F.No.01.098/2015-PCI

The minutes of 01.098th meeting of the Central Council of the Pharmacy Council of India held on 2nd & 3rd November, 2015 at Indian National Science Academy (INSA), New Delhi.

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

The following resolutions moved by Shri D. Chakraborty, Prof. M.D. Karvekar and Shri M. Venkata Reddy and seconded by Dr.Shailendra Saraf, Dr. M.K. Unnikrishna Panicker and Shri Gundu Rao D.A. 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, Pharm.D 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, Pharm.D 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, Pharm.D 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."

<u>01.098.003</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.
- It was further decided to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 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
Item No.3	HARYANA	60	2017-2018	The Director,
	17-164/2012-PCI			State Board of Technical
Diploma	Govt. Polytechnic,			Education, Haryana,
	Mandi Adampur,			SCO.No.38-39, Sec-17-A
IR No.12 th	Hissar – 125 052.			Chandigarh – 160 017.
Surprise				_
(June., 2015)				

<u>01.098.004:</u> Approval of the Diploma & Degree course and examination in Pharmacy conducted at Maharaja Agrasen School of Pharmacy, Maharaja Agrasen University, Atal Shiksha Kunj, Kalujhanda Near Baortiwala, Distt. Solan (HP) in the light of

- 1st (Surprise) Inspection Report (June, 2015) Diploma Course.
- 1st (Surprise) Inspection Report (June, 2015) Degree Course.

(17-1078/2015-PCI) (32-1171/2015-PCI)

- 4.1 The latest information on record was placed.
- 4.2 **Regarding diploma course,** it was decided to grant approval for 2015-2016 academic session for 60 admissions for the conduct of 1st year D.Pharm course subject to submission of affiliation fee per annum to the PCI within the stipulated time period.
- 4.3 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 insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014" and "Education Regulations, 1991".
- 4.4 **Regarding degree course,** it was decided to grant approval for 2015-2016 academic session for 60 admissions for the conduct of 1st year B.Pharm course subject to submission of affiliation fee per annum to the PCI within the stipulated time period.
- 4.5 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 insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014" and "The Bachelor of Pharmacy (B.Pharm) Course Regulations, 2014".

<u>01.098.005 to 014</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.
- It was further decided to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 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
Item No.5	MAHARASHTRA 17-628/2015-PCI	60	2017-2018	The Secretary, Maharashtra State Board
Diploma	Gulabrao Patil College of Pharmacy, 795,			of Tech. Education Govt. Polytechnic Building,
IR No.7 th	Budhgaonkar Mala,			III Floor, 49, Kherwadi,
Surprise	Near Govt. Milk Dairy,			Ali Yawar Jung Marg
(June., 2015)	Distt. Sangli-416410.			Bandra (E), Mumbai – 400 051.

Item No. Course IR No.	State/ File No. Name of institutions	For admns. Limited to	Approved Upto Academic Session	Name of the Examining Authority
Item No.6 Diploma IR No.16 th Surprise (June., 2015)	TAMIL NADU 17-315/2009-PCI Madras College of Pharmacy, 450, Chennai-Thiruvallur, High Road, Avadi Chennai – 600 054.	60	2017-2018	The Director Directorate of Medical Education, 162, Poonamallee High Road Kilpauk, Chennai - 600 010.
Item No.7 Degree IR No.3 rd (June., 2015)	ANDHRA PRADESH 32-811/2014-PCI Vision College of Pharmaceutical Sciences & Research, Boduppal (Vill.) Ghatkesar (Mdl.), R.R. Distt.	60	2015-2016	The Registrar Jawahar Lal Nehru Technological University, Kukatpally Hyderabad – 500 072.
Degree IR No.4 th (June., 2015)	ANDHRA PRADESH 32-678/2014-PCI Sri Sarada College of Pharmacy, Anantharam (V), Bhongir (M) - 508 116.	60	2015-2016	The Registrar Jawahar Lal Nehru Technological University, Kukatpally Hyderabad – 500 085.
Item No.9 Degree	MADHYA PRADESH 32-192/2015-PCI Faculty of Pharmacy,	100	2017-2018	The Registrar Rajiv Gandhi Proudyogiki Vishwavidyalaya

IR No.6 th Surprise (June., 2015)	VNS Group of Institutions, VNS Campus, Vidya Vihar, Neelbud, Bhopal – 462 002.			Airport, Byepass Road, Gandhi Nagar, Bhopal – 462 036.
Item No.10	MAHARASHTRA 32-927/2015-PCI	60	2017-2018	The Registrar Sawami Ramanand
Degree	Dayanand Education Society's Dayananad			Teerth Marathwada University
IR No.4 th	College of Pharmacy			Duyanteerth Vishnupuri
(June., 2015)	Barshi Road TQ &			Nanded – 431 601.
	Distt. Latur- 413 531.			
Item No.11	MAHARASHTRA 32-1075/2013-PCI	60	From 2011- 2012 to 2015-	The Registrar Savitribai Phule
Degree	Sandip Institute of		2016	Pune University
TD M. and	Pharmaceutical			Ganeshkhind,
IR No.2 nd	Sciences, Mahirawani,			Pune – 411 007.
Surprise	Trimbak Road,			
(June., 2015)	Tal. & Distt. Nashik.			

		T	T	
<u>Item No.</u>	State/ File No.	<u>For</u>	Approved	Name of the Examining
Course	Name of institutions	admns.	<u>Upto</u>	<u>Authority</u>
IR No.		Limited	Academic	
		to	Session	
Item No.12	MAHARASHTRA	60	From 2011-	The Registrar
	32-1083/2015-PCI		2012 to 2015-	University of Mumbai,
Degree	Anjuman -I-Islam;s		2016	M.G.Road, Fort,
nd.	Kalsekar Technical			Mumbai -400 032.
IR No.2 nd	Campus, School of			
Surprise	Pharmacy, Plot-2&3,			
(June., 2015)	Sector -16,			
	Khandagaon,			
	New Panvel,			
	Navi Mumbai-410 026.			
T/ N 12	DINIAD	60	2017 2010	TI D :
Item No.13	PUNJAB	60	2017-2018	The Registrar
D	32-938/2010-PCI			Punjab Technical
Degree	PCTE-Institute of			University
IR No.3 rd	Pharmacy			REC Campus,
	Village Jhandy,			Amritsar Byepass,
(March, 2015)	Campus 2-			G.T. Road,
	Ferozepur Road, Near Baddowal Cant,			Ladowali Road, Jalandhar–144 001
	· · · · · · · · · · · · · · · · · · ·			Jaiandnar–144 001
	Ludhiana – 142 021.			
Item No.14	WEST BENGAL	60	2017-2018	The Registrar
	32-587/2014-PCI			West Bengal University
Degree	Bengal School of			of Technology
8	Technology,			BF-142, Sector-1, Salt
IR No.4 th	(A College of			Lake City,
(June, 2015)	Pharmacy) Sugandha			Kolkata– 700 064.
	More, Delhi Road,			
	Hoogly - 712 102.			
	3, 1, 1, 1			

<u>01.098.017:</u> Approval of Diploma course in Pharmacy conducted at D.S.R. Ullah Institute of Pharmaceutical Sciences Beside Sangmeshwar Hospital M.S.K. Mills Road, Gulbarga-585 102(Karnataka), in the light of 1st (Surprise) inspection report (June, 2015).

(17-1039/2014-PCI)

- 17.1 The latest information on record was placed.
- 17.2 It was decided to grant approval for 2015-2016 academic session for 60 admissions for the conduct of 1st year D.Pharm course subject to submission of affiliation fee per annum to the PCI within the stipulated time period.
- 17.3 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 along with complete documents.
 - ii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014" and "Education Regulations, 1991".

<u>01.098.018 to 024</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.

- It was further decided to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 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
Item No.18	KARNATAKA 17-995/2015-PCI	60	2017-2018	The Member Secretary O/o the Board of
Diploma	MAM College of Pharmacy,			Examining Authority, III Floor Govt. College
IR No.3 rd	No.207/49/1, Beside			of Pharmacy,
Surprise	Luqman Degree			No.2, Subbaiah Circle,
(June., 2015)	College of Science &			Dr. P. Kalinga Rao
	Arts, Sangraswadi,			Road
	Darga Road,			Bangalore – 560 027.
	Gulbarga – 585105.			

Item No.19 Diploma IR No.6 th Surprise (July, 2015)	KARNATAKA 17-472/2012-PCI Sri Venkateswara C.K. Institute of Pharmacy, No.72, 4 th Main, Bhuvaneshwari Nagar, R.T. Nagar, Bangalore – 560 032.	60	2015-2016	The Member Secretary O/o the Board of Examining Authority, III Floor Govt. College of Pharmacy, No.2, Subbaiah Circle, Dr. P. Kalinga Rao Road Bangalore – 560 027.
Item No.20 Diploma IR No.6 th Surprise (June, 2015)	KARNATAKA 17-227/2012-PCI Sree Krishna College of Pharmacy, Batawadi, Mahalakshmi Nagar, Tumkur – 572 103.	60	2017-2018	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.21 Diploma IR No.6 th Surprise (July, 2015)	MADHYA PRADESH 17-723/2015-PCI RNS Institute of Pharmacy RNS Campus Sitholi, Gwalior.	60	2016-2017	The Registrar, Rajiv Gandhi Proudyogiki Vishwavidyalaya, Airport, Byepass Road, Gandhi Nagar Bhopal - 462 036.
Item No.22 Diploma IR No.8 th Surprise (June, 2015)	WEST BENGAL 17-552/2011-PCI Sree Ramakrishna Silpa Vidyapith (Govt. Polytechnic), P.O. Suri, Distt. Birbhum– 731 101	30	2015-2016	The Secretary West Bengal State Council of Technical Education, "Kolkata Karigori Bhavan" 2nd Floor, 110, S.N. Banerjee Road, Kolkata – 700 013.

Item No. Course IR No. Item No.23 Degree IR No.6 th (June, 2015)	State/ File No. Name of institutions KERALA 32-298/2015-PCI St. James College of Pharmaceutical Sciences, St. James Medical Academy, River Bank, Chalakudy – 680 307.	For admns. Limited to	Approved Upto Academic Session 2019-2020	Name of the Examining Authority The Registrar Kerala University of Health Sciences P.O. Thrissur –680 596.
Item No.24 Degree IR No.6 th (June, 2015)	MADHYA PRADESH 32-383/2015-PCI Bansal College of Pharmacy Kokta Anandnagar, Raisen Road Bhopal 462021.	60	2017-2018	The Registrar, Rajiv Gandhi Proudyogiki Vishwavidyalaya Airport, Byepass Road, Gandhi Nagar, Bhopal – 462 036.

01.098.025:

Consideration of approval of Pharm.D course conducted at Sree Chaitanya Institute of Pharmaceutical Sciences LMD colony. Thimmapoor, Karimnagar (Andhra Pradesh), in the light of 2nd Inspection Report (June, 2015).

<u>Name of approved Hospital</u> - Chalmeda Anand Rao Institute of Medical Science (CAIMS), Bommakal, Karimnagar

(50-797/2013-PCI)

- 25.1 The latest information on record was placed.
- 25.2 It was decided to
 - i) grant approval for 2015-2016 academic session for 30 admissions for the conduct of 2nd year Pharm.D course.
 - ii) allow 30 admissions for 2015-2016 academic session in 1st year Pharm.D. course.
- 25.3 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.
- iii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".
- 25.4 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.
- 25.5 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.
- 25.6 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

25.7.	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

01.098.026:

Consideration of approval of Pharm.D and Pharm.D(P.B) course conducted at Guru Nanak Institutions Technical Campus Ibrahimpatnam, R.R. Distt. - 501 506 (Andhra Pradesh), in the light of 4th Inspection Report (June, 2015).

Name of approved Hospital – Care Hospital, Road No.1, Banjara Hills, Hyderabad-500034.

(50-671/2015-PCI)

- 26.1 The latest information on record was placed.
- 26.2 Regarding Pharm.D. course, it was decided to
 - i) grant approval for 2015-2016 academic session for 30 admissions for the conduct of 3rd vear Pharm.D course.
 - ii) allow 30 admissions for 2015-2016 academic session in 1st year Pharm.D. course.
- Regarding Pharm.D. (PB) course, it was decided to grant approval for 2015-2016 26.3 academic session for 10 admissions for the conduct of 4th year Pharm.D (Post Baccalaureate) course subject to submission of consent of affiliation of Examining Authority for Pharm.D (Post Baccalaureate) course.
- 26.4 It was further decided to instruct the institution
 - that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D/Pharm.D (Post Baccalaureate), an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
 - ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.
 - iii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".
- 26.5 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 at least one seminar/conference every year.
- 26.6 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.
- 26.7 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

26.8	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>01.098.027:</u> Consideration of approval of Pharm.D course conducted at Government College of Pharmacy Kathora Naka, Near VMV, Amravati - 444 604 (Maharashtra), in the light of 5th Inspection Report (June, 2015).

Name of approved Hospital - Govt. Civil Hospital, Amravati, Irwin chowk.

(50-226/2015-PCI)

- 27.1 The latest information on record was placed.
- 27.2 It was observed that Pharmacy Practice staff is not appointed.
- 27.3 It was decided to write to Directorate of Technical Education, Maharashtra and Maharashtra State Govt. insisting for appointment of Pharmacy Practice staff failing which Council may consider withdrawal of approval.
- 27.4 It was decided to
 - i) grant approval for 2015-2016 academic session for 30 admissions for the conduct of 5th year Pharm.D course.
 - ii) allow 30 admissions for 2015-2016 academic session in 1st year Pharm.D. course.

- 27.5 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.
 - iii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".
- 27.6 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.
- 27.7 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.
- 27.8 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

27.9	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

<u>01.098.028 to 038</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.
- It was further decided to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".

Item No. Course IR No.	State/ File No. Name of institutions	For admns. Limited	Approved Upto Academic	Name of the Examining Authority
Item No.28 Diploma IR No.7 th (June., 2015)	ANDHRA PRADESH 17-702/2010-PCI Nirmala College of Pharmacy, Chennai Hyderabad by pass road Ukkayapalli(V), Kadapa -516 002.	60 60	<u>Session</u> 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.8 th (June, 2015)	32-285/2010-PCI Nirmala College of Pharmacy, Chennai Hyderabad by pass road Ukkayapalli(V), Kadapa -516 002.	60	2015-2016	The Registrar Jawahar Lal Nehru Technological University, Kukatpally Hyderabad – 500 072.
Item No.29 Diploma IR No.10 th (June., 2015)	KARNATAKA 17-450/2014-PCI Shri Veerbhadreshwar Education Trust's, College of Pharmacy, Dist. Bidar, Humnabad – 585 330.	60	2017-2018	The Member Secretary Office of the Board of Examining Authority, III Floor Govt. College of Pharmacy, No.2, Subbaiah Circle, Dr. P. Kalinga Rao Road Bangalore – 560 027.
Degree IR No.10 th (June., 2015)	32-156/2012-PCI Shri Veerbhadreshwar Education Trust's, College of Pharmacy, Dist. Bidar, Humnabad – 585 330.	60	2017-2018	The Registrar Rajiv Gandhi University of Health Sciences, Karnataka, 4th 'T' Block, Jayanagar, Bangalore – 560 041.

Item No. Course IR No.	State/ File No. Name of institutions	For admns. Limited to	Approved Upto Academic Session	Name of the Examining Authority
Item No.30	KARNATAKA	60	2017-2018	The Member Secretary
	17-435/2011-PCI			O/o the Board of
Diploma	Niveditha College of			Examining Authority,
th	Pharmacy, No.2913,			III Floor Govt. College
IR No.10 th	Gandhi Nagar			of Pharmacy,
Surprise	Extension,			No.2, Subbaiah Circle,
(July, 2015)	Bangalore Road,			Dr. P. Kalinga Rao
	Chintamani – 563 125,			Road
	Distt. Kolar.			Bangalore – 560 027.
Item No.31	GUJARAT	60	From 2007-	The Registrar
	32-1151/2014-PCI		2008 to 2015-	Gujarat Technological
Degree	S.S. Institute of		2016	University
	Pharmaceutical			L.D. College of
IR No.2 nd	Education and			Engineering Campus,
Surprise	Research Near			Navrangpura,
(June., 2015)	Ratanpar Mandir,			Ahmadabad – 380 015.
	Rajkot – Movi			
	highway, At. Hadala			
	Distt. Rajkot.			

Other decisions

In the light of court order dt.26.10.2015, it was further decided to take action in anticipation of approval of minutes from the Hon'ble President.

Item No. Course IR No.	State/ File No. Name of institutions	For admns. Limited to	Approved Upto Academic Session	Name of the Examining Authority
Item No.32	HARYANA 32-1056/2014-PCI	60	2017-2018	The Registrar
Degree	International Institute of Pharmaceutical			Pandit Bhagwat Dayal Sharma University of Health
IR No.3 rd	Sciences, Vidyagram,			Sciences
(July., 2015)	Jhundpur, Sonepat - 131 023.			Rohtak – 124 001.
Item No.33	HARYANA	60	From 2009-	The Registrar
	32-753/2013-PCI		2010 to 2014-	Pt .B.D. Sharma
Degree	Janta Collage of		2015	University of health
41.	Pharmacy, VPO Butana			sciences,
IR No.7 th	Teh .Gohana Distt.			Rohtak.
(July., 2015)	Sonipat-131 302.			

Other decisions

It was decided to seek compliance particularly regarding appointment of teaching staff as per "The Bachelor of Pharmacy (B.Pharm) Course Regulations, 2014" and "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".

Item No. Course	State/ File No. Name of institutions	For admns.	Approved Upto	Name of the Examining Authority
IR No.		<u>Limited</u>	Academic Section	
		to	Session	
Item No.34	KARNATAKA	100	2015-2016	The Registrar
	32-489/2015-PCI			Rajiv Gandhi University
Degree	Mallige College of			of Health Sciences,
	Pharmacy, #71,			Karnataka,
IR No.5 th	Silvepur,			4 th 'T' Block, Jayanagar,
(March, 2015)	Chikkabanavara Post,			Bangalore – 560 041.
	Bangalore-560 090.			

Other decisions

- It was decided to insist for appointment of senior faculty with Ph.D. qualification as per "The Bachelor of Pharmacy (B.Pharm) Course Regulations, 2014" and "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".

Item No. Course IR No. Item No.35 Degree IR No.6 th (July, 2015)	State/ File No. Name of institutions KERALA 32-311/2009-PCI Pushpagiri College of Pharmacy, Pushpagiri Medicity, Perumthuruthy, P.O., Thiruvall – 689 107.	For admns. Limited to	Approved Upto Academic Session 2019-2020	Name of the Examining Authority The Registrar Kerala University of Health Sciences, Medical College P.O. Thrissur–680596.
Item No.36 Degree IR No.5 th (July., 2015)	MADHYA PRADESH 32-589/2015-PCI Swami Vivekanand College of Pharmacy Khandwa Road, Near Toll, Naka, Indore – 452 020.	100	2017-2018	The Registrar Rajiv Gandhi Proudyogiki Vishwavidyalaya Airport, Byepass Road, Gandhi Nagar, Bhopal – 462 036.
Item No.37 Degree IR No.5 th (July., 2015)	TELANGANA 32-528/2012-PCI Balaji Institute of Pharmaceutical Sciences, Laknepally (V) Narsampet (M) Warangal – 506 331.	100	2017-2018	The Registrar Kakatiya University Vidyaranyapuri Warangal – 506 009.

Item No. Course IR No.	State/ File No. Name of institutions	For admns. Limited	Approved Upto Academic	Name of the Examining Authority
		<u>to</u>	<u>Session</u>	
Item No.38	TELANGANA	60	2019-2020	The Registrar
	32-155/2014-PCI			Osmania University
Degree	G. Pulla Reddy College			Hyderabad – 500 007.
	of Pharmacy,			
IR No.7 th	Mehdipatnam,			
(June., 2015)	Hyderabad – 500 028.			

01.098.039:

Consideration of approval of Pharm.D course conducted at Vaagdevi Pharmacy College, P.O Bollikinta Village, Warangal – 506 005 (Telangana), in the light of 2nd Inspection Report (July, 2015).

<u>Name of approved Hospital</u> – Maxcare Hospital, # 6-2-236, Kancharkunta Opp. Kuda Office, Hanamkonda Warangal.

(50-701/2015-PCI)

- 39.1 The latest information on record was placed.
- 39.2 It was decided to
 - i) grant approval for 2015-2016 academic session for 30 admissions for the conduct of 2nd year Pharm.D course.
 - ii) allow 30 admissions for 2015-2016 academic session in 1st year Pharm.D. course.
- 39.3 It was further decided to seek clarification regarding bed strength of the hospital with documentary evidence.
- 39.4 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.
 - iii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".
- 39.5 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.

- 39.6 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.
- 39.7 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

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

01.098.040 to 042:	Consid	deration of the a	pproval	of Dip	ploma / Degre	e /	Pharm.D / F	har	m.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.
- It was further decided to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 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
Item No.40 Diploma IR No.5 th Surprise (July., 2015)	ANDHRA PRADESH 17-593/2012-PCI Sri Venkateshwara College of Pharmacy, Srikakulam eteheria, Srikakulam – 532 402.	60	2017-2018	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.6 th Surprise (July., 2015)	32-332/2012-PCI Sri Venkateshwara College of Pharmacy, Srikakulam eteheria, Srikakulam – 532 402.	100	2017-2018	The Registrar Andhra University Waltair Visakhapatnam – 530 063.
Item No.41 Diploma IR No.9 th Surprise (July, 2015)	MADHYA PRADESH 17-529/2015-PCI Shri Ramnath Singh Mahavidyalaya (Pharmacy), Gormi Bhind- 477 660.	60	2016-2017	The Secretary Rajiv Gandhi Proudyogiki Vishwavidyalaya, Airport, Byepass Road, Gandhi Nagar, Bhopal
Degree IR No.6 th Surprise (July, 2015)	32-252/2013-PCI Shri Ramnath Singh Mahavidyalaya (Pharmacy), Gormi Bhind- 477 660.	60	2016-2017	The Secretary Rajiv Gandhi Proudyogiki Vishwavidyalaya, Airport, Byepass Road, Gandhi Nagar, Bhopal
Item No.42 Diploma IR No.6 th Surprise (July, 2015)	MAHARASHTRA 17-609/2011-PCI JSPM's Jayawant Institute of Pharmacy, S.No.82/3, Pune- Mumbai Bypass Highway, Near Wakad Police Chowky Tathawade, Pune – 411 033.	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.

<u>01.098.043:</u> Approval of Diploma course in Pharmacy conducted at Santushti College of Medical and Higher Studies, Hinauti, Mirzapur (Uttar Pradesh), in the light of 1st (Surprise) inspection report (July, 2015).

(17-1066/2014-PCI)

- 43.1 The latest information on record was placed.
- 43.2 It was decided to grant approval for 2015-2016 academic session for 60 admissions for the conduct of 1st year D.Pharm course subject to submission of affiliation fee per annum to the PCI within the stipulated time period.
- 43.3 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 along with complete documents.
 - ii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014" and "Education Regulations, 1991".

<u>01.098.044 to 053</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.
- It was further decided to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".

Item No. Course	State/ File No. Name of institutions	For admns.	Approved Upto	Name of the Examining Authority
IR No.		Limited	Academic	
		to	<u>Session</u>	
Item No.44	ANDHRA PRADESH	60	2017-2018	The Registrar
	32-1088/2014-PCI			Andhra University
Degree	Dr. C.S.N. Institute of			Visakhapatnam.
	Pharmacy, Behind			
IR No.4 th	Industrial Estate,			
(June, 2015)	Bhimavaram.			

Item No. Course	State/ File No. Name of institutions	For admns.	Approved Upto	Name of the Examining Authority
IR No.	Name of institutions	<u>Limited</u>	Academic	Authority
		<u>to</u>	<u>Session</u>	
Item No.45	BIHAR	60	From 2009-	The Registrar
	32-1045/2013-PCI		2010 to 2014-	Magadh university,
Degree	Faculty of Pharmacy,		2015	Bodhgaya Gaya Bihar.
	Sachchidanand Sinha			
IR No.2 nd	College, (A constituent			
(July., 2015)	unit of Magdh			
	University,			
	Bodh-Gaya)			
	Aurangabad-824 101.			

Other decisions

- For further extension of approval, it was decided to insist for compliance particularly regarding appointment of senior faculty with Ph.D. qualification as per "The Bachelor of Pharmacy (B.Pharm) Course Regulations, 2014" and "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 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
Item No.46	MADHYA PRADESH	60	2017-2018	The Registrar, Rajiv Gandhi
Degree	32-1092/2014-PCI Sagar Institute of			Proudyogiki Vishwavidyalaya,
IR No.4 th (July,2015)	Pharmacy and Technology (SIPTec), Near Airport, Jaipur Road, Gandhi Nagar, Bhopal – 462 036.			Airport, Byepass Road, Gandhi Nagar Bhopal - 462 036.
Item No.47	MAHARASHTRA	60	From 2010-	The Registrar
Degree	32-1114/2013-PCI Shri Balaji Shikshan Prasarak Mandal's B.		2011 to 2015- 2016	Dr. Babasaheb Amdekar Marathwada University, University
IR No.2 nd	Pharmacy College,			Campus,
Surprise	Ring Road,			Aurangabad – 431 004.
(July,2015)	(Shepwadi), Ambajogai,			
	Distt. Beed-431 517.			
Item No.48	MAHARASHTRA 32-903/2015-PCI	100 (Raise in	2015-2016	The Registrar Shivaji University,
Degree	Gourishankar Educational &	admissions from 60 to		Vidyanagar, Kolhapur – 416 001.
IR No.4 th	Charitable Trust's,	100 from 2014-2015		Komapui – 410 001.
(June, 2015)	Gourishankar Institute	a.s.)		
	of Pharmaceutical Education & Research,			
	Survey No. 990, At &			
	Post- Limb (Pune-			
	Kolhapur Highway), Tal. & Dist Satara-			
	415 015.			

Item No. Course IR No.	State/ File No. Name of institutions	For admns. Limited to	Approved Upto Academic Session	Name of the Examining Authority
Item No.49 Degree IR No.11 th (July,2015)	MAHARASHTRA 32-17/2010-PCI Bharati Vidyapeeth Deemed University, Poona College of Pharmacy Erandawane, (B.Pharm), Pune - 411 038.	100	2019-2020	The Registrar Bharati Vidyapeeth (Deemed University), Pune, Bharati Vidyapeeth Bhawan, Lal Bahadur Shastri Marg, Pune-411 030.
Item No.50 Degree IR No.11 th (July,2015)	MAHARASHTRA 32-33/1998-PCI N.D.M.P. Samaj's College of Pharmacy, Gangapur Road, Post Box No.429 (Gole Colony Post) Shivaji Nagar, Nasik – 422 022	60	2019-2020	The Registrar, University of Poona, Ganeshkind, Poona – 411 007.
Item No.51 Degree IR No.3 rd (July,2015)	MAHARASHTRA 32-741/2010-PCI Royal College of Pharmaceutical Education & Research, Dhule Road, Sayane Khurd (Via Jhodge), Malegaon, Distt. Nasik.	60	2016-2017	The Registrar University of Pune Ganeshkhind Pune-411 007.
Item No.52 Degree IR No.2 nd Surprise (July,2015)	UTTAR PRADESH 32-1121/2015-PCI Department of Pharmacy School of Medical & Allied Sciences Galgotias University, Uttar Pradesh Greater Noida, Gautam Budh Nagar.	60	From 2012- 2013 to 2015- 2016	The Registrar School of Medical & Allied Sciences Galgotias University ,Uttarpradesh,Uttar Pradesh Plot FNo.2 , Sector- 17A,Yamuna Expressway, Greater Noida, Gautam Budh Nagar.

<u>Item No.</u>	State/ File No.	For	Approved	Name of the	Name of
Course IR No.	Name of institutions	admns. Limited	Upto Academic	Examining Authority	<u>Hospital</u>
11(1)		to	Session Session	<u>riumority</u>	
Item No.53	KERALA	10	From 2012-	The Registrar	Dr. Somervell,
	Pharm.D. (PB)		2013 to 2015-	Kerala University	Memorial CSI
Pharm.D	50-381/2014-PCI		2016	of Health	Medical
and	Sree Krishna College		(For	Sciences,	College and
Pharm.D	of Pharmacy &		Pharm.D.	Medical College	Hospital
(P.B)	Research Centre, Near		(PB)	P.O.,	Karakkonam,
	Parassala Railway			Thrissur –680 596.	Kerala.
IR No.5 th	Station (Mulluvila),				
(July, 2015)	Parassala P.O.,				
-	Thiruvananthapuram.				

Other decisions continued for Pharm.D course (50-381/2015-PCI)

- Regarding Pharm.D course, it was decided to
 - i) grant approval for 2015-2016 academic session for 30 admissions for the conduct of 6th year Pharm.D course.
 - ii) allow 30 admissions for 2015-2016 academic session in 1st 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.
 - iii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".
- Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year.
- In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc.
- It was further decided to instruct the institution to -
 - A) submit full compliance of the Pharm.D Regulations, 2008 as per following details:-

a) Teaching Staff

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

Other decisions continued for Pharm.D course (50-381/2015-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) 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.

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	:	
	clerkshin and internshin 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>01.098.054:</u> C	Consideration	of	appro
----------------------	---------------	----	-------

val of the Pharm.D & Pharm.D (P.B) examination in Pharmacy conducted at Chitkara College of Pharmacy, Chitkara University, Rajpura and Gian Sagar Medical College and Hospital, Rajpura Distt. Patiala (Punjab), in the light of 2nd inspection report (July, 2015).

Name of approved Hospital	- Gian Sagar Medical	College and Hospital	Dist.
Patiala			

(50-481/2015-PCI)

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

- i) grant approval for 2015-2016 academic session for 30 admissions for the conduct of 2nd year Pharm.D course.
- ii) allow 30 admissions for 2015-2016 academic session in 1st year Pharm.D. course.
- 54.3 It was further decided to instruct the institution
 - i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D/Pharm.D (Post Baccalaureate), an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
 - ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.
 - iii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".
- 54.4 Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year.
- 54.5 In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc.
- 54.6 It was further decided to instruct the institution to submit full compliance of the Pharm.D Regulations, 2008 as per following details:-

Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty

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

i) In respect of HOD of Pharmacy Practice Department

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

It was also decided to instruct the institution to upload the details of students of 54.7 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

54.8 **Regarding Pharm.D.** (PB) course, it was noted that –

- a) affiliation of Examining Authority (BOM/BOG) for Pharm.D. (PB) is not submitted.
- b) Pharmacy Practice staff is not appointed.
- 54.9 In view of above, it was decided not to grant approval to Pharm.D. (PB) course.
- Consideration of approval of Pharm.D course conducted at Nova College of 01.098.055: Pharmaceutical Education & Research Jafferguda Batasingaram Village Hayath Nagar Mandal R.R Dist.-501 512(Telangana), in the light of 2nd Inspection Report (June, 2015).

Name of approved Hospital - Om Sai Hospital, Plot No.32, Sainagar, RCI Road, Balapur, Hyderabad.

(50-779/2015-PCI)

- 55.1 The latest information on record was placed.
- 55.2 Regarding Pharm.D. course, it was decided to
 - grant approval for 2015-2016 academic session for 30 admissions for the conduct of 2nd year Pharm.D course.
 - ii) allow 30 admissions for 2015-2016 academic session in 1st year Pharm.D. course.
- It was further decided to instruct the institution -55.3
 - 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.
 - iii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".

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

Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty

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

i)	In respect of HOD of Pharmacy	Practice
	Department	

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

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

- a) Name of Pharmacy Practice Staff
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of HOD
- 55.7 It was also decided to instruct the institution to upload the details of students of Pharm.D./ Pharm.D (Post Baccalaureate) course separately as applicable on Council's website and the institutions website, year wise giving the following details –

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

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

55.8 **Regarding Pharm.D.** (**PB**) **course**, it was noted that there is no running Pharmacy Practice Deptt. In view of it, it was decided not to grant approval to Pharm.D. (PB) course.

<u>01.098.056 to 060</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.
- It was further decided to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 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
Item No.56 Diploma IR No.3 rd Surprise (July,2015)	KARNATAKA 17-455/2011-PCI R.M.L. College of Pharmacy No.7/C, B.K. Kangrali Industrial Area, Bauxite Road Belgaum.	60	From 2013- 2014 to 2015- 2016	The Member Secretary O/o the Board of Examining Authority, III Floor Govt. College of Pharmacy, No.2, Subbaiah Circle, Dr. P. Kalinga Rao Road Bangalore – 560 027.
Item No.57 Diploma IR No.5 th Surprise (July,2015)	KARNATAKA 17-273/2012-PCI Vishwavidya Samsthe's P.B. College of Pharmacy Sri Padma Complex, Hyderabad Road, Station area Yadgiri - 585 202.	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.58 Diploma IR No.2 th Surprise (July, 2015)	MADHYA PRADESH 17-1008/2011-PCI Mittal Institute of Pharmacy, Ward no. 66, Opp. Bhopal Memorial Hospital and Research Centre, By-Pass Road, Nabibagh, Bhopal – 462 038.	60	From 2012- 2013 to 2015- 2016	The Secretary Rajiv Gandhi Proudyogiki Vishwavidyalaya, Airport, Byepass Road, Gandhi Nagar Bhopal-462036.
Degree IR No.3 rd Surprise (July, 2015)	32-1061/2013-PCI Mittal Institute of Pharmacy, Ward no. 66, Opp. Bhopal Memorial Hospital and Research Centre, By-Pass Road, Nabibagh, Bhopal – 462 038.	60	2015-2016	The Secretary Rajiv Gandhi Proudyogiki Vishwavidyalaya, Airport, Byepass Road, Gandhi Nagar Bhopal-462036.

Item No. Course IR No.	State/ File No. Name of institutions	For admns. Limited to	Approved Upto Academic Session	Name of the Examining Authority
Item No.59 Diploma IR No.7 th Surprise (July,2015)	ORISSA 17-667/2012-PCI Kalinga Institute of Pharmaceutical Sciences, At – Nuasahi (Near City Clinic), PO – Balia, Balasore – 756 056.	60	2017-2018	The Member-Secretary Orissa State Board of Pharmacy, (Directorate of Drugs Control Building), P.O. Mancheswar, Railway Colony, Bhubaneswar – 751 017.
Item No.60 Diploma IR No.11 th Surprise (July,2015)	ORISSA 17-302/2006-PCI Roland Institute of Pharm. Sciences, At: Ambapua, P.O. Khodasingh, Berhampur – 760 010 Dist. Ganjam.	60	2015-2016	The Member-Secretary Orissa State Board of Pharmacy, (Directorate of Drugs Control Building), P.O. Mancheswar, Railway Colony, Bhubaneswar – 751 017.

<u>**01.098.061:**</u> Approval of Diploma & Degree course in Pharmacy conducted at under mentioned institution –

Diploma Course

OPJS University School of Pharmacy, Rawatsar – Kunjla Tehsil Rajgarh, Jhunjun Road, Sadulpur, Distt. Churu (Rajasthan), in the light of 1st Surprise Inspection Report (July-2015) Diploma Course.

Degree Course

OPJS University School of Pharmacy, Rawatsar – Kunjla Tehsil Rajgarh, Jhunjun Road, Sadulpur, Distt. Churu (Rajasthan), in the light of 1st Surprise Inspection Report (July-2015) Degree Course.

(17-1076/2015-PCI) (32-1170/2015-PCI)

- 61.1 The latest information on record was placed.
- 61.2 **Regarding diploma course,** it was decided to grant approval for 2015-2016 academic session for 60 admissions for the conduct of 1st year D.Pharm course subject to submission of affiliation fee per annum to the PCI within the stipulated time period.
- 61.3 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 insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014" and "Education Regulations, 1991".
- 61.4 **Regarding degree course,** it was decided to grant approval for 2015-2016 academic session for 60 admissions for the conduct of 1st year B.Pharm course subject to submission of affiliation fee per annum to the PCI within the stipulated time period.
- 61.5 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 insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014" and "The Bachelor of Pharmacy (B.Pharm) Course Regulations, 2014".

<u>01.098.062 to 069</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.
- It was further decided to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 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
Item No.62 Diploma IR No.4 th Surprise (July, 2015)	UTTARAKHAND 17-990/2015-PCI Dev Bhoomi Institute of Pharmacy and Research Chakrata Road, Navhaon, Manduwala Dehradun – 248 007.	60	From 2013- 2014 to 2015- 2016	The Secretary Uttarakhand Board of Technical Education Sunehra Road, Near K.L.Polytechnic Hostel, Kashipuri, Roorkee – 247 667.
Degree IR No.4 th Surprise (July, 2015)	32-1007/2011-PCI Dev Bhoomi Institute of Pharmacy and Research Chakrata Road, Navhaon, Manduwala Dehradun – 248 007.	60	2015-2016	The Registrar, Uttarakhand Technical University Govt. Girls Polytechnic Campus P.O. Chandanwadi, Sudhowala Dehradun – 248 007.

Item No. Course IR No.	State/ File No. Name of institutions	For admns. Limited to	Approved Upto Academic Session	Name of the Examining Authority
Item No.63 Diploma IR No.18 th (Nov.,2014)	WEST BENGAL 17-65/2012-PCI Institute of Pharmacy, Kalyani, P. O. Kalyani, Dist. Nadia – 741 235.	60	2015-2016	The Registrar State Medical Faculty of West Bengal 8, Lyons Range (3rd Floor) Kolkata – 700 001.

Other decisions

- It was decided to seek compliance particularly regarding appointment of teaching staff as per "Education Regulations, 1991" and "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".

Item No. Course IR No.	State/ File No. Name of institutions	For admns. Limited	Approved Upto Academic	Name of the Examining Authority
		<u>to</u>	<u>Session</u>	
Item No.64	ANDHRA PRADESH	60	From 2010-	The Registrar
	32-1099/2012-PCI		2011 to 2014-	Acharya Nagarjuna
Degree	NRK & KSR Gupta		2015	University
	College of Pharmacy,			Nagarjuna Nagar
IR No.2 nd	Burripalem Road,			Guntur – 522 510.
Surprise	Tenali - 522 201.			
(July,2015)				

Other decisions

- It was decided to seek compliance of deficiencies pointed out in inspection report and appointment of senior faculty with Ph.D. qualification as per "The Bachelor of Pharmacy (B.Pharm) Course Regulations, 2014" and "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 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
Item No.65 Degree IR No.8 th (July,2015)	CHHATTISGARH 32-637/2014-PCI Shrishti Education & Welfare Society Apollo College, In front of Veternity College, Durg - 491 001.	60	2017-2018	The Registrar Chhattisgarh, Swami Vivekanand, Technical University, North Park Avenue, Sector -8 Bhilai – 490 009.

Other decisions

It was decided to instruct the institution that intake be limited to sanctioned intake only failing which admission made over and above the sanctioned intake will not be eligible for registration as a pharmacist to practice the profession and the entire consequences thereof shall rest on the institution and PCI in no way shall be responsible for the same.

Item No. Course IR No.	State/ File No. Name of institutions	For admns. Limited to	Approved Upto Academic Session	Name of the Examining Authority
Item No.66 Degree IR No.4 th (July,2015)	GUJARAT 32-581/2011-PCI Matushree V. B. Manvar College of Pharmacy At – Dumiyani, Block – Upleta, Distt. Rajkot - 360 440.	60	2015-2016	The Registrar Gujarat Technological University, L.D. College of Engineering Campus, 2 nd Floor, ACPC Building, Navrangpura, Ahmedabad - 380 015.
Item No.67 Degree IR No.4 th (July, 2015)	GUJARAT 32-554/2014-PCI Parul Institute of Pharmacy & Research P.O. Limda, Ta. Waghodia, Distt. Vadodara – 391 760.	100 (Raise in admissions from 60 to 100 from 2015-2016 a.s.)	Already approved upto 2015-2016	The Registrar Gujarat Technological University, L.D. College of Engineering Campus, 2 nd Floor, ACPC Building, Navrangpura, Ahmedabad - 380 015.
Item No.68 Degree IR No.4 th (July,2015)	MAHARASHTRA 32-569/2015-PCI P.S.P.S's Indira Institute of Pharmacy, A/P :Sadavali (Devrukh), Tal : Sangameshwar, Distt. Ratnagiri-415 804.	60	2017-2018	The Registrar, University of Mumbai Fort, Kalina, Santacruz (E), Mumbai - 400 032.
Item No.69 Degree IR No.3 rd (March, 2015)	MADHYA PRADESH 32-798/2013-PCI Modern Institute of Pharmaceutical Sciences Alwasa, Behind Rewti Range, Teh. Sanwer, Indore - 453 111.	100 (Raise in admissions from 60 to 100 from 2014-2015 a.s.)	Already approved upto 2016-2017	The Registrar Rajiv Gandhi Proudyogiki Vishwavidyalaya Airport, Byepass Road, Gandhi Nagar Bhopal – 462 036.

<u>**01.098.070:**</u> Approval of the Degree course and examination in Pharmacy conducted at Department of Pharmacy Mohammad Ali Jauhar University, Post Sigan Khera Rampur U.P-244901 in the light of 1st Inspection Report (July, 2015).

(32-1183/2015-PCI)

70.1 The latest information on record was placed.

70.2 It was decided to -

- i) grant approval from 2014-2015 & 2015-2016 academic session for 60 admissions for the conduct of 1^{st} & 2^{nd} year B.Pharm course.
- ii) allow 60 admissions for 2015-2016 academic session subject to submission of affiliation fee per annum to the PCI within the stipulated time period.

- 70.3 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 along with complete documents.
 - ii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014" and "The Bachelor of Pharmacy (B.Pharm) Course Regulations, 2014".

<u>**01.098.071:**</u> Approval of the Degree course and examination in Pharmacy conducted at Smt. Fulehra Smarak College of Pharmacy, Kamtailla, Rasra, Ballia – 221 712 (Uttar Pradesh) in the light of 1st Inspection report (July, 2015)

(32-1182/2015-PCI)

- 71.1 The latest information on record was placed.
- 71.2 It was decided to
 - i) grant approval from 2012-2013 to 2015-2016 academic session for 60 admissions for the conduct of 1st, 2nd, 3rd & 4th year B.Pharm course.
 - ii) allow 60 admissions for 2015-2016 academic session subject to submission of affiliation fee per annum to the PCI within the stipulated time period.
- 71.3 It was further decided to inspect the institution for considering final approval u/s 12 of the Pharmacy Act, 1948.

<u>01.098.072 to 073</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.

- It was further decided to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".

Item No. Course	State/ File No. Name of institutions	For admns.	Approved Upto	Name of the Examining	Name of Hospital
IR No.		Limited	Academic	Authority	
		<u>to</u>	<u>Session</u>		
Item No.72	PUNJAB	10	From 2012-	The Registrar	Shanti Devi
	Pharm.D. (PB)		2013 to 2015-	Punjab Tech.	Thapar
Pharm.D	50-254/2014-PCI		2016	University, REC	Hospital,
and	Indo-Soviet Friendship		(For	Campus, Amritsar	Moga.
Pharm.D	Pharmacy College		Pharm.D.	Byepass,	
(P.B)	Moga Ferozpur Road,		(PB)	G.T. Road,	
	Moga - 142 001.			Ladowali Road,	
IR No.7 th				Jalandhar-144 001.	
(July, 2015)					

Other decisions continued for Pharm.D course (50-254/2014-PCI)

- Regarding Pharm.D course, it was decided to -
 - grant approval for 2015-2016 academic session for 30 admissions for the conduct of 6th year Pharm.D course.
 - ii) allow 30 admissions for 2015-2016 academic session in 1st 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.
 - ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.
 - iii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".
- Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year.
- In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc.
- It was further decided to instruct the institution to -
 - A) submit full compliance of the Pharm.D Regulations, 2008 as per following details:-

a) Teaching Staff

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

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

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

i) In respect of HOD of Pharmacy Practice Department

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

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

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

Other decisions continued for Pharm.D course (50-254/2014-PCI)

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.
- 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

Item No. Course IR No.	State/ File No. Name of institutions	For admns. Limited to	Approved Upto Academic Session	Name of the Examining Authority
Item No.73	KARNATAKA 17-606/2011-PCI	60	2015-2016	The Member Secretary Office of the Board of
Diploma	Mahalakshmi Education Trust,			Examining Authority, III Floor Govt. College
IR No.6 th Surprise (July,2015)	Mahalakshmi College of Pharmacy, No.68, Chokkanahalli, Yelahanka Hobli, Ramakrishna Hegde Nagar Main Road, Bangalore – 560 064.			of Pharmacy, No.2, Subbaiah Circle, Dr. P. Kalinga Rao Road Bangalore – 560 027.

<u>01.098.074:</u> Approval of Diploma course in Pharmacy conducted at Rajiv Gandhi Institute of Pharmacy Sherganj, Panna Raod, Satna-485001(Madhya Pradesh), in the light of 1st (Surprise) inspection report (July, 2015).

(17-1093/2015-PCI)

74.1 The latest information on record was placed.

74.2 It was decided to grant approval for 2015-2016 academic session for 60 admissions for the conduct of 1st year D.Pharm course subject to submission of affiliation fee per annum to the PCI within the stipulated time period.

- 74.3 It was further decided to instruct the institution
 - i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval or rejection of approval on the basis of which the institution can make further admission/no admission. When the students are in the final year D.Pharm an inspection will be conducted by PCI for consideration approval of D.Pharm course u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI within the prescribed dates every year alongwith complete documents.
 - ii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014" and "Education Regulations, 1991".

<u>01.098.75</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.
- It was further decided to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".

Item No.State/ File No.Course IR No.Name of institutionsItemMaharashtra	For admns. Limited	Approved Upto Academic Session	Name of the
IR No.institutionsItemMaharashtra			Examining
	<u>to</u>		Authority
No.75 Diploma IR No.1st Surprise (June, 2015) and PHC dt.3.11.15 Issue regarding old batches was directly taken for discussion at the meeting with the permission of the chair.	Only 4 students for 2006-2007 admitted batch Only 1 student for 2007-2008 admitted batch	- Some students of the old batches directly approached the Central Council on 3.11.2015 and presented their original pass certificates. - A PHC consisting of following CC members was constituted to verify the record - a) Shri D. Chakraborty b) Prof. M.D. Karvekar c) Dr.F.V. Manvi d) Shri M. Venkata Reddy - The PHC verified the pass certificates with original Considering the above, the Central Council granted approval to the D.Pharm course and examination u/s 12 of the Pharmacy Act, 1948 for the batches of following academic sessions only without citing a precedence for the under mentioned students only - Session 2006-2007 admitted batch S.No	The Secretary, Maharashtra State Board of Tech. Education Govt. Polytechnic Building, III Floor, 49, Kherwadi, Ali Yawar Jung Marg Bandra (E), Mumbai – 400 051.

Other decisions (17-1017/2013-PCI)

- It was noted that institution vide letter dt.1.9.2014 (S.No.32) applied for approval from 2015-2016 academic session.
- In view of above, it was decided to grant approval for 2015-2016 academic session for 60 admissions for the conduct of 1st 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 insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014" and "Education Regulations, 1991".

<u>01.098.076:</u>

Approval of Diploma course in Pharmacy conducted at Hon. Shri Babanrao Pachpute, Vichardhara Trust's Parikrama Diploma in Pharmaceutical Sciences, Kashti, Tel:Shrigonda, Dist. Ahmednagar(Maharashtra), in the light of 1st (Surprise) inspection report (July, 2015).

(17-1092/2015-PCI)

- 76.1 The latest information on record was placed.
- 76.2 It was decided to
 - i) grant approval for 2014-2015 & 2015-2016 academic session for 60 admissions for the conduct of 1^{st} & 2^{nd} year D.Pharm course.
 - ii) allow 60 admissions for 2015-2016 academic session subject to submission of affiliation fee per annum to the PCI within the stipulated time period.
- 76.3 It was further decided to inspect the institution for considering final approval u/s 12 of the Pharmacy Act, 1948.

01.098.077:

Approval of Diploma course in Pharmacy conducted at Abdul Majeed Central Education Society, Institute of Pharmacy, Survey No. 23/2 A Mouza Lonara, Tah. & Dist. Nagpur-441111(Maharashtra), in the light of 1st (Surprise) inspection report (July, 2015).

(17-1086/2015-PCI)

- 77.1 The latest information on record was placed.
- 77.2 It was decided to
 - i) grant approval for 2014-2015 & 2015-2016 academic session for 60 admissions for the conduct of 1^{st} & 2^{nd} year D.Pharm course.
 - ii) allow 60 admissions for 2015-2016 academic session subject to submission of affiliation fee per annum to the PCI within the stipulated time period.
- 77.3 It was further decided to inspect the institution for considering final approval u/s 12 of the Pharmacy Act, 1948.

01.098.078:

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.
- It was further decided to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".

<u>Item No.</u>	State/ File No.	<u>For</u>	Approved	Name of the Examining
Course	Name of institutions	admns.	<u>Upto</u>	<u>Authority</u>
IR No.		Limited	Academic	
		<u>to</u>	Session	
Item No.78	MAHARASHTRA	60	From 2014-	The Secretary
	17-1012/2013-PCI		2015 to 2015-	Maharashtra State Board
Diploma	Womens College of		2016	of Technical Education,
	Pharmacy A/p-Peth-			Govt. Polytechnic
IR No.2 nd	Vadgaon,			Building
Surprise	Tal-Hatkanangle,			III Floor,49, Kherwadi,
(July,2015)	Dist-Kolhapur.			Ali Yawar Jung Marg,
				Bandra (E),
				Mumbai – 400 051.

01.098.079:

Approval of Diploma course in Pharmacy conducted at Hon. Samartha Shaikshanik S. & S.P Samartha Institute of Pharmacy At Kavthe, Sakri Pimplaner Rd Tal-Sakri Dist. Dhule 424304(Maharashtra), in the light of 1st (Surprise) inspection report (July, 2015).

(17-1089/2015-PCI)

79.1 The latest information on record was placed.

79.2 It was decided to -

- i) grant approval for 2014-2015 & 2015-2016 academic session for 60 admissions for the conduct of 1st & 2nd year D.Pharm course.
- ii) allow 60 admissions for 2015-2016 academic session subject to submission of affiliation fee per annum to the PCI within the stipulated time period.
- 79.3 It was further decided to inspect the institution for considering final approval u/s 12 of the Pharmacy Act, 1948.

01.098.080 to 082: 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.
- It was further decided to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".

Item No. Course	State/ File No. Name of institutions	For admns.	Approved Upto	Name of the Examining Authority
IR No.	<u>Name of institutions</u>	Limited	Academic	Authority
		to	Session	
Item No.80	MAHARASHTRA	60	2017-2018	The Secretary
	17-843/2015-PCI			Maharashtra State Board
Diploma	Poona District			of Technical Education,
	Education			Govt. Polytechnic
IR No.5 th	Association's			Building
Surprise	Shankarrao Ursal			III Flor,49, Kherwadi, Ali
(July., 2015)	College of Pharmacy			Yawar Jung
	(Diploma) Sr. No.			Marg, Bandra (E),
	15/2a/1/1, Behind			Mumbai – 400 151.
	Zensar I. T. Tower,			
	Kharadi Tal, Haveli			
	Dist. Pune-411014.			

Item No. Course	State/ File No. Name of institutions	For admns.	Approved Upto	Name of the Examining Authority
IR No.		Limited	Academic	
		to	Session	
Item No.81	RAJASTHAN	60	2017-2018	The Registrar
	17-856/2015-PCI			Rajasthan University of
Diploma	Sri Ganga Nagar			Health Sciences, Kota,
	Institute of			Sector-18,
IR No.4 th	Pharmaceutical			Kumbha Marg,
Surprise	Science, Tantia Higher			Pratap Nagar, Sanganer,
(July, 2015)	Education Institutes			Jaipur – 302 03
	Campus, Near Rico			Upto 2012-2013
	Bus Stand, Hanuman			
	Garh Raod,			
	Sri Ganganagar.			

Other decision continued for Diploma course (17-856/2015-PCI)

- Regarding change in the Examining Authority, it was decided to seek clarification from the University as to whether the institution is constituent unit located within the campus of the University.

<u>Item No.</u> <u>Course</u>	State/ File No. Name of institutions	For admns.	Approved Upto	Name of the Examining Authority
IR No.		Limited	Academic	
		<u>to</u>	<u>Session</u>	
Item No.82	TELANGANA	60	2017-2018	The Secretary,
	17-29/2006-PCI			State Board of Tech.
Diploma	Govt. Polytechnic,			Education and
	Masab Tank,			Training,
IR No.23 rd	Hyderabad – 500 028.			B.R.K.R. Building,
Surprise				7th Floor,
(July., 2015)				Tank Bund Road,
				Hyderabad – 500 063.

O1.098.083: Approval of the Degree course and examination in Pharmacy conducted at Sankar Reddy Institute of Pharmaceutical Sciences, Salakalaveedu (Vil.), Ravipadu(Post), Bestavaripeta (M), Prakasam Dist. 523 370 (A.P) in the light of 1st Inspection Report (July, 2015).

(32-1179/2015-PCI)

83.1 The latest information on record was placed.

83.2 It was decided to -

- i) grant approval from 2014-2015 & 2015-2016 academic session for 60 admissions for the conduct of 1st & 2nd year B.Pharm course.
- ii) allow 60 admissions for 2015-2016 academic session subject to submission of affiliation fee per annum to the PCI within the stipulated time period.

83.3 It was further decided to instruct the institution -

- i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval or rejection of approval on the basis of which the institution can make further admission/no admission. When the students are in the final year 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 insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014" and "The Bachelor of Pharmacy (B.Pharm) Course Regulations, 2014".

<u>01.098.084 to 090</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.
- It was further decided to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".

Item No.	State/ File No. Name of institutions	For admns.	Approved Unto	Name of the Examining
Course IR No.	Name of mstitutions	Limited	Upto Academic	<u>Authority</u>
		to	Session	
Item No.84	ANDHRA PRADESH	100	2015-2016	The Registrar,
	32-222/2015-PCI			Jawaharlal Nehru
Degree	Vishwa Bharathi			Technology Univeristy,
	College of			Kakinada
IR No.9 th	Pharmaceutical			E.G. Disst533 003.
(July., 2015)	Sciences, N.R.T. Road,			
	Perecherla,			
	Guntur - 522 009.			

Item No. Course IR No.	State/ File No. Name of institutions	For admns. Limited to	Approved Upto Academic Session	Name of the Examining Authority
Item No.85 Degree IR No.5 ^h (July., 2015)	ANDHRA PRADESH 32-677/2015-PCI Vasavi Institute of Pharmaceutical Sciences, Vasavi Nagar, Peddapalli (V), Near Bhakarpet, Railway Station, Sidhout (M), Kadapa Distt 516 247.	60	2017-2018	The Registrar Jawaharlal Nehru Technological University, Kukatpally, Hyderabad – 500 072.
Item No.86 Degree IR No.4 th (July., 2015)	HIMACHAL PRADESH 32-1069/2011-PCI Department of Pharmacy, Manav Bharti University, Village Laddo, V.P.O. Sultanpur, Kumarhatti, Distt. Solan 173 229.	60	From 2011- 2012 to 2015- 2016	The Vice Chancellor Manav Bharti University, Village Laddo, V.P.O. Sultanpur, Kumarhatti, Distt. Solan–173229.
Item No.87 Degree IR No.9 ^h (July., 2015)	KERALA 32-131/2011-PCI University College of Pharmacy, Cheruvandoor, Ettumanoor P.O. Kottayam-686 631.	60	2019-2020	The Registrar, Mahatma Gandhi University P.D. hills P.O. Athirampuzha Kottayam – 686 560.
Item No.88 Degree IR No.4 th Surprise (July., 2015)	MAHARASHTRA 32-720/2015-PCI The Jammer Taluka Education Society's Shree Sureshdada Jain Institute of Pharmaceutical Education & Research, Jamner, Distt. Jalgaon.	60	2017-2018	The Registrar North Maharashtra University, P.B.No.80, Umavi Nagar, 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 Authority
Item No.89	ANDHRA PRADESH 32-701/2015-PCI	100	2015-2016	The Registrar Jawaharlal Nehru
Degree	Vaagdevi Pharmacy College, Bollikunta			Technological University, Kukatpally,
IR No.4 th	(Village),			Hyderabad – 500 072.
Surprise	Sangem(Mandal),			
(July, 2015)	Warangal			
	Distt 506 005.			
Item No.90	TELANGANA 32-890/2015-PCI	60	2015-2016	The Registrar Jawaharlal Nehru
Degree	Horizon College of Pharmacy Nagarm			Technological University, Kukatpally,
IR No.6 th	(Village) Keesara (M)			Hyderabad – 500 072.
(July, 2015)	R.R. Distt. 500083.			

01.098.091:

Consideration of approval of Pharm.D conducted at Sri Venkateswar College of Pharmacy, Etcherla, Srikakulam – 532 402. (Andhra Pradesh) in the light of 2nd Inspection Report (June, 2015).

<u>Name of approved Hospital</u> - Rajiv Gandhi Institute of Medical Sciences, Srikakulan.

(50-332/2014-PCI)

- 91.1 The latest information on record was placed.
- 91.2 It was decided to
 - i) grant approval for 2015-2016 academic session for 30 admissions for the conduct of 2nd year Pharm.D course.
 - ii) allow 30 admissions for 2015-2016 academic session in 1st year Pharm.D. course.
- 91.3 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.
 - iii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".

- 91.4 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.
- 91.5 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.
- 91.6 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

institutions

- 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

91.7	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

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

- It was decided to extend /grant the approval to Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy.
- It was further decided to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 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
Item No.92	KERALA 17-1020/2013-PCI K V M College of	60	From 2014- 2015 to 2015- 2016	The Chairman Board of D.Pharm Examination
Diploma IR No.2 nd Surprise (July, 2015)	Pharmacy, Kokkothamangalam P.O. Cherthala–688524 Alappuzha Distt.		2010	Examination, Dte. of Medical Education, C/o College of Pharm. Sciences, P.O.Medical College, Thiruvananthapuram–695 011
Degree IR No.5 th Surprise (July, 2015)	32-1029/2013-PCI K V M College of Pharmacy, Kokkothamangalam P.O. Cherthala–688524 Alappuzha Distt.	60	2015-2016	The Registrar Kerala University of Health Sciences Medical College P.O. Trissur–680 596

<u>01.098.093:</u> Approval of Diploma & Degree course in Pharmacy conducted at under mentioned institution –

<u>Diploma Course</u> School of Pharmaceutical Studies Faculty of Health Science, Dr.K.N.Modi University. INS-I RIICO Industrial Area Phase –II, Newai, Dist.Tonk (Rajasthan), in the light of 1st Inspection Report (July, 2015) Diploma Course.

<u>Degree Course</u> School of Pharmaceutical Studies Faculty of Health Science, Dr.K.N.Modi University. INS-I RIICO Industrial Area Phase –II, Newai, Dist.Tonk (Rajasthan), in the light of 1st Inspection Report (July, 2015) Degree Course.

(17-1091/2015-PCI) (32-1178/2015-PCI)

- 93.1 The latest information on record was placed.
- 93.2 **Regarding diploma course,** it was decided to grant approval for 2015-2016 academic session for 60 admissions for the conduct of 1st year D.Pharm course subject to submission of affiliation fee per annum to the PCI within the stipulated time period.
- 93.3 It was further decided to instruct the institution
 - i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval 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 insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014" and "Education Regulations, 1991".
- 93.4 **Regarding degree course,** it was decided to grant approval for 2015-2016 academic session for 60 admissions for the conduct of 1st year B.Pharm course subject to submission of affiliation fee per annum to the PCI within the stipulated time period.
- 93.5 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 along with complete documents.
 - ii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014" and "The Bachelor of Pharmacy (B.Pharm) Course Regulations, 2014".

<u>01.098.094</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.

- It was further decided to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".

Item No. Course IR No.	State/ File No. Name of institutions	For admns. Limited	Approved Upto Academic	Name of the Examining Authority
T. N. 04	DATA CONTAIN	<u>to</u>	Session 2012	TEL C . 11 C
Item No.94	RAJASTHAN	60	From 2013-	The Controller of
	17-1016/2013-PCI		2014 to 2015-	Examination
Diploma	Department of		2016	Mewar University
	Pharmacy, Mewar			Gangrar Chittorgarh
IR No.2 nd	University, Gangrar			Rajasthan-301901.
Surprise	Chittogarh – 312901.			
(July, 2015)				

Other decision

- Regarding degree course (32-1133/2013-PCI), it was decided to
 - i) grant approval for 2015-2016 academic session for 60 admissions for the conduct of 3rd year B.Pharm course.
 - ii) allow 60 admissions for 2015-2016 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
 - 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 insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014" and "The Bachelor of Pharmacy (B.Pharm) Course Regulations, 2014".

<u>01.098.095:</u> Approval of the Diploma course and examination in Pharmacy conducted at Antarticaa College of Pharmacy, 1/60E Kurinchi Nagar, Reddiarpatti, Tirunelvelli-627 007 (Tamil Nadu), in the light of 14th surprise Inspection Report (July, 2015).

- 95.1 The latest information on record including complaint verification was placed.
- 95.2 It was noted that college is already approved upto 2016-2017 academic session.
- 95.3 It was decided to approve the change in the address of the institution as per following details -

From	То
Antarctica College of Pharmacy,	Antarctica College of Pharmacy,
High Ground Floor,	1/60E Kurinchi Nagar
Polayernratta Road,	Reddiarpatti
Maharaja Nagar,	Tirunelvelli – 627 002 (Tamil Nadu)
Tirunelvelli – 627 002	
(Tamil Nadu)	

<u>01.098.096 to 099</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.
- It was further decided to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".

Item No.	State/ File No.	For	Approved	Name of the Examining
Course ID No.	Name of institutions	admns. Limited	Upto Academic	<u>Authority</u>
IR No.		.		
		<u>to</u>	<u>Session</u>	
Item No.96	ANDHRA PRADESH	60	2017-2018	The Registrar,
	32-972/2014-PCI			Jawaharlal Nehru
Degree	Bellamkonda Institute			Technology University,
	of Technology &			Kakinada,
IR No.3 rd	Sciences B. Pharmacy			Hyderabad- 533 003.
(July, 2015)	College, Village:			
	Kambhalapadu,			
	Mandal Podili - 523			
	240 Distt. Prakasam			

Other decisions

- Regarding raise in admission, it was decided to reject the application for raise in admission as institution failed to appoint senior faculty with Ph.D. qualification as per "The Bachelor of Pharmacy (B.Pharm) Course Regulations, 2014" and "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 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
Item No.97	GUJARAT 32-936/2014-PCI	60	2017-2018	The Registrar Gujarat Technological
Degree	C.K. Pithawalla Institute of			University L.D. College of
IR No.5 th	Pharmaceutical			Engineering Campus,
Surprise	Sciences & Research,			Navrangpura,
(July, 2015)	Near Malvan			Ahmadabad – 380 015.
	Mandir,Via Magdalla			
	Port, Behind Gavier			
	Gam, Dumas Road,			
	Ta. Choryasi,			
	Distt. Surat 395 007.			

Item No. Course IR No. Item No.98 Degree IR No.4 th Surprise (July, 2015)	State/ File No. Name of institutions MAHARASHTRA 32-757/2015-PCI Poona District Education Association's Shankarrao Ursal College of Pharmaceutical's And Research Center, Sr No. 15/2A/1/1 Near Zensar IT Tower,	For admns. Limited to	Approved Upto Academic Session 2017-2018	Name of the Examining Authority The Registrar, University of Pune Ganeshkhind, Pune-411 007.
Item No.99 Degree IR No.2 nd Surprise (July, 2015)	Kharadi, Pune-411014. UTTAR PRADESH 32-1136/2015-PCI Kunwar Haribansh Singh College of Pharmacy Near Zafarabad, Police Station (on road Jannpur-varanasi Highway) Village & Post- Mahrupur, Jaunpur-222180	60	From 2008- 2009 to 2015- 2016	The Registrar Uttar Pradesh Technical University, Institute of Engineering and Technology campus, Sitapur Road Lucknow - 226 021.

01.098.100:

Consideration of approval of Pharm.D and Pharm.D(P.B) course conducted at Geetanjali College of Pharmacy, Cheeryal (V), Keesara (M) Ranga Reddy Dist – 501 301 (Andhra Pradesh), in the light of 3rd Inspection Report (June, 2015).

Name of approved Hospital - Tulasi Hospital, A-12, Electronic complex, Beside SBH Kisjaogida ECIL Road, Hyderabad-62.

(50-763/2015-PCI)

100.1 The latest information on record was placed.

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

- i) grant approval for 2015-2016 academic session for 30 admissions for the conduct of 3^{rd} year Pharm.D course.
- ii) allow 30 admissions for 2015-2016 academic session in 1st year Pharm.D. course.

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

- i) grant approval for 2015-2016 academic session for 10 admissions for the conduct of 5th year Pharm.D (Post Baccalaureate) course.
- ii) allow 10 admissions for 2015-2016 academic session in $4^{\rm th}$ year Pharm.D (Post Baccalaureate) course.

- 100.4 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.
 - iii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".
- 100.5 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.
- 100.6 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.
- 100.7 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

100.8	It was	also	decided	to	instruct	the	institution	to	upload	the	details	of	students	of
	Pharm.	D./ P	harm.D (Pos	st Baccal	aure	ate) course	sej	parately	as a	pplicabl	le o	n Counc	il's
	website	and t	he institu	itio	ns websit	e, ve	ear wise giv	ing	the follo	owin	g details	s —		

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>01.098.101:</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 (Telangana), in the light of 4th inspection report (July, 2015).

<u>Name of approved Hospital</u> - Sunshine hospitals, PG. Road, Paradise, Secunderabad-500 003.

(50-597/2014-PCI)

- 101.1 The latest information on record was placed.
- 101.2 **Regarding Pharm.D. course,** it was decided to
 - i) grant approval for 2015-2016 academic session for 30 admissions for the conduct of 3rd year Pharm.D course.
 - ii) allow 30 admissions for 2015-2016 academic session in 1st year Pharm.D. course.
- 101.3 **Regarding Pharm.D.** (PB) course, it was decided to
 - i) grant approval for 2015-2016 academic session for 10 admissions for the conduct of 5th year Pharm.D (Post Baccalaureate) course.
 - ii) allow 10 admissions for 2015-2016 academic session in 4th year Pharm.D (Post Baccalaureate) course.
- 101.4 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.
 - iii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".
- 101.5 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.

- 101.6 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.
- 101.7 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

101.8	It was	also	decided	to	instruct	the	institution	to	upload	the	details	of	students	of
	Pharm.	D./ P	harm.D ((Pos	st Baccal	aure	ate) course	sej	parately	as a	applicabl	le o	n Counc	il's
	website	and t	the institu	ıtio	ns websit	te, ye	ear wise giv	ing	the follo	owin	g details	s –		

a) 1	Name of the Institution	:	·
b) 1	Name of the affiliating university	:	
c) 1	Name of the hospital where the	:	
C	clerkship and internship is done		

S	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>01.098.102:</u>	Co
01.098.293:	Na

Consideration of approval of Pharm.D course conducted at Gurram Bala Narasaiah Institute of Pharmacy, Edulabad, Ghatkesar, R.R. Distt. – 501 301(Telangana), in the light of 1st Inspection Report (December, 2014).

Name of approved Hospital - Medwin Hospitals, Nampally, Hyderabad-500 001.

(50.762/2014 DCI

(50-762/2014-PCI)

- 102.1 The latest information on record was placed.
- 102.2 In the light of institution's request, it was decided to grant approval for 2016-2017 academic session for 30 admissions for the conduct of 1st year Pharm.D course.

- 102.3 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.
 - iii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".
- 102.4 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.
- 102.5 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.
- 102.6 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

102.7	t was also decided to instruct the institution to upload the details of students o
	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>01.098.106 & 107</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.
- It was further decided to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".

<u>Item No.</u> Course	State/ File No. Name of institutions	For admns.	Approved Upto	Name of the Examining Authority
IR No.	rame of institutions	Limited	Academic	<u>rathority</u>
		<u>to</u>	Session	
Item No.106	ANDHRA PRADESH	60	2017-2018	The Secretary,
	17-584/2012-PCI			State Board of Tech.
Diploma	R.K.L.K. D. Pharmacy			Education and Training,
	College, Behind			B.R.K.R. Building,
IR No.9 th	Gandhi Park,			7th Floor,
Surprise	Suryapet – 508 213.			Tank Bund Road,
(July., 2015)				Hyderabad – 500 063.
Item No.107	KARNATAKA	60	2017-2018	The Member Secretary
	17-621/2012-PCI			Office of the Board of
Diploma	Srinivasa College of			Examining Authority,
	Pharmacy, #			III Floor Govt. College
IR No.5 th	33/1,Byrathi Extn.,			of Pharmacy, No.2,
Surprise	Hennur-Bangalur Main			Subbaiah Circle, Dr. P.
(July & Aug.,	Road, Kothanur Post,			Kalinga Rao Road
2015)	Bangalore - 560 077.			Bangalore – 560 027.
1				

<u>01.098.108:</u> Approval of Diploma course in Pharmacy conducted at Latur College of Pharmacy Hasegaon (D.Pharm) Gurunathappa Bavage Knowledge City Hasegaon Tq. Ausa Dist.Latur-413512 (Maharashtra), in the light of 1st (Surprise) inspection report (August, 2015).

(17-1102/2015-PCI)

108.1 The latest information on record was placed.

108.2 It was decided to -

i) grant approval for 2014-2015 & 2015-2016 academic session for 60 admissions for the conduct of 1st & 2nd year D.Pharm course.

- ii) allow 60 admissions for 2015-2016 academic session subject to submission of affiliation fee per annum to the PCI within the stipulated time period.
- 108.3 It was further decided to inspect the institution for considering final approval u/s 12 of the Pharmacy Act, 1948.

<u>01.098.109</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.
- It was further decided to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".

Item No. Course	State/ File No. Name of institutions	For admns.	Approved Upto	Name of the Examining Authority
IR No.	<u> </u>	Limited	Academic	<u> </u>
Item No.109 Diploma IR No.18 th Surprise (July, 2015)	MAHARASHTRA 17-100/2015-PCI P.S.T's Channabasweshwar Pharmacy College Kava Road, Basweshwar Chowk, Latur- 413 512	60	Session 2017-2018	The Secretary Maharashtra State Board of Technical Education, Govt. Polytechnic Building III Flor,49, Kherwadi, Ali Yawar Jung Marg, Bandra (E), Mumbai – 400 151
Degree IR No.8 th Surprise (July, 2015)	32-1008/2011-PCI P.S.T's Channabasweshwar Pharmacy College Kava Road, Basweshwar Chowk, Latur- 413 512	60	2017-2018	The Register Swami Ramanand Teerth Marathwada University, Dnyanteerthâ Vishnupuri Nanded-431 606.

<u>**01.098.110:**</u> Approval of Diploma course in Pharmacy conducted at Gandhi Natha Rangji College of D.Pharmacy 13, Budhwar Peth, Jain Bording, Balives, Solapur-413002 (Maharashtra), in the light of 1st (Surprise) inspection report (July, 2015).

(17-1094/2015-PCI)

110.1 The latest information on record was placed.

110.2 It was decided to -

- i) grant approval for 2014-2015 & 2015-2016 academic session for 60 admissions for the conduct of $1^{\rm st}$ & $2^{\rm nd}$ year D.Pharm course.
- ii) allow 60 admissions for 2015-2016 academic session subject to submission of affiliation fee per annum to the PCI within the stipulated time period.

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

<u>01.098.111 to 113</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.
- It was further decided to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 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
Item No.111 Diploma IR No.6 th Surprise (July, 2015)	PUNJAB 17-616/2012-PCI Rayat Institute of Pharmacy, Railmajra Distt. Nawanshahr	60	2017-2018	The Director Punjab State Board of Technical Education & Industrial Training Plot No.1-A, Sector 36-A, Chandigarh
Degree IR No.5 th Surprise (July, 2015)	32-354/2006-PCI Rayat Institute of Pharmacy, Railmajra Distt. Nawanshahr	60	2017-2018	The Registrar, Punjab Technical University EC Campus, Amritsar Byepass, G.T. Road, Ladowali Road, Jalandhar–144 001.
Item No.112 Degree IR No.3 rd (July, 2015)	HARYANA 32-1084/2012-PCI Shri Ram College of Pharmacy Village Rambha, Indri Road Karnal	60	2017-2018	The Registrar Pt. B.D. Sharma University of Health Sciences, Rohtak.
Item No.113 Degree IR No.4 th	MADHYA PRADESH 32-874/2014-PCI Bhagyoday Tirth Pharmacy	60	2017-2018	The Registrar Rajiv Gandhi Proudyogiki Vishwavidyalaya, Airport, Byepass Road,

(July, 2015)	College K-Hurai Road,		Gandhi Nagar
	Sagar- 47000		Bhopal – 462 036.

<u>01.098.114:</u> Approval of the Degree course and examination in Pharmacy conducted at Oxford College of Pharmacy, Industrial Area, UPSIDC, Massorie Gulawati Road, Ghaziabad (Uttar Pradesh) in the light of 2nd Inspection Report (July, 2015).

(32-1031/2015-PCI)

114.1 The latest information on record was placed.

114.2 It was decided to -

- i) grant approval for 2014-2015 & 2015-2016 academic session for 60 admissions for the conduct of 1st & 2nd year B.Pharm course.
- ii) allow 60 admissions for 2015-2016 academic session subject to submission of affiliation fee per annum to the PCI within the stipulated time period.

114.3 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 insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014" and "The Bachelor of Pharmacy (B.Pharm) Course Regulations, 2014".

Onsideration of approval of Pharm.D conducted at Priyadarshini Institute of Pharmaceutical Education and Research, 5th Mile, Pulladigunta, Vatticherakuru (MD), Guntur – 522 017 (Andhra Pradesh) in the light of 5th Surprise Inspection Report (April, 2015).

<u>Name of approved Hospital</u> – District Hospital, A.P. Vaidya Vidhana Parshad, Tenali, Guntur Dist. AP.

(50-539/2015-PCI)

115.1 The latest information on record was placed.

115.2 It was decided to -

- i) grant approval for 2014-2015 and 2015-2016 academic session for 30 admissions for the conduct of 2^{nd} & 3^{rd} year Pharm.D course.
- ii) allow 30 admissions for 2015-2016 academic session in 1st year Pharm.D. course.
- 115.3 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.
- iii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".
- 115.4 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.
- 115.5 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.
- 115.6 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

115.7	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'
	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	:	
ĺ	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

Consideration of approval of the Pharm.D course and examination in Pharmacy 01.098.116: conducted at Farooqia College of Pharmacy, Umar Khyam Road, Tilak Nagar Eidgah, Mysore – 570 021, Karnataka, in the light of 4th Surprise Inspection Report (April, 2015).

> Name of approved Hospital – B.M. Hospital, Jayalakshmipuram, Gokula, Mysore – 570 012.

(50-110/2014-PCI)

- 116.1 The latest information on record was placed.
- 116.2 It was decided to
 - i) grant approval for 2015-2016 academic session for 30 admissions for the conduct of 3rd year Pharm.D course.
 - ii) allow 30 admissions for 2015-2016 academic session in 1st year Pharm.D. course.
- 116.3 It was further decided to instruct the institution
 - i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D/Pharm.D (Post Baccalaureate), an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
 - ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.
 - iii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".
- 116.4 Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year.
- 116.5 In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc.
- 116.6 It was further decided to instruct the institution to submit full compliance of the Pharm.D Regulations, 2008 as per following details:-

Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty

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

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

a) Name of Pharmacy Practice Staff

ii) In respect of Pharmacy Practice Faculty of

Pharmacy Practice Department

b) Designation

b) Designation

a) Name of HOD

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

- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of HOD
- 116.7 It was also decided to instruct the institution to upload the details of students of Pharm.D./ Pharm.D (Post Baccalaureate) course separately as applicable on Council's website and the institutions website, year wise giving the following details –

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

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

<u>01.098.117</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.
- It was further decided to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 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	Name of Hospital
Item No.117 Pharm.D and Pharm.D (P.B) IR No.5 th (July, 2015)	TELANGANA Pharm.D. (PB) 50-508/2015-PCI Anurag Group of Institutions, Venkatapur(V), Ghatkesar (M), Ranga Reddy-500 088 (formerly known as Lalitha College of Pharmacy)	10	From 2012- 2013 to 2015- 2016 (For Pharm.D. (PB)	The Registrar, Jawaharlal Nehru Technological University, Kukatpally, Hyderabad- 500 072 (Andhra Pradesh)	Director- Medical Services Yashoda Hospital, Behind hari Kala Bhawan, S.P. Road, Secundrabad.

Other decisions continued for Pharm.D course (50-508/2015-PCI)

- Regarding Pharm.D course, it was decided to
 - i) grant approval for 2015-2016 academic session for 30 admissions for the conduct of 5th year Pharm.D course.
 - ii) allow 30 admissions for 2015-2016 academic session in 1st 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.
 - iii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".
- 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 –

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

-	(Po	st Baccal	decided to in	nstruct the arse separa	institutior tely as app	to upload t	he details of	508/2015-PCI) f students of Phabsite and the inst		
	a)	Name of	f the Instituti	on		:				
	b)	Name of	f the affiliati	ng univers	ity	:				
	c)		f the hospital p and interns			:				
		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 further decided to approve the change in the name of the institution as per following details -

From	То
Lalitha College of Pharmacy	Anurag Group of Institutions,
Venkatapur(V),Ghatkesar	Venkatapur(V),Ghatkesar
(M), Ranga Reddy -501 301	(M), Ranga Reddy-500 088
(Telangana)	(Telangana)

01.098.118:

Consideration of approval of Pharm.D conducted at Arya College of Pharmacy Kandi (V), Sangareddy (Mandal), Medak Distt. (Telangana), in the light of 2nd Surprise Inspection Report (July & August, 2015).

<u>Name of approved Hospital</u> – District Govt. Head Quarters Hospital Sangareddy.

(50-782/2015-PCI)

118.1 The latest information on record was placed.

118.2 It was decided to -

- i) grant approval for 2015-2016 academic session for 30 admissions for the conduct of 2nd year Pharm.D course.
- ii) allow 30 admissions for 2015-2016 academic session in 1st year Pharm.D. course.

118.3 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.
- iii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".

- 118.4 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.
- 118.5 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.
- 118.6 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

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

118.7	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.N	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>01.098.121 & 122</u> :	Consi	deration of the a	approval	of Dij	oloma / Degre	e /	Pharm.D / P	harı	m.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.
- It was further decided to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 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
Item No.121 Diploma IR No.5 th Surprise	PUNJAB 17-718/2010-PCI Malwa College of Pharmacy, Bathinda Mukatsar Road, Near Village Deon,	60	2016-2017	The Director Punjab State Board of Technical, Education & Industrial Training, Plot No.1-A, Sector 36-A,
(July, 2015) Item No.122	Bhatinda-151 001. GUJARAT	60	2015-2016	Chandigarh (U.T.). The Registrar
Degree IR No.4 th Surprise (July, 2015)	32-884/2013-PCI L.B. Institute of Pharmaceutical Education & Research Sh. B.D. Rao College Campus, Bethak Road, Khambhat – 388 620, Distt. Anand.			Gujarat Technological University L.D. College of Engineering Campus, Navrangpura, Ahmadabad – 380 015.

<u>**01.098.123:**</u> Approval of Degree course in Pharmacy conducted School of Pharmacy, Desh Bhagat University, Amloh Road, Mandi Gobindgarh-147 304 (Himachal Pradesh), in the light of 1st inspection report (July & August, 2015).

(32-1181/2015-PCI)

- 123.1 The latest information on record was placed.
- 123.2 It was decided to grant approval for 2015-2016 academic session for 60 admissions for the conduct of 1st year B.Pharm course subject to
 - a) submission of affiliation fee per annum to the PCI within the stipulated time period.
 - b) appointment of teaching staff as per "The Bachelor of Pharmacy (B.Pharm) Course Regulations, 2014" and "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".
- 123.3 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 along with complete documents.
 - ii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014" and "The Bachelor of Pharmacy (B.Pharm) Course Regulations, 2014".

<u>01.098.124</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.
- It was further decided to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".

Item No.	State/ File No. Name of institutions	<u>For</u>	Approved	Name of the Examining
Course IR No.	Name of mstitutions	admns. Limited	Upto Academic	<u>Authority</u>
		to	Session	
Item No.124	KARNATAKA	60	2015-2016	The Registrar
	32-561/2015-PCI			Rajiv Gandhi University
Degree	East Point College of			of Health Sciences,
	Pharmacy, # 147,			Karnataka,
IR No.4 th	Bidarahalli,			4 th 'T' Block, Jayanagar,
(July, 2015)	Virgonagar Post,			Bangalore – 560 041.
	Bangalore – 560 049.			

O1.098.125: Approval of the Degree course and examination in Pharmacy conducted at Shri.Jain Vidya Prasarak Mandal's Rasiklal M Dhariwal Institute of Pharmaceutical education & research formerly shri fattechand Jain college of pharmacy (Pharm) Acharya anand rushiji marg, D-2, 60/61, telco road Chinchwadgaon, Pune-411033, Maharashtra in the light of 1st Surprise Inspection Report (July, 2015).

(32-1184/2015-PCI)

125.1 The latest information on record was placed.

125.2 It was decided to -

- i) grant approval from 2014-2015 & 2015-2016 academic session for 60 admissions for the conduct of 1^{st} & 2^{nd} year B.Pharm course.
- ii) allow 60 admissions for 2015-2016 academic session subject to submission of affiliation fee per annum to the PCI within the stipulated time period.

125.3 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 insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014" and "The Bachelor of Pharmacy (B.Pharm) Course Regulations, 2014".

<u>01.098.126 to 128</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.
- It was further decided to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".

Item No.	State/ File No.	<u>For</u>	Approved	Name of the Examining
Course	Name of institutions	admns.	<u>Upto</u>	<u>Authority</u>
IR No.		Limited	Academic	
		<u>to</u>	Session	
Item No.126	MAHARASHTRA	60	2015-2016	The Secretary
	32-985/2015-PCI			Controller of
Degree	Govt. College of			Examination,
	Pharmacy,			University of Mumbai,
IR No.4 th	Near Thiba Palace			M.J. Bhavan,
(July, 2015)	Ratnagiri – 415 612			Vidyanagari,
	-			Santacurz (E),
				Mumbai – 98.

Other decisions continued for Degree course (32-985/2015-PCI)

- It was decided to seek compliance of building and appointment of teaching staff as per "The Bachelor of Pharmacy (B.Pharm) Course Regulations, 2014" and "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 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
Item No.127	RAJASTHAN	60	2015-2016	The Registrar
Degree	32-855/2015-PCI Rajasthan Pharmacy College Bhankrota,			Rajasthan University of Health Sciences, Sector-18,
IR No.5 th	Ajmer Road			Kumbha Marg,
Surprise (July, 2015)	Jaipur – 302 026			Pratap Nagar, Sanganer, Jaipur – 302 033.
Item No.128	UTTAR PRADESH	60	From 2009-	The Registrar
1tem N0.128	32-1102/2013-PCI	00	2010 to 2015-	U.P. Technical
Degree	Radha Govind Institute of Pharmacy 7 th Km.		2016	University, Institute of Engg. &
IR No.2 nd	Moradabad Road,			Technology Campus,
Surprise	Akroli Chauraha,			Sitapur Road,
(April, 2015)	Chandausi, Distt. Moradabad.			Lucknow – 226 021.

Onsideration 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 2nd Inspection Report (July, 2015).

<u>Name of approved Hospital</u> - Image Hospital Ameerpet Hyderabad.

(50-765/2015-PCI)

- 129.1 The latest information on record was placed.
- 129.2 It was decided to
 - i) grant approval for 2015-2016 academic session for 30 admissions for the conduct of 2nd year Pharm.D course.
 - ii) allow 30 admissions for 2015-2016 academic session in 1st year Pharm.D. course.
- 129.3 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.
 - iii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".
- 129.4 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.
- 129.5 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.
- 129.6 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

- a) Name of Pharmacy Practice Staff
- b) Designation
- c) Qualification at graduate level

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

- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of HOD
- 129.7 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	:	
ĺ	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

O1.098.130: Consideration of approval of Pharm.D and Pharm.D(P.B) course conducted at Bharat School of Pharmacy, Mangalpally (V), Ibrahimpatnam (M), R.R. Distt (Andhra Pradesh), in the light of 4th Inspection Report (July and August, 2015).
 Name of approved Hospital – Durgabai Deshmukh Hospital & Research centre, OU Road, Vidyanagar, Hyderabad-44.

(50-640/2015-PCI)

- 130.1 The latest information on record was placed.
- 130.2 **Regarding Pharm.D. course,** it was decided to
 - i) grant approval for 2015-2016 academic session for 30 admissions for the conduct of 4th year Pharm.D course.
 - ii) allow 30 admissions for 2015-2016 academic session in 1st year Pharm.D. course.
- 130.3 **Regarding Pharm.D. (PB) course,** it was decided to
 - i) grant approval for 2015-2016 academic session for 10 admissions for the conduct of 5th year Pharm.D (Post Baccalaureate) course.
 - ii) allow 10 admissions for 2015-2016 academic session in 4th year Pharm.D (Post Baccalaureate) course subject to submission of consent of affiliation of Examining Authority for Pharm.D (Post Baccalaureate).
- 130.4 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.

- iii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".
- 130.5 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.
- 130.6 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.
- 130.7 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
- 130.8 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	:	
ŕ	clerkship and internship is done		

S	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

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

It was decided to extend /grant the approval to Diploma / Degree / Pharm.D / Pharm.D (Post

Baccalaureate) course and examination in pharmacy.

- It was further decided to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 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	Name of Hospital
Item No.131 Pharm.D and Pharm.D (P.B) IR No.7 th (March, 2015)	KARNATAKA Pharm.D 50-185/2015-PCI B.L.D.E. Association's College of Pharmacy, Post Box No.40, BLDE University Campus Solapur Road Bijapur-586 103.	30	From 2009- 2010 to 2015- 2016 (For Pharm.D.)	The Registrar Rajiv Gandhi University of Health Sciences, Karnataka, 4 th 'T' Block, Jayanagar, Banglore-560 041	Shri B.M. Patil Medical College Hospital & Research Centre, Solapur Bijapur-586 103.
	Pharm.D. (PB) 50-185/2015-PCI B.L.D.E. Association's College of Pharmacy, Post Box No.40, BLDE University Campus Solapur Road Bijapur-586 103.	10	Upto 2015- 2016 (For Pharm.D. (PB)		

Other decisions continued for Pharm.D course (50-185/2015-PCI)

- It was noted that only one teaching staff with M.Pharm (Pharmacy Practice) is available.
- It was decided to seek clarification from institution whether the other teaching staff members shown as Pharmacy Practice faculty have undergone training as prescribed under Appendix-B of Pharm.D. Regulations, 2008 failing which action may be initiated as per the provisions of the Pharmacy Act, 1948.

O1.098.132: Consideration of approval of Pharm.D(P.B) course conducted at Aditya Bangalore Institute of Pharmacy Education & Research, # 12, Maruthi Nagar, Kogilu Main Road, Yelahanka, Bangalore – 560 064 (Karnataka), in the light of 5th Surprise Inspection Report (July, 2015).

<u>Name of approved Hospital</u> – Cauvery Medical Centre Limited (CMC) #43/2, Sahakara Nagar (Bangalore-560 092).

(50-426/2015-PCI)

132.1 The latest information on record was placed.

132.2 **Regarding Pharm.D. course,** it was noted that Pharm.D. course is already -

- i) approved for 2015-2016 academic session for 30 admissions for the conduct of 5th year Pharm.D course.
- ii) allowed 30 admissions for 2015-2016 academic session in 1st year Pharm.D. course.

- 132.3 Regarding Pharm.D. (PB) course, it was decided to
 - i) grant approval for 2015-2016 academic session for 10 admissions for the conduct of 5th year Pharm.D (Post Baccalaureate) course.
 - ii) allow 10 admissions for 2015-2016 academic session in 4th year Pharm.D (Post Baccalaureate) course.
- 132.4 It was further decided to instruct the institution
 - i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D/Pharm.D (Post Baccalaureate), an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
 - ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.
 - iii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".
- 132.5 Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year.
- 132.6 In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc.
- 132.7 It was further decided to instruct the institution to 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

132.8	It	was	also	decided	to	instruct	the	institution	to	upload	the	details	of	students	of
	Pł	narm.	D./ P	harm.D (Pos	st Baccal	aure	ate) course	sej	parately	as a	applicabl	le o	n Counc	il's
	website and the institutions website, year wise giving the following details –														

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>01.098.133:</u> Consideration of approval of Pharm.D & Pharm.D (PB) conducted at KVM College of Pharmacy, Kokkothamangalam, Cherthala - 688 583 (Kerala) in the light of 1st Inspection Report (July,2015).

<u>Name of approved Hospital</u> – KVM Multi-Specialty Hospital P.B. No-13, Cherthala, Distt.Alappuzha- 688 524 (Kerala)

(50-1029/2014-PCI)

- 133.1 The latest information on record was placed.
- 133.2 **Regarding Pharm.D. course,** it was decided to grant approval for 2015-2016 academic session for 30 admissions for the conduct of 1st year Pharm.D course.
- 133.3 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.
 - iii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".
- 133.4 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.
- 133.5 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.

133.6 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

133.7 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

133.8 **Regarding Pharm.D.** (**PB**) **course,** it was noted that consent of affiliation of Examining Authority for Pharm.D (Post Baccalaureate) is not submitted. In view of it, it was decided not to grant approval to Pharm.D. (PB) course.

<u>01.098.134:</u> Consideration of approval of Pharm.D course conducted at Government College of Pharmacy Opp. Govt. Polytechnic, Hotel Vedant Road, Osmanpura, Aurangabad - 431 005 (Maharashtra), in the light of 7th Inspection Report (July & August, 2015).

<u>Name of approved Hospital</u> – Govt. Medical College and hospital, (Aurangabad).

(50-211/2014-PCI)

- 134.1 The latest information on record was placed.
- 134.2 It was decided to
 - i) grant approval for 2015-2016 academic session for 30 admissions for the conduct of 5th year Pharm.D course.
 - ii) allow 30 admissions for 2015-2016 academic session in 1st year Pharm.D. course.

- 134.3 It was further decided to insist for appointment of teaching staff as per Pharm.D. Regulations, 2008.
- 134.4 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.
 - iii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".
- 134.5 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.
- 134.6 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.
- 134.7 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

134.8 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>01.098.135:</u> Consideration of approval of Pharm.D conducted at St. Pauls Collage of Pharmacy, Sy. No. 603, 604, Turkayamjal Village, Hayath Nagar Mandal, Ranga Reddy Distt. – 501 510(Telangana), in the light of 2nd Surprise Inspection Report (July, 2015).

<u>Name of approved Hospital</u> – Ozone institute of Medical Sciences Pvt. Ltd., H. No. 11-13-201/33 Green Hills Colony, Road No.4, Kothapet, RR Distt. (Andhra Pradesh)

, ------

(50-791/2014-PCI)

- 135.1 The latest information on record was placed.
- 135.2 It was decided to grant approval for 2015-2016 academic session for 30 admissions for the conduct of 1st year Pharm.D course.
- 135.3 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.
 - iii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".
- 135.4 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.
- 135.5 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.

135.6 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

135.7	It	was	also	decided	to	instruct	the	in stitution	to	upload	the	details	of	students	of
	Ph	arm.	D./ P	harm.D (Pos	st Baccal	aure	ate) course	sej	parately	as a	applicab	le o	on Counc	il's
	we	ebsite	and t	he institu	ıtio	ns websit	e, ye	ear wise giv	ing	the follo	win	g details	s —		

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

S.N	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>01.098.136:</u> Consideration of approval of Pharm.D and Pharm.D (PB) course conducted at Sultan-ul-Uloom, "Mount Pleasant", 8-2-249, Road No.3, Banjara Hills, Hyderabad – 500 034 (Telangana), in the light of 2nd Inspection Report (May, 2015).

<u>Name of approved Hospital</u> – Prime Hospital Plot No. 4 Mytheri Vihar, Ameerpet Hyderabad-500 038.

(50-208/2015-PCI)

- 136.1 The latest information on record including the consent of Examining Authority for Pharm.D. (PB) was placed.
- 136.2 The recommendations of EC were reviewed.
- 136.3 **Regarding Pharm.D. course,** it was decided to
 - i) grant approval for 2015-2016 academic session for 30 admissions for the conduct of 2nd year Pharm.D course.
 - ii) allow 30 admissions for 2015-2016 academic session in 1st year Pharm.D. course.

- 136.4 **Regarding Pharm.D.** (**PB**) **course,** it was decided to grant approval for 2015-2016 academic session for 10 admissions for the conduct of 4th year Pharm.D (Post Baccalaureate) course.
- 136.5 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.
 - iii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".
- 136.6 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.
- 136.7 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.
- 136.8 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
- 136.9 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

O1.098.137: Consideration of approval of the Pharm.D and Pharm.D (PB) course examination in Pharmacy conducted at Mesco College of Pharmacy, Mustaidpura, Karwn Road, Hyderabad- 500 006 (Telangana), in the light of 7th Inspection report (February-2015).

<u>Name of approved Hospital</u> – Osmania General Hospital Afzal Ganj, Hyderabad.

(50-376/2015-PCI)

137.1 The latest information on record was placed.

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

- i) grant approval for 2015-2016 academic session for 30 admissions for the conduct of 6th year Pharm.D course.
- ii) allow 30 admissions for 2015-2016 academic session in 1st year Pharm.D. course.

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

- i) grant approval for 2015-2016 academic session for 10 admissions for the conduct of 5th year Pharm.D (Post Baccalaureate) course.
- ii) allow 10 admissions for 2015-2016 academic session in 4th year Pharm.D (Post Baccalaureate) course.

137.4 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.
- iii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".

- 137.5 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.
- 137.6 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.
- 137.7 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

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.
- 137.8 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>01.098.138 & 139</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.
- It was further decided to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".

Teachers in Pharmacy Institutions Regulations, 2014.						
Item No. Course IR No.	State/ File No. Name of institutions	For admns. Limited	Approved Upto Academic	Name of the Examining Authority		
		to	Session			
Item No.138 Diploma IR No.3 rd	ASSAM 17-968/2014-PCI Down Town Group Institutions Shankar Madhal Path,	60	Already approved upto 2015-2016	The Registrar Assam Down Town University Shankar Madhab Path, Gandhinagar, Panikhaiti,		
Surprise (July, 2015)	Gandhinagar, Panilkhailti, Guwahati - 781 006.			Guwahati- 781 036.		
Degree IR No.3 rd Surprise (July, 2015)	32-1047/2014-PCI Down Town Group Institutions Shankar Madhal Path, Gandhinagar, Panilkhailti, Guwahati - 781 006.	60	From 2010- 2011 to 2015- 2016	The Registrar Assam Down Town University Shankar Madhab Path, Gandhinagar, Panikhaiti, Guwahati- 781 036.		
Item No.139 Diploma IR No.17 th Surprise (July, 2015)	ASSAM 17-39/2012-PCI Govt. of Assam Institute of Pharmacy, Assam Medical College, Dibrugarh – 786002.	100	2017-2018	The Controller of Examinations, Dibrugarh University, Dibrugarh – 786004.		

Other decisions

- **Regarding degree course** (32-1187/2015-PCI), it was decided to grant approval for 2015-2016 academic session for 60 admissions for the conduct of 1st year B.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 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 insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014" and "The Bachelor of Pharmacy (B.Pharm) Course Regulations, 2014".

Approval of the Diploma course and examination in Pharmacy conducted at AI-Iqra College of Pharmacy AI-Iqra Education Trust ® Obalapura Post Hosahalli Tumkur-572 106 (Karnataka) in the light of 1st Surprise Inspection report

(17-1100/2015-PCI)

140.1 The latest information on record was placed.

(August, 2015).

- 140.2 It was decided to grant approval for 2015-2016 academic session for 60 admissions for the conduct of 1st year D.Pharm course subject to submission of
 - a) affiliation fee per annum to the PCI within the stipulated time period.
 - b) compliance regarding infrastructural facilities as per requirements of Education Regulations, 1991 with documentary evidence.
- 140.3 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 insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014" and "Education Regulations, 1991".

<u>01.098.141:</u> Approval of Diploma course in Pharmacy conducted at Mahatma Gandhi Vidyamandir's Institute of Pharmacy (D.Pharmacy) Loknete Vyankatrao Hiray Marg, Malegaon Camp, Tal 345 – Malegaon, Distt. – Nashik – 423105 (Maharashtra), in the light of 1st (Surprise) inspection report (August, 2015).

(17-1101/2015-PCI)

- 141.1 The latest information on record was placed.
- 141.2 It was decided to grant approval for 2015-2016 academic session for 60 admissions for the conduct of 1st year D.Pharm course subject to submission of affiliation fee per annum to the PCI within the stipulated time period.
- 141.3 It was further decided to instruct the institution
 - i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval or rejection of approval on the basis of which the institution can make further admission/no admission. When the students are in the final year 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 insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014" and "Education Regulations, 1991".

<u>01.098.142</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.
- It was further decided to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".

Item No.	State/ File No.	<u>For</u>	Approved	Name of the Examining
Course	Name of institutions	admns.	<u>Upto</u>	<u>Authority</u>
IR No.		Limited	Academic	
		<u>to</u>	Session	
Item No.142	PUNJAB	60	2017-2018	The Director
	17-749/2012-PCI			Punjab State Board of
Diploma	Sri Sai College of			Technical Education &
	Pharmacy, Badhani,			Industrial Training
IR No.5 th	Pathankot – 145 001.			Plot No.1-A,
(July, 2015)				Sector 36-A,
				Chandigarh.
Degree	32-420/2012-PCI	60	2017-2018	The Registrar,
	Sri Sai College of			Punjab Technical
IR No.4 th	Pharmacy, Badhani,			University
(July, 2015)	Pathankot – 145 001			REC Campus, Amritsar
				Bye-pass, G.T Road,
				Ladowali Raod
				Jalandhar – 144 001.

<u>01.098.143:</u> Approval of Diploma & Degree course in Pharmacy conducted at under mentioned institution –

Diploma Course

Faculty of Pharmacy, (Formerly-Insitute of Pharmaceutical Sciences and Research Centre) Bhagwant University, Sikar Road, Ajmer (Rajasthan), in the light of 1st Surprise Inspection Report (July-2015) Diploma Course.

Degree Course

Faculty of Pharmacy, (Formerly-Insitute of Pharmaceutical Sciences and Research Centre) Bhagwant University, Sikar Road, Ajmer (Rajasthan), in the light of 1st Surprise Inspection Report (July-2015) Degree Course.

(17-1090/2015-PCI) (32-1176/2015-PCI)

- 143.1 The latest information on record was placed.
- 143.2 **Regarding diploma course,** it was decided to grant approval for 2015-2016 academic session for 60 admissions for the conduct of 1st year D.Pharm course subject to submission of affiliation fee per annum to the PCI within the stipulated time period.
- 143.3 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 insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014" and "Education Regulations, 1991".
- 143.4 **Regarding degree course,** it was decided to grant approval for 2015-2016 academic session for 60 admissions for the conduct of 1st year B.Pharm course subject to submission of affiliation fee per annum to the PCI within the stipulated time period.
- 143.5 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 insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014" and "The Bachelor of Pharmacy (B.Pharm) Course Regulations, 2014".

<u>01.098.144 to 146</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.
- It was further decided to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".

Item No.	State/ File No. Name of institutions	For admns.	Approved	Name of the Examining
Course IR No.	Name of institutions	Limited to	Upto Academic Session	Authority
Item No.144 Diploma IR No.17 th Surprise (May, 2015)	TAMIL NADU 17-215/2015-PCI J.K.K. Munirajahh Medical Research Foundation, Annai J.K.K. Samporrani Ammal College of Pharmacy, Ethirmedu, P.B. No.70 B. Komarapalayam - 638 138.	60	2017-2018	The Director Dte. of Medical Education 162, Poonamallee High Road, Kilpauk Chennai – 600 010.
Degree IR No.7 th Surprise (May, 2015)	32-234/2015-PCI J.K.K. Munirajahh Medical Research Foundation, Annai J.K.K. Samporrani Ammal College of Pharmacy, Ethirmedu, P.B. No.70 B. Komarapalayam – 638 138.	60	2017-2018	The Registrar The Tamil Nadu, Dr. M.G.R. Medical University, P.B. No.69 (Old No.40) Anna Salai, Guindy, P.B. No. 1200 Chennai – 600 032.
Item No.145 Degree IR No.5 th (June., 2015)	ANDHRA PRADESH 32-902/2014-PCI Acharya Nagarjuna University College of Pharmaceutical Sciences, Acharya Nagarjuna University, Nagarjuna Nagar Guntur - 522 510.	60 (Subject to neutralization of excess admissions)	2017-2018	The Registrar Acharya Nagarjuna University Nagarjuna Nagar Guntur – 522 510.

Item No. Course	State/ File No. Name of institutions	For admns.	Approved Upto	Name of the Examining Authority
IR No.		Limited to	Academic Session	
Item No.146	ANDHRA PRADESH 32-309/2015-PCI	100 (Subject to	2017-2018	The Registrar Acharya Nagarjuna
Degree	Dr. Samuel George Institute of	neutralization of excess admissions)		University Nagarjuna Nagar
IR No.8 th (July., 2015)	Pharmaceutical Sciences, Tarlupadu Road, Markapur, Dist. Prakasam-523 316.			Guntur – 522 510.

<u>01.098.153 & 154</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.

- It was further decided to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 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
Item No.153 Diploma IR No.4 th Surprise (July, 2015)	KARNATAKA 17-767/2015-PCI Aditya Bangalore Institute for Pharmacy Education & Research (ABIPER), # 12, Amarjyothi Nagar Kogilu Main Road, [(formerly known as Bangalore Institute for Pharmacy Education & Research (BIPER)] Yelahanka, Bangalore – 64.	60	2017-2018	The Member-Secretary O/o the Board of Examining Authority, State of Karnataka III Floor, Govt. College of Pharmacy, No.2, Subbaiah Circle, Dr. P. Kalinga Rao Road, Bangalore – 560 027.
Degree IR No.5 th Surprise (July, 2015)	32-426/2015-PCI Aditya Bangalore Institute for Pharmacy Education & Research (ABIPER), # 12, Amarjyothi Nagar Kogilu Main Road, [(formerly known as Bangalore Institute for Pharmacy Education & Research (BIPER)]	60	2017-2018	The Registrar Rajiv Gandhi University of Health Sciences, Karnataka, 4th 'T' Block, Jayanagar, Bangalore – 560 041

Yelahanka,		
Bangalore – 64.		

Other decisions

- Regarding raise in admission, it was noted that
 - a) faculty is deficient for running B.Pharm with 100 intake.
 - b) 3rd floor of the building wing shown for pharmacy college is being used for running other courses.
 - c) 4 class rooms are deficient for running B.Pharm & D.Pharm courses.
 - d) only 10 laboratories are available which are not sufficient for running both D.Pharm & B.Pharm courses.
 - e) library facilities exclusively for pharmacy college is not available.
 - f) equipments are deficient.
 - g) separate museum is not provided.
 - h) separate staff rooms are not available for faculty.
 - i) deficiencies pointed out in earlier inspection report are also not complied with.
- In view of above, it was decided to seek compliance as per "The Bachelor of Pharmacy (B.Pharm) Course Regulations, 2014" and "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 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
Item No.154	KARNATAKA 17-631/2015-PCI	60	2015-2016	The Member Secretary O/o the Board of
Diploma	Baligondu Guru College of Pharmacy,			Examining Authority, III Floor Govt. College
IR No.8 th	K.B. Extension,			of Pharmacy,
(April., 2015)	Fort Road,			No.2, Subbaiah Circle,
	Chitradurga – 577 501.			Dr. P. Kalinga Rao Road
				Bangalore – 560 027.

01.098.155:

Approval of Diploma course in Pharmacy conducted at Kalyani Charitable Trust's R.G. Sapkal Institute of Pharmacy, Anjaneri Wadholi, Taluka-Trimbakeshwar, Distt. Nashik-422213 (Maharashtra), in the light of 1st (Surprise) inspection report (August, 2015).

(17-1106/2015-PCI)

- 155.1 The latest information on record was placed.
- 155.2 It was decided to grant approval for 2015-2016 academic session for 60 admissions for the conduct of 1st year D.Pharm course subject to submission of affiliation fee per annum to the PCI within the stipulated time period.

155.3 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 insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014" and "Education Regulations, 1991".

<u>01.098.156</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.
- It was further decided to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 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
Item No.156	PUNJAB	60	2015-2016	The Director
Diploma IR No.3 rd Surprise (July, 2015)	17-970/2012-PCI Sri Sai College of Pharmacy, Manawala, Amritsar (Formerly known as), Sai Institute of Pharmaceutical Education & Research Institute, Manawala, Amritsar.			Punjab State Board of Technical Education & Industrial Training Plot No.1-A, Sector 36-A, Chandigarh.
Degree IR No.3 rd Surprise (July, 2015)	32-1051/2011-PCI Sri Sai College of Pharmacy, Manawala, Amritsar (Formerly known as), Sai Institute of Pharmaceutical Education & Research Institute, Manawala, Amritsar.	60	2015-2016	The Registrar, Punjab Technical Universit EC Campus, Amritsar Byepass, G.T. Road, Ladowali Road, Jalandhar – 144 001.

Other decisions

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

From	То
Sai Institution of Pharmaceutical Education & Research Manawala Amritsar, Punjab	Sri Sai College of Pharmacy, Manawala, Amritsar, Punjab

01.098.157: Approval of the Diploma course and examination in Pharmacy conducted at Vidya Jyoti College of Pharmacy, Kotra Lehal, Lehragaga, Distt. Sangrur- 148 031(Punjab) in the light of 1st Surprise Inspection Report (July, 2015).

(17-1095/2015-PCI)

- 157.1 The latest information on record was placed.
- 157.2 It was decided to
 - i) grant approval for 2013-2014 & 2014-2015 academic session for 60 admissions for the conduct of 1st & 2nd year D.Pharm course.
 - ii) allow 60 admissions for 2015-2016 academic session subject to submission of
 - a) affiliation fee per annum to the PCI within the stipulated time period.
 - b) consent of affiliation of Examining Authority for D.Pharm course for 2013-2014 academic session.
- 157.3 It was further decided to inspect the institution for considering final approval u/s 12 of the Pharmacy Act, 1948.
- O1.098.158: Consideration of raise in admission for 60 to 100 from 2012-2013 conducted at Bojjam Narasimlu College of Pharmacy for Women, 17-1-383, Vinay Nagar, Saidabad, Hyderabad 500 059 (Andhra Pradesh), in the light of 5th Inspection Report (September, 2014).

//02 100 /0010 PGV

(32-483/2012-PCI)

- 158.1 The latest information on record was placed.
- 158.2 It was noted that the matter is sub-judice in Hon'ble High Court of Hyderabad. It was decided to
 - a) place the said status of the institution on PCI website.

<u>01.098.159 to 163</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.
- It was further decided to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".

Item No.	State/ File No.	<u>For</u>	Approved	Name of the Examining
Course IR No.	Name of institutions	admns. Limited to	Upto Academic Session	<u>Authority</u>
Item No.159 Degree IR No.6 th (June, 2015)	ANDHRA PRADESH 32-530/2010-PCI Kottam Institute of Pharmacy, Erravally 'X' Road, Mahaboobnagar – 599 125.	100 (Raise in admissions from 60 to 100 from 2014-2015 a.s.)	2017-2018	The Registrar Controller of Examinations Kakatiya University Vidyaranyapuri-506 009.
Item No.160 Degree IR No.3 rd (June., 2015)	MADHYA PRADESH 32-550/2015-PCI Institute of Pharmacy, Vikram University, Ujjain – 456 010	60	2015-2016	The Registrar Vikram University Ujjain – 456 001 (Madhya Pradesh).

Other decisions

- It was decided to insist for appointment of teaching staff as per "The Bachelor of Pharmacy (B.Pharm) Course Regulations, 2014" and "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".

<u>Item No.</u>	State/ File No.	<u>For</u>	Approved	Name of the Examining
Course	Name of institutions	admns.	<u>Upto</u>	<u>Authority</u>
IR No.		<u>Limited</u>	<u>Academic</u>	
		<u>to</u>	Session	
Item No.161	PUNJAB	100	Already	The Registrar
	32-704/2014-PCI	(Raise in	approved upto	Punjab Technical
Degree	University School of	admissions	2016-2017	University, REC
	Pharmaceutical	from 60 to 100 from		Campus, Amritsar
IR No.4 th	Sciences, VPO	2012-2013		Byepass, G.T. Road,
(June, 2013)	Sahauran, Tehsil	a.s.)		Ladowali Road,
	Kharar, Distt. Mohali			Jalandhar – 144 001
	(Formerly known as			(Upto 2013-2014)
	Rayat & Bahra Institute			
	of Pharmacy, Village &			The Registrar
	P.O. Sahauran Teh.			Rayat Bahra University
	Kharar, Distt. Mohali)			12 Kms. from
				Chandigarh – Mohali
				Ropar Highway
				(From 2014-2015
				onwards)

Other decisions

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

From	То
Rayat & Bahra Institute of	University School of
Pharmacy, Village & P.O.	Pharmaceutical Sciences,
Sahauran Teh. Kharar,	VPO Sahauran, Tehsil
Distt. Mohali	Kharar
	Distt. Mohali

Item No. Course IR No.	State/ File No. Name of institutions	For admns. Limited to	Approved Upto Academic Session	Name of the Examining Authority
Item No.162	ANDHRA PRADESH 32-864/2015-PCI	100	2015-2016	The Registrar Jawaharlal Nehru
Degree	Sana College of			Technological
41.	Pharmacy, NH-9,			University, Kukatpally,
IR No.6 th	Kodad – 508 206			Hyderabad – 500 085.
(July., 2015)	Nalgonda Distt.			
Item No.163	UTTAR PRADESH	60	2016-2017	The Uttar Pradesh
	32-453/2015-PCI			Technical University,
Degree	Maharana Pratap			Institute of Engineering
	College of Pharmacy,			and Technology campus,
IR No.5 th	Kothi Mandhana,			Sitapur Road
(July., 2015)	Kanpur.			Lucknow-226021.

01.098.164:

Consideration of approval of Pharm.D and Pharm.D (P.B.) course conducted at Balaji College of Pharmacy, Near: RTC Bus Stand, Khaja Nagar, Anantapuram – 515 001 (Andhra Pradesh), in the light of 2nd Inspection Report (August, 2015). Name of approved Hospital – Govt. General Hospital, Anantapur.

(50-591/2015-PCI)

164.1 The latest information on record was placed.

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

- i) grant approval for 2015-2016 academic session for 30 admissions for the conduct of 2^{nd} year Pharm.D course.
- ii) allow 30 admissions for 2015-2016 academic session in 1st year Pharm.D. course.

- 164.3 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.
 - iii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".
- 164.4 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.
- 164.5 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.
- 164.6 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

164.7	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	:	
h)	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

164.8 **Regarding Pharm.D.** (**PB**) **course,** it was noted that consent of affiliation of Examining Authority for Pharm.D (Post Baccalaureate) is not submitted. In view of it, it was decided not to grant approval to Pharm.D. (PB) course.

<u>01.098.165</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.
- It was further decided to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".

Item No. Course IR No.	State/ File No. Name of institutions	For admns.	Approved Upto Academic	Name of the Examining Authority	Name of Hospital
		<u>to</u>	Session		
Item	KERALA	10	From 2012-	The Registrar	St. James
No.165	Pharm.D. (PB)		2013 to 2015-	Kerala University	Hospital
	50-298/2015-PCI		2016	of Health	Chalakudy
Pharm.D	St. James College of		(For	Sciences,	Thrissur
and	Pharmaceutical		Pharm.D.	Medical	(Kerala).
Pharm.D	Sciences, Medical		(PB)	College P.O.,	
(P.B)	Academy,			Thrissur-680 596.	
	Chalakudy – 680 307.				
IR No.5 th					
(Aug.,					
2015)					

Other decisions continued for Pharm.D course (50-298/2015-PCI)

- Regarding Pharm.D course, it was decided to -
 - grant approval for 2015-2016 academic session for 30 admissions for the conduct of 5th year Pharm.D course.
 - ii) allow 30 admissions for 2015-2016 academic session in 1st year Pharm.D. course.

Other decisions continued for Pharm.D course (50-298/2015-PCI)

- 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.
 - iii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".
- 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 –

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

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	:	
ĺ	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>01.098.166:</u> Consideration of approval of Pharm.D course and examination in Pharmacy conducted at Prathishtha Institute of Pharmaceutical Sciences, Durajpally, Chivemla (M) Nalgonda Distt. (Telangana).

<u>Name of approved Hospital</u> – Jyothi Hospitals, Hospitals Road, Miryalaguda, Nalgonda Distt.

(50-573/2015-PCI)

- 166.1 The latest information on record was placed.
- 166.2 It was decided to ratify the action taken vide Council's letter dt.31.7.2015.
- <u>01.098.167:</u> Consideration of approval of Pharm.D & Pharm.D (P.B.) conducted at Vagadevi Institute of Pharmaceutical Sciences, Bollikunta Village Warangal 506 005 (Telangana), in the light of 6th Inspection Report (August, 2015).

<u>Name of approved Hospital</u> – Kalyani Hospital (A unit of Sree Thirumala Medicare & DRC PVT. LTD.) Stadium Road, Hanamkonda, Warangal.

(50-469/2015-PCI)

- 167.1 The latest information on record was placed.
- 167.2 **Regarding Pharm.D. course,** it was decided to
 - i) grant approval for 2015-2016 academic session for 30 admissions for the conduct of 5th year Pharm.D course.
 - ii) allow 30 admissions for 2015-2016 academic session in 1st year Pharm.D. course.
- 167.3 **Regarding Pharm.D. (PB) course,** it was decided to
 - i) grant approval for 2015-2016 academic session for 10 admissions for the conduct of 5th year Pharm.D (Post Baccalaureate) course.
 - ii) allow 10 admissions for 2015-2016 academic session in 4th year Pharm.D (Post Baccalaureate) course.
- 167.4 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.
 - iii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".

- 167.5 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.
- 167.6 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.
- 167.7 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
- 167.8 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

01.098.168:	Ba	1.1	loma / Degre		`

- It was decided to extend /grant the approval to Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy.
- It was further decided to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".

Item No. Course	State/ File No. Name of institutions	For admns.	Approved Upto	Name of the Examining	Name of Hospital
IR No.		<u>Limited</u> to	Academic Session	<u>Authority</u>	
Item	TELANGANA	30	Upto 2017-	The Registrar	Krishna Instt.
No.168	Pharm.D		2018	Jawaharlal Nehru	of Medical
	50-256/2015-PCI		(For	Technological	Sciences Ltd.,
Pharm.D	Bharat Institute of		Pharm.D.)	University	1-8-37/1
and	Technology,			Kukatpally,	Minister Road
Pharm.D	Mangalapally (V),			Hyderabad – 500	Secunderabad.
(P.B)	Ibrahimpatnam (M)			072.	
	R.R Dist. – 501 510.				
IR No.8 th					
(Aug.,					
2015)	Pharm.D. (PB)	10	Upto 2017-		
	50-256/2015-PCI		2018		
	Bharat Institute of		(For		
	Technology,		Pharm.D.		
	Mangalapally (V),		(PB)		
	Ibrahimpatnam (M)				
	R.R Dist. – 501 510.				

<u>**01.098.169:**</u> Approval of Diploma & Degree course in Pharmacy conducted at under mentioned institution –

Diploma Course

The Shripur Education Society's Indira Bahuuddeshiya Shikshan Sanstha, Buldana's College of Pharmacy, Malkapur. Buldana Road, Malkapur Dist. Buldana (Maharashtra) in the light of 1st (surprise) inspection Report (July, 2015) Diploma Course.

Degree Course

The Shripur Education Society's Indira Bahuuddeshiya Shikshan Sanstha, Buldana's College of Pharmacy, Malkapur. Buldana Road, Malkapur Dist. Buldana (Maharashtra) in the light of 3th (surprise) inspection Report (July, 2015) Degree Course.

(17-1084/2015-PCI 32-593/2011-PCI)

169.1 The latest information on record was placed.

169.2 It was noted that -

- a) D.Pharm & B.Pharm courses are running in the 1st shift and not in the 2nd shift.
- b) the institution has not submitted duly attested affidavit to the effect that -
 - Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI.
 - Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.
 - Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.
 - The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

- c) July, 2015 inspection report has reflected shortcomings of teaching staff.
- d) the matter is sub-judice in Hon'ble Court.
- 169.3 It was decided to upload the institution's status on PCI website that "matter is sub-judice in Hon'ble Court".

<u>01.098.170 & 171</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.
- It was further decided to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".

<u>Item No.</u>	State/ File No.	<u>For</u>	Approved	Name of the Examining
Course	Name of institutions	admns.	<u>Upto</u>	<u>Authority</u>
IR No.		Limited	Academic	
		<u>to</u>	Session	
Item No.170	MAHARASHTRA	60	2017-2018	The Registrar
	32-746/2012-PCI		(approval	Solapur University,
Degree	Sahyadri College of		granted is	Solapur, Solapur Pune
	Pharmacy At/Po:		subject to	Highway, Kegaon,
IR No.1st	Methwade,		withdrawal	Solapur – 413 255.
Surprise	Tal: Sangola		of court case)	
(July, 2015)	Dist: Solapur.			

Other decision

- It was noted that institution is running in 1st shift.
- Regarding diploma course (17-1083/2015-PCI), it was decided to
 - i) grant approval for 2012-2013 & 2013-2014 academic session for 60 admissions for the conduct of 1st & 2nd year D.Pharm course.
 - ii) allow 60 admissions for 2014-2015 & 2015-2016 academic session subject to
 - a) submission of affiliation fee per annum to the PCI within the stipulated time period.
 - b) withdrawal of court case.
- It was further decided to inspect the institution for considering final approval u/s 12 of the Pharmacy Act, 1948.

Item No. Course IR No.	State/ File No. Name of institutions	For admns. Limited to	Approved Upto Academic Session	Name of the Examining Authority
Item No.171 Degree IR No.3 rd Surprise (July, 2015)	MAHARASHTRA 32-670/2011-PCI K.B.H.S.S. Trust's Institute of Pharmacy, Bhaygaon Road, Opp. Jajuwadi, Malegaon Camp – 423 105	60	2016-2017 (approval granted is subject to withdrawal of court case)	The Registrar University of Pune, Ganeshkhind Pune – 411 007.

Other decision

- It was noted that institution is running in 1st shift.
- Regarding diploma course (17-1082/2015-PCI), it was decided to
 - i) grant approval for 2011-2012 & 2012-2013 academic session for 60 admissions for the conduct of 1st & 2nd year D.Pharm course.
 - ii) allow 60 admissions from 2013-2014 to 2015-2016 academic session subject to
 - a) submission of affiliation fee per annum to the PCI within the stipulated time period.
 - b) withdrawal of court case.
- It was further decided to inspect the institution for considering final approval u/s 12 of the Pharmacy Act, 1948.
- O1.098.172: Approval of the Degree course and examination in Pharmacy conducted at Doon Valley Institute of Pharmacy & Medicine, Sector-17, Near Fire Brigade Station, Outside Jundla Gate, Karnal 132 001 (Haryana), in the light of 4th inspection & 5th Surprise Inspection Report (June & Aug., 2015).

(32-498/2014-PCI)

- 172.1 The latest information on record was placed.
- 172.2 It was decided to
 - i) grant approval for 2015-2016 academic session for 60 admissions for the conduct of 2nd year B.Pharm course.
 - ii) allow 60 admissions for 2015-2016 academic session subject to submission of affiliation fee per annum to the PCI within the stipulated time period.
- 172.3 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 insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014" and "The Bachelor of Pharmacy (B.Pharm) Course Regulations, 2014".
- <u>01.098.173:</u> Approval of the Degree course and examination in Pharmacy conducted at Hygia Institute of Pharmaceutical Education & Research, Ghazipur Balram, Faizullahganj, Ghaila Road, Lucknow 226 020, in the light of 5th Inspection Report (July, 2015).

(32-525/2015-PCI)

- 173.1 The latest information on record was placed.
- 173.2 It was noted that the matter is sub-judice in Hon'ble Allahabad High Court.

173.3 It was decided to upload the institution's status on PCI website that "matter is sub-judice in Hon'ble Allahabad High Court".

<u>01.098.175</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.
- It was further decided to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".

<u>Item No.</u>	State/ File No.	<u>For</u>	Approved	Name of the Examining
Course	Name of institutions	admns.	<u>Upto</u>	<u>Authority</u>
IR No.		<u>Limited</u>	<u>Academic</u>	
		to	Session	
Item No.175	HARYANA	60	2015-2016	The Registrar
	32-833/2013-PCI			Pt. B.D. Sharma
Degree	Vaish Institute of			University
	Pharmaceutical			Health & Sciences
IR No.7 th	Education & Research,			Rohtak – 124 001.
(July-Aug.,	Behind Railway			
2015)	Station, Vaish			
	Education Complex			
	Rohtak - 124 001.			

<u>01.098.177</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.

- It was further decided to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 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	Name of Hospital
Item	KERALA	10	Upto 2015-	The Registrar	KMCT
No.177	Pharm.D. (PB)		2016	Kerala University	Medical
	50-268/2015-PCI		(For	of Health & Allied	College
Pharm.D	National College of		Pharm.D.	Sciences Medical	Hospital,

and	Pharmacy, Manassery,	(PB)	College P.O.	Mannassery
Pharm.D	P.O. (Via) Mukkam,		Thrissur – 680	(P.O.)
(P.B)	Calicut,		596.	Mukkam,
	Kozhikode – 673 602			Kozhikode-
IR No.7 th				673602.
(Aug.,				
2015)				

Other decisions continued for Pharm.D course (50-268/2015-PCI)

- Regarding Pharm.D course, it was decided to -
 - grant approval for 2015-2016 academic session for 30 admissions for the conduct of 6th year Pharm.D course.
 - ii) allow 30 admissions for 2015-2016 academic session in 1st 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.
 - ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.
 - iii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".
- Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year.
- In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc.
- It was further decided to instruct the institution to -
 - A) submit full compliance of the Pharm.D Regulations, 2008 as per following details:-

a) Teaching Staff

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

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

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

i) In respect of HOD of Pharmacy Practice Department

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

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

- a) Name of Pharmacy Practice Staff
- b) Designation
- c) Qualification at graduate level

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

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

Other decisions continued for Pharm.D course (50-268/2015-PCI)

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.
- 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>01.098.178:</u>	Approval of Degree course in Pharmacy conducted Faculty of Pharmacy
	Karpagam University, Pollachi Main Road, Eachanari – Post Coimbatore – 641
	021, Tamil Nadu, in the light of 1 st (Surprise) inspection report (August, 2015).

(32-1199/2015-PCI)

- 178.1 The latest information on record was placed.
- 178.2 It was decided to grant approval for 2015-2016 academic session for 60 admissions for the conduct of 1st year B.Pharm course subject to submission of affiliation fee per annum to the PCI within the stipulated time period.
- 178.3 It was further decided to instruct the institution
 - i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval 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 insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014" and "The Bachelor of Pharmacy (B.Pharm) Course Regulations, 2014".

<u>01.098.179 & 180</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.
- It was further decided to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".

Item No. Course	State/ File No. Name of institutions	For admns.	Approved Upto	Name of the Examining Authority
IR No.		Limited	Academic	
Item No.179 Degree IR No.3 rd	ANDHRA PRADESH 32-785/2013-PCI "Talla Padmavathi Pharmacy College" 100 ft by-pass Road,	100 (Raise in admissions from 60 to 100 from 2014-2015	Session 2016-2017	The Registrar Jawaharlal Nehru Technological University, Kukatpally,
(Jan.,2014)	Urus, Warangal – 506 002	a.s.)		Hyderabad – 500 085.

Item No. Course IR No.	State/ File No. Name of institutions	For admns. Limited	Approved Upto Academic	Name of the Examining Authority
Item No.180 Diploma IR No.5 th Surprise (March, 2015)	KARNATAKA 17-574/2015-PCI Swami Vivekanand College of Pharmacy, Mundur Village, Devanahalli Road, Virgonagar (Post), Hoskote (T), Bangalore - 560 049.	60	<u>Session</u> 2015-2016	The Member Secretary O/o the Board of Examining Authority, III Floor Govt. College of Pharmacy, No.2, Subbaiah Circle, Dr. P. Kalinga Rao Road Bangalore – 560 027.

01.098.181: Approval of Degree course and examination in Pharmacy conducted at Integrated Institute of Technology, Sector 9, Institutional Area, Dwarka, New Delhi, in the light of 1st (Surprise) inspection report (August, 2015).

(32-1198/2015-PCI)

- 181.1 The latest information on record was placed.
- 181.2 It was decided to grant approval for 2015-2016 academic session for 60 admissions for the conduct of 1st year B.Pharm course subject to submission of affiliation fee per annum to the PCI within the stipulated time period.
- 181.3 It was further decided to instruct the institution
 - i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval 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 along with complete documents.
 - ii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014" and "The Bachelor of Pharmacy (B.Pharm) Course Regulations, 2014".

<u>01.098.182:</u> Approval of Diploma course and examination in Pharmacy conducted at Hudebiya Education Society (Minority) Dr.A.P.J. Abdul Kalam College of Pharmacy, Opp. New A.P.M.C. Yard, Amargo, Hubli – 580 025, Karnataka, in the light of 1st (Surprise) inspection report (August, 2015).

(17-270/2014-PCI)

- 182.1 The latest information on record was placed.
- 182.2 It was decided to grant approval for 2015-2016 academic session for 60 admissions for the conduct of 1st year D.Pharm course subject to submission of affiliation fee per annum to the PCI within the stipulated time period.
- 182.3 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 along with complete documents.
 - ii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014" and "Education Regulations, 1991".

<u>01.098.183</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.
- It was further decided to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 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
Item No.183 Degree	MAHARASHTRA 32-1017/2015-PCI SVKM's NMIMS, School of Pharmacy &	100 (Subject to neutralization of excess admissions)	2017-2018	The Registrar, SVKM'S NMIMS, (Deemed-to-be University)
IR No.3 rd Surprise (July, 2015)	Technology Management V.L. Mehta Road Vile Parle (W) Mumbai – 400 056.			School of Pharmacy & Technology Management, V.L. Mehta Road Vile Parle (W), Mumbai – 400 051.

Other decision

- Regarding change in name of institution, it was decided to
 - a) seek clarification as to whether change in name is in respect of D.Pharm course also.
 - b) seek resolution of the competent authority approving change in name.
- **Regarding diploma course** (17-1080/2015(Pt.)-PCI), it was decided to grant approval for 2015-2016 academic session for 60 admissions for the conduct of 1st 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 insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014" and "Education Regulations, 1991".

<u>01.098.184:</u> Approval of Diploma & Degree course in Pharmacy conducted at under mentioned institution –

Diploma Course

JKK Munirajah Institute of Health Sciences College of Pharmacy, T.N. Palayam, Gobi Taluk, Erode (Dt.) – 638506 (Tamil Nadu), in the light of 1st Surprise Inspection Report (August, 2015) Diploma Course.

Degree Course

JKK Munirajah Institute of Health Sciences College of Pharmacy, T.N. Palayam, Gobi Taluk, Erode (Dt.) – 638506 (Tamil Nadu), in the light of 1st Surprise Inspection Report (August, 2015) Degree Course.

(17-1109/2015-PCI) (32-1193/2015-PCI)

- 184.1 The latest information on record was placed.
- 184.2 **Regarding diploma course,** it was decided to grant approval for 2015-2016 academic session for 60 admissions for the conduct of 1st year D.Pharm course subject to submission of affiliation fee per annum to the PCI within the stipulated time period.
- 184.3 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 insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014" and "Education Regulations, 1991".
- 184.4 **Regarding degree course,** it was decided to grant approval for 2015-2016 academic session for 60 admissions for the conduct of 1st year B.Pharm course subject to submission of affiliation fee per annum to the PCI within the stipulated time period.
- 184.5 It was further decided to instruct the institution
 - that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval 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 insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014" and "The Bachelor of Pharmacy (B.Pharm) Course Regulations, 2014".

<u>01.098.185 to 187</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.
- It was further decided to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 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
Item No.185 Degree IR No.5 th Surprise (Aug., 2015)	ANDHRA PRADESH 32-799/2013-PCI Medarmetla Anjamma Mastan Rao College of Pharmacy, Kesanapalli, Narasaraopet (Mdl.), Guntur.	100	2015-2016	The Registrar Acharya Nagarjuna University Nagarjuna Nagar Guntur – 522 510.

Item No. Course	State/ File No. Name of institutions	For admns.	Approved Upto	Name of the Examining Authority
IR No.		Limited to	Academic Session	
Item No.186 Degree IR No.3 rd (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.	100 (Raise in admissions from 60 to 100 from 2015-2016 a.s.)	Already approved upto 2015-2016	The Registrar Jawaharlal Nehru Technological University, Anantapur Hyderabad – 515 002.

Other decisions

It was noted that SIF dt.31.8.2014 reflects that no admissions are made in 2014-2015 academic session.

Item No. Course IR No.	State/ File No. Name of institutions	For admns. Limited	Approved Upto Academic Session	Name of the Examining Authority
Item No.187	ANDHRA PRADESH 32-982/2013-PCI	60	From 2008- 2009 to 2011-	The Registrar Kakatiya University
Degree IR No.2 nd Surprise	Pratibha Institute of Pharmaceutical Sciences Bavupet 'X' Roads, Yellapur		2012	Vidyaranyapuri – 506 009.
(Aug, 2015)	(Villaae), Hasanparthy (Mandal) Warangal			
	Distt. – 506 371.			

Other decisions

It was noted that no admissions has been made from 2012-2013 academic session and the B.Pharm course is closed by the institution.

01.098.188:

Approval of Degree course and examination in Pharmacy conducted at Matoshri College of Pharmacy, Eklahare, Near Odhagaon, Aurangabad Highway, Tal & Distt. Nashi – 422 105, Maharashtra, in the light of 1st inspection report (July & August, 2015).

(32-1173/2015-PCI)

- 188.1 The latest information on record was placed.
- 188.2 It was decided to grant approval for 2015-2016 academic session for 60 admissions for the conduct of 1st year B.Pharm course subject to submission of affiliation fee per annum to the PCI within the stipulated time period.
- 188.3 It was further decided to instruct the institution
 - i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval 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 along with complete documents.
 - ii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014" and "The Bachelor of Pharmacy (B.Pharm) Course Regulations, 2014".

01.098.190:

Approval of Diploma course in Pharmacy conducted at Huda Group of Intuitions Vill-Kanuwamari, P.S.-Samaguri, Dist.-Nagaon, Assam - 782140, in the light of 1st Surprise inspection report (Aug, 2015).

(17-1097/2015-PCI)

- 190.1 The latest information on record was placed.
- 190.2 It was decided to grant approval for 2015-2016 academic session for 60 admissions for the conduct of 1st year D.Pharm course subject to submission of affiliation fee per annum to the PCI within the stipulated time period.
- 190.3 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 insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014" and "Education Regulations, 1991".

<u>01.098.191</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.
- It was further decided to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".

Item No. Course IR No.	State/ File No. Name of institutions	For admns. Limited	Approved Upto Academic	Name of the Examining Authority
		<u>to</u>	Session	
Item No.191	HARYANA	60	From 2013-	The Secretary,
	17-1009/2012-PCI		2014 to 2015-	Haryana State Board of
Diploma	Saheed Capt.D.K.		2016	Technical Education
	Khola Technical			Panchkula.
IR No.2 nd	Campus, V.P.O.			
Surprise	Zainabad			
(July., 2015)	Distt. Rewari.			

01.098.192: Approval of Diploma course in Pharmacy conducted at Jhankar College of Pharmacy Village-Babra Bakipur, PO-Jamalpur, Distt.Gurgaon (Haryana)-122505 in the light of 1st Surprise inspection report (Aug, 2015).

(17-1107/2015-PCI)

- 192.1 The latest information on record was placed.
- 192.2 It was decided to grant approval for 2015-2016 academic session for 60 admissions for the conduct of 1st year D.Pharm course subject to submission of affiliation fee per annum to the PCI within the stipulated time period.
- 192.3 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 insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014" and "Education Regulations, 1991".
- <u>**01.098.193:**</u> Approval of Diploma course in Pharmacy conducted at Nehru College of Pharmacy, Near Lakkidi Railway Station, Pampady, Thiruvilwamala, Thrissur Distt.-680597 in the light of 1st Surprise inspection report (Aug, 2015).

(17-1098/2015-PCI)

- 193.1 The latest information on record was placed.
- 193.2 It was decided to grant approval for 2015-2016 academic session for 60 admissions for the conduct of 1st year D.Pharm course subject to submission of affiliation fee per annum to the PCI within the stipulated time period.
- 193.3 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 along with complete documents.
 - ii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014" and "Education Regulations, 1991".

<u>01.098.194</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.
- It was further decided to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".

Item No.	State/ File No.	<u>For</u>	Approved	Name of the Examining
Course	Name of institutions	admns.	<u>Upto</u>	<u>Authority</u>
IR No.		Limited	Academic	
		<u>to</u>	Session	
Item No.194	MADHYA	60	2017-2018	The Secretary,
	PRADESH			Rajiv Gandhi
Diploma	17-217/2012-PCI			Proudyogiki
	Government			Vishwavidyalaya,
IR No.15 th	Kalaniketan			Airport Byepass Road,
Surprise	(Polytechnic),			Gandhi Nagar
(Aug., 2015)	Jabalpur 482 001.			Bhopal – 462 036.

<u>**01.098.195:**</u> Approval of Diploma course in Pharmacy conducted at Swami Institute of Pharmacy A/p.:- Abhona, Tal:- Kalwan, Dist:- Nashik-423501 (Maharashtra), in the light of 1st (Surprise) inspection report (August, 2015).

(17-1103/2015-PCI)

- 195.1 The latest information on record was placed.
- 195.2 It was decided to grant approval for 2015-2016 academic session for 60 admissions for the conduct of 1st year D.Pharm course subject to submission of affiliation fee per annum to the PCI within the stipulated time period.
- 195.3 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 insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014" and "Education Regulations, 1991".

<u>01.098.196:</u> Approval of Diploma course in Pharmacy conducted at Sai Janvikas Pratishthan's College of Pharmacy (D.Pharm), At Post Khandala, Vaijapur, Aurangabad, in the light of 1st Surprise inspection report (Aug, 2015).

(17-1104/2015-PCI)

- 196.1 The latest information on record was placed.
- 196.2 It was decided to grant approval for 2015-2016 academic session for 60 admissions for the conduct of 1st year D.Pharm course subject to submission of affiliation fee per annum to the PCI within the stipulated time period.
- 196.3 It was further decided to instruct the institution
 - i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval 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 along with complete documents.
 - ii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014" and "Education Regulations, 1991".

<u>01.098.197 to 201</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.

- It was further decided to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".

Item No. Course	State/ File No. Name of institutions	For admns.	Approved Upto	Name of the Examining Authority
IR No.		Limited	Academic	
		<u>to</u>	<u>Session</u>	
Item No.197	MAHARASHTRA	60	2017-2018	The Secretary,
	17-602/2015-PCI			Maharashtra State Board
Diploma	Gaurishankar			of Technical Education
	Education Society			Govt. Polytechnic
IR No.5 th	Satara College of			Building,III Floor, 49,
Surprise	Pharmacy, Plot			Kherwadi, Ali Yawar
(July., 2015)	No.1539, Behind			Jung Marg, Bandra (E),
	Spicer India Ltd., New			Mumbai – 400 051.
	Additional M.I.D.C.,			
	At Degaon,			
	Satara – 415 004.			

Degree IR No.4 th Surprise (July., 2015)	32-267/2015-PCI Gaurishankar Education Society Satara College of Pharmacy, Plot No.1539, Behind Spicer India Ltd., New Additional M.I.D.C., At Degaon, Satara – 415 004.	100 (Raise in admissions from 60 to 100 from 2012-2013 a.s.)	2017-2018	The Registrar, Shivaji University, Kolhapur – 416 001.
Item No.198 Diploma IR No.4 th Surprise (Aug., 2015)	MAHARASHTRA 17-818/2015-PCI Bhausaheb Mulak College of D.Pharmacy Umrer-Bhivapur Road, Near Krishi Uttpanna Bazar Samiti, Umrer Distt. Nagpur.	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.199 Diploma IR No.2 nd Surprise (Aug., 2015)	MIZORAM 17-1027/2013-PCI Mission Foundation Movement Laithangpuii College of Pharmacy Nagma Building, Top Floor Bawangkawn, Lunglei Road, Aizawl – 796 014.	60	From 2014- 2015 to 2015- 2016	The Secretary State Council for Technical Education, Govt. of Mizoram Higher and Technical Education, Technical Wing Chalthlang, Aizawl, Mizoram.

Item No. Course	State/ File No. Name of institutions	For admns.	Approved Upto	Name of the Examining Authority
IR No.		Limited	Academic	
		<u>to</u>	<u>Session</u>	
Item No.200	PUNJAB	30	2015-2016	The Director
	17-40/2005-PCI			Punjab State Board of
Diploma	Govt. Polytechnic for			Technical
	Girsls (Govt.			Education & Industrial
IR No.25 th	Polytechnic for			Training
Surprise	Women),			Plot No.1-A, Sector 36-
(Aug., 2015)	Ladowali Road			A,
	Jalandhar City-144 001			Chandigarh (U.T.).

- It was further decided to seek compliance particularly regarding appointment of teaching staff as per "Education Regulations, 1991" and "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".

Item No. Course IR No.	State/ File No. Name of institutions	For admns. Limited	Approved Upto Academic	Name of the Examining Authority
11110		to	Session Session	
Item No.201	RAJASTHAN	60	2015-2016	The Secretary,
	17-207/2015-PCI			Rajasthan University of
Diploma	Nehru Memorial			Health Sciences, Sector
	College of Pharmacy,			18, Kumbha Marg,
IR No.13 th	Hanumangarh			Pratap Nagar,
Surprise	Town-335 513.			Tonk Road,
(Jan., 2015)				Jaipur - 302 033.

01.098.202:

Approval of Diploma course in Pharmacy conducted at Faculty of Pharmacy, Tantia University Hanumangarh Rd, Near RIICO Bus Stand, Sri Ganganagar – 335 002 (Rajasthan), in the light of 1st (Surprise) inspection report (August, 2015).

(17-1108/2015-PCI)

- 202.1 The latest information on record was placed.
- 202.2 It was decided to grant approval for 2015-2016 academic session for 60 admissions for the conduct of 1st year D.Pharm course subject to submission of affiliation fee per annum to the PCI within the stipulated time period.
- 202.3 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 insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014" and "Education Regulations, 1991".

<u>01.098.203 & 204</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.
- It was further decided to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 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
Item No.203 Diploma IR No.15 th Surprise (Aug., 2015)	TAMIL NADU 17-310/2006-PCI C.S. Jain College of Pharmacy, Chidambaram Road, Thethampet- Srimushnam, Cuddalore Dt.608703.	60	2017-2018	The Director Dte. of Medical Education, 162, Poonamallee High Road Kilpauk, Chennai – 600 010.
Item No.204 Diploma IR No.5 th Surprise (Aug., 2015)	UTTARAKHAND 17-66/2009-PCI Govt. Polytechnic, Dwarahat, P.O. Dwarahat. Distt. Almorah - 263 653.	40	2017-2018	The Secretary Uttaranchal Board of Tech. Education 37/3, Civil Lines, Opp. Shiv Mandir Distt. Haridwar Roorkee – 247 667.

<u>**01.098.205:**</u> Approval of Diploma course in Pharmacy conducted at Jakir Hossain Institute of Pharmacy, Vill. & P.O. Miapur, Dist. Murshidabad- 742235(West Bengal), in the light of 1st (Surprise) inspection report (August, 2015).

(17-1096/2015-PCI)

- 205.1 The latest information on record was placed.
- 205.2 It was decided to grant approval for 2015-2016 academic session for 60 admissions for the conduct of 1st year D.Pharm course subject to submission of affiliation fee per annum to the PCI within the stipulated time period.

205.3 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 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 insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014" and "Education Regulations, 1991".

<u>01.098.206</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.
- It was further decided to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 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
Item No.206 Diploma IR No.6 th Surprise (July & Aug.,2015)	CHHATTISGARH 17-590/2012-PCI SLT Institute of Pharmaceutical Sciences, Guru Ghasi Das University Bilaspur – 495 009.	60	2019-2020	The Secretary, Guru Ghasi Das University, Bilaspur – 495 009.
Degree IR No.5 th Surprise (July & Aug.,2015)	32-235/2012-PCI SLT Institute of Pharmaceutical Sciences, Guru Ghasi Das University Bilaspur – 495 009.	60	2019-2020	The Secretary, Guru Ghasi Das University, Bilaspur – 495 009.

<u>01.098.207:</u> Consideration of Change in name for:

Old	New
Abhilashi Group of Institution (School of Pharmacy) Chailchowk Tehsil Chachyot District Mandi (H.P).	School of Pharmacy Abhilashi University Chailchowk Tehsil Chachyot District Mandi (H.P).

(17-1063/2014-PCI) (32-1072/2011-PCI)

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

From	То
Abhilashi Group of Institution	School of Pharmacy Abhilashi
(School of Pharmacy) Chailchowk	University Chailchowk Tehsil
Tehsil Chachyot	Chachyot
District Mandi (H.P).	District Mandi (H.P).

<u>01.098.208 to 211</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.
- It was further decided to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".

Item No. Course IR No.	State/ File No. Name of institutions	For admns.	Approved Upto Academic	Name of the Examining Authority
IK NO.		to	Session Academic	
Item No.208	MAHARASHTRA 17-867/2010-PCI	60	2017-2018	The Secretary, Maharashtra State Board
Diploma	Dwarka Institute of Pharmacy			of Technical Education Govt. Polytechnic
IR No.4 th	At-Malvihir,			Building,
Surprise	Botha Road			III Floor, 49, Kherwadi,
(Aug., 2015)	Buldana – 443 001.			Ali Yawar Jung Marg Bandra (E),
				Mumbai – 400 051.

Item No. Course IR No.	State/ File No. Name of institutions	For admns. Limited to	Approved Upto Academic Session	Name of the Examining Authority
Item No.209	PUNJAB 17-507/2012-PCI	60	2015-2016	The Director Punjab Satate Board of
Diploma	Baba Isher Singh College of Pharmacy,			Technical Education & Industrial, Training
IR No.8 th	Kot-Ise-Khan, Gagra			Plot No.1-A,
Surprise	Moga – 142 043			Sector 36-A,
(Aug.,2015)				Chandigarh.
Degree	32-245/2013-PCI Baba Isher Singh	60	2015-2016	The Registrar Punjab Technical
IR No.7 th	College of Pharmacy,			University, REC
Surprise	Kot-Ise-Khan, Gagra			Campus, Amritsar Bye
(Aug.,2015)	Moga – 142 043			Pass, G.T. Road,
				Lodowali Road,
				Jalandhar - 144 001.

- It was further decided to seek compliance particularly regarding appointment of teaching staff as per "The Bachelor of Pharmacy (B.Pharm) Course Regulations, 2014" and "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 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
Item No.210 Diploma IR No.2 nd Surprise (Aug.,2015)	UTTAR PRADESH 17-1011/2015-PCI Shri Venkateshwara University School of Pharmaceutical Sciences NH-24, Rajabpur, Gajraula Amorha.	60	From 2011- 2012 to 2015- 2016	The Registrar Shri Venkateshwara University, NH-24, Rajabpur, Gajraula, J.P. Nagar.
Degree IR No.2 nd Surprise (Aug.,2015)	32-1128/2013-PCI Shri Venkateshwara University School of Pharmaceutical Sciences NH-24, Rajabpur, Gajraula Amorha.	60	From 2011- 2012 to 2015- 2016	The Registrar Shri Venkateshwara University, NH-24, Rajabpur, Gajraula, J.P. Nagar.
Item No.211 Diploma IR No.6 th Surprise (Aug., 2015)	UTTAR PRADESH 17-23/2000-PCI Department of Pharmacy, L.L.R.M. Medical College Meerut - 250 004.	60	2017-2018	The Secretary, U.P. State Medical Faculty, 5 Sarvapally Mall Avenue Road Lucknow - 226 001.

<u>01.098.212:</u> Approval of Degree course in Pharmacy conducted S V U College of Sciences, Division of Pharmacy, Department of Biochemistry, S V University, Tirupati-517 502 in the light of 1st Surprise inspection report (Aug, 2015).

(32-1194/2015-PCI)

212.1 The latest information on record was placed.

212.2 It was decided to -

- i) grant approval from 2013-2014 to 2015-2016 academic session for 40 admissions for the conduct of 1st, 2nd & 3rd year B.Pharm course.
- ii) allow 40 admissions for 2015-2016 academic session subject to submission of affiliation fee per annum to the PCI within the stipulated time period.
- 212.3 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 insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014" and "The Bachelor of Pharmacy (B.Pharm) Course Regulations, 2014".

<u>01.098.213:</u> Approval of Degree course in Pharmacy conducted at Sri Krishnadevaraya University College of Pharmaceutical Sciences, Sri Krishnadevaraya University Anantapuramu, Andhra Pradesh-08554, in the light of 1st Surprise inspection report (Aug, 2015).

(32-1195/2015-PCI)

213.1 The latest information on record was placed.

213.2 It was decided to -

- i) grant approval from 2011-2012 to 2014-2015 academic session for 60 admissions for the conduct of 1st, 2nd, 3rd & 4th year B.Pharm course.
- ii) allow 60 admissions for 2015-2016 academic session subject to submission of affiliation fee per annum to the PCI within the stipulated time period.
- 213.3 It was further decided to inspect the institution for considering final approval u/s 12 of the Pharmacy Act, 1948.

<u>01.098.214 to 216</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.
- It was further decided to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".

Item No. Course	State/ File No. Name of institutions	For admns.	Approved Upto	Name of the Examining Authority
IR No.		Limited	Academic	
7. 37 644	CTITA DA M	to	Session	
Item No.214	GUJARAT	60	2015-2016	The Registrar
	32-913/2015-PCI			Gujarat Technological
Degree	K.B. Raval College of			University,
	Pharmacy, at. Shertha,			2 nd Floor, ACPC
IR No.4 th	Post Kasturinagar			Building, Navrangpura,
Surprise	Ta. & Distt. Gandhi			Ahmedabad -380 015.
(Aug., 2015)	Nagar – 382 423.			

Other decisions

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

Item No.	State/ File No.	For	Approved	Name of the Examining
Course	Name of institutions	admns.	<u>Upto</u>	<u>Authority</u>
IR No.		Limited	Academic	
		<u>to</u>	<u>Session</u>	
Item No.215	HIMACHAL	60	2015-2016	The Registrar
	PRADESH			HP Technical University,
Degree	32-983/2013-PCI			Gandhi Chowk,
	DDM College of			Hamripur-1777001.
IR No.5 th	Pharmacy, Gondpur			
(Aug., 2015)	Banehra (UPPER)			
	Tehsil AMB			
	Distt. UNA.			

Other decisions

- It was further decided to seek compliance particularly regarding appointment of Principal as per the "The Bachelor of Pharmacy (B.Pharm) Course Regulations, 2014" and "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 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
Item No.216	KERALA	60	From 2011-	The Registrar
	32-1059/2015-PCI		2012 to 2015-	Kerala University of
Degree	Moulana College of		2016	Health Sciences
	Pharmacy,			Medical College P.O.
IR No.3 rd	Near Railway Station,			Thrissur – 680 596.
(July,2015)	Angadippyram P.O.,			
	Perinthalmanna – 679			
	505.			

<u>01.098.217:</u> Approval of Degree course in Pharmacy conducted St. John's College of Pharmaceutical Sciences & Research, Kattappanna South P.O. Idukki-685 515 (Kerala) in the light of 1st Surprise inspection report (Aug, 2015).

(32-1196/2015-PCI)

- 217.1 The latest information on record was placed.
- 217.2 It was decided to grant approval for 2015-2016 academic session for 60 admissions for the conduct of 1st year B.Pharm course subject to submission of affiliation fee per annum to the PCI within the stipulated time period.
- 217.3 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 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 insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014" and "The Bachelor of Pharmacy (B.Pharm) Course Regulations, 2014".

<u>01.098.218 to 227</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.

- It was further decided to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 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
Item No.218	PUNJAB	60	2015-2016	The Registrar
	32-969/2013-PCI			Punjab Technical
Degree	Surya School of			University,
	Pharmacy Village			Kapurthala Road,
IR No.4 th	Bapror, Tehsil Rajpura,			Jalandhar
Surprise	G.T. Road, NH-1,			
(Aug., 2015)	Distt. Patiala.			

Item No. Course IR No.	State/ File No. Name of institutions	For admns. Limited to	Approved Upto Academic Session	Name of the Examining Authority
Item No.219 Degree	TAMIL NADU 32-183/2012-PCI Annai Veilankanni's	60	2017-2018	The Registrar The Tamil Nadu Dr. M.G.R. Medical
IR No.11 th Surprise (Aug., 2015)	Pharmacy College, 81/33, Panneerdhos Salai, Chennai – 600 015			University, No.69, (Old No.40), P.B. No. 1200, Anna Salai, Guindy, Chennai-600 032.
Item No.220 Degree IR No.3 rd Surprise (Aug., 2015)	TELANGANA 32-975/2013-PCI Vathsalya College of Pharmacy, Anantharam (Post), Bhongir (MdI) Nalgonda Dist. Telangana	60	2017-2018	The Registrar, Jawaharlal Nehru Technological University, Kukatpally, Hyderabad – 500 085.

Item No. Course IR No.	State/ File No. Name of institutions	For admns. I	<u>Limited</u>		Approved Upto Academic Session	Name of the Examining Authority
Item No.221 Degree IR No.5 th Surprise (Aug., 2015)	WEST BENGAL 32-511/2012-PCI Bharat Technology, Village & P.O. Jadurberia, P.S. Uluberia, Howrah – 711 316.	from Subject to admission 2013-201	admissions from 2014-2015 a. neutralization of as made during 2 4 and 2014-2015 as per following Excess admission to be neutralised 8	s.) f 15 excess 012-2013, academic	2017-2018	The Registrar West Bengal University of Technology BF- 142, Sector-1, Salt Lake City, Kolkata - 700 064.

Item No. Course	State/ File No. Name of institutions	For admns.	Approved Upto	Name of the Examining Authority
IR No.	2.00.00	Limited to	Academic Session	<u></u>
Item No.222	ANDHRA PRADESH 17-24/2005-PCI	60	2017-2018	The Secretary State Board of Tech.
Diploma	S.V. Govt. Polytechnic, K.T. Road,			Education and Training, B.R.K.R. Building,
IR No.22 nd Surprise (Aug., 2015)	Tirupati - 517 502.			7 th Floor, Tank Bund Road, Hyderabad- 500 063.

Item No. Course IR No.	State/ File No. Name of institutions	For admns. Limited to	Approved Upto Academic Session	Name of the Examining Authority
Item No.223 Diploma IR No.5 th Surprise (Aug., 2015)	ANDHRA PRADESH 17-745/2011-PCI Vikas Pharmacy College Behind RTC Bus Depot, Bhavani Nagar, Kodad, Nalgonda Distt.—508 206.	60	2017-2018	The Secretary, State Board of Tech. Education and Training, B.R.K.R. Building, 7th Floor, Tank Bund Road, Hyderabad – 500 063.
Item No.224 Diploma IR No.3 rd Surprise (Aug., 2015)	MAHARASHTRA 17-791/2011-PCI Lokseva College of Pharmacy Phulgaon, Pune, S.No.200/1B, Phulgaon (Markal Phata Nagar Road), Taluka-Haveli, Dist. Pune – 412 216.	60	2017-2018	The Secretary Maharashtra State Board of Technical Education, Govt. Polytechnic Building III Flor,49, Kherwadi, Ali Yawar Jung Marg, Bandra (E), Mumbai – 400 151.
Item No.225 Diploma IR No.8 th Surprise (Aug., 2015)	ORISSA 17-764/2014-PCI Paradeep Pharmacy College, At— Tentulipada.PO/PS Tirtol, Distt- Jagatsinghpur State- Odisha. Pin – 754 137.	60 (Raise in admissions from 40 to 60 from 2015- 2016 a.s.)	2019-2020	The Member-Secretary Orissa State Board of Pharmacy, (Directorate of Drugs Control Building), P.O. Mancheswar, Railway Colony, Bhubaneswar – 751 017.

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

From	То
Paradeep Pharmacy	Paradeep Pharmacy
College	College
At-Nishamani	At-Tentulipada,
Sarani,PO/PS Tirtol	PO/PS Tirtol
Distt.Jagatsinghpur-754	Distt.Jagatsinghpur-754
137, Odisha.	137, Odisha.

Item No. Course IR No.	State/ File No. Name of institutions	For admns. Limited to	Approved Upto Academic Session	Name of the Examining Authority
Item No.226 Diploma IR No.17 th Surprise (Aug., 2015)	ANDHRA PRADESH 17-117/2011-PCI Government Polytechnic for Women, Government Polytechnic for Women, MGM Circle, K.M.C. (Post), Warangal - 506 007.	60	2017-2018	The Secretary, State Board of Tech. Education and Training, B.R.K.R. Building, 7th Floor, Tank Bund Road, Hyderabad – 500 063.
Item No.227 Degree IR No.5 th (Aug., 2015)	GUJARAT 32-961/2014-PCI Faculty of Pharmacy Dr. Subhash Technical Campus Khamdhrol Road, Junagadh – 362001.	60	2017-2018	The Registrar Gujarat Technological University, Near Campus of Viswkarma Govt. Engineering College, Sabarmat – Kobra Highway Near Visat Three Roads Chandkheda Ahmedabad – 382 424.

<u>01.098.228:</u> Approval of the Degree course and examination in Pharmacy conducted at School of pharmaceutical sciences Apeejay Satya university sohana palwal road Gurgaon-122103 (Haryana) in the light of 2nd Inspection Report (August, 2015).

(32-1152/2015-PCI)

228.1 The latest information on record was placed.

228.2 It was decided to -

- i) grant approval from 2015-2016 academic session for 60 admissions for the conduct of 2nd year B.Pharm course.
- ii) allow 60 admissions for 2015-2016 academic session subject to submission of affiliation fee per annum to the PCI within the stipulated time period.

228.3 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 insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014" and "The Bachelor of Pharmacy (B.Pharm) Course Regulations, 2014".

<u>01.098.229 & 230</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.
- It was further decided to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".

<u>Item No.</u>	State/ File No.	<u>For</u>	Approved	Name of the Examining
Course	Name of institutions	admns.	<u>Upto</u>	<u>Authority</u>
IR No.		Limited	Academic	
		<u>to</u>	Session	
Item No.229	HARYANA	60	2017-2018	The Registrar
	32-1071/2013-PCI			Pt. B.D. Sharma
Degree	Manav Institute of			University
	Pharmacy, VPO Jevra,			of Health Sciences
IR No.3 rd	Barwala Road,			Rohtak.
Surprise	Hissar.			
(Aug., 2015)				

Other decisions

- Regarding raise in admissions, on telephonic enquiry during the course of EC meeting, Principal stated that no Ph.D. is working in the college. Hence, it was decided to insist for appointment of senior faculty with Ph.D. qualification as per "The Bachelor of Pharmacy (B.Pharm) Course Regulations, 2014" and "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".

Item No. Course IR No.	State/ File No. Name of institutions	For admns. 1	Limited		Approved Upto Academic Session	Name of the Examining Authority
Item No.230 Degree IR No.6 th (Aug., 2015)	MADHYA PRADESH 32-341/2015-PCI Guru Ramdas Khalsa Institute of Sciences and Technology (Pharmacy), Kukrikheda, Barela, Jabalpur – 483 001.	from Subject to admission 2012-2	100 admissions from 2014-2015 a. o neutralization of as made during 2 013 & 2013-201 following details Excess admission to be neutralised 5 4	s.) of 9 excess 011-2012, 4 as per	Already approved upto 2016- 2017	The Registrar Rajiv Gandhi Proudyogiki Vishwavidyalaya, Airport, Byepass Road, Gandhi Nagar Bhopal - 462 036.

<u>01.098.231:</u> Approval of Degree course in Pharmacy conducted at Rajarshi Shahu College of Pharmacy, Malvihir, Botha Road, Buldana-443001(Maharashtra), in the light of 1st (Surprise) Inspection report (August, 2015).

(32-1191/2015-PCI)

231.2 It was decided to -

- i) grant approval from 2012-2013 to 2015-2016 academic session for 60 admissions for the conduct of 1st, 2nd, 3rd & 4th year B.Pharm course.
- ii) allow 60 admissions for 2015-2016 academic session subject to submission of affiliation fee per annum to the PCI within the stipulated time period.
- 231.3 It was further decided to inspect the institution for considering final approval u/s 12 of the Pharmacy Act, 1948.

<u>01.098.232 to 234</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.

- It was further decided to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 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
Degree IR No.6 th Surprise (Aug., 2015)	MAHARASHTRA 32-346/2014-PCI The Principal Manoharbhai Patel Institute of Pharmacy, (B.Pharm) Village Kudwa, Gondia – 441 614.	60	2016-2017	The Registrar The Rashtrasant Tukadoji Maharaj, Nagpur University Chhatrapati Shivaji Maharaj Administrative Premises, Ravindernath Tagore Marg Nagpur – 440 001.
Degree IR No.4 th (Aug., 2015)	ORISSA 32-933/2015-PCI Hi-Tech College of Pharmacy, Hi-Tech Medical College & Hospital Campus, At-Pandara, Po-Rasulgarh, Bhubaneswar.	60	2015-2016	The Registrar Biju Patnaik University of Technology, New Campus, Chhhend, Rourkela – 769 015.
Item No.234 Degree IR No.2 nd Surprise (Aug., 2015)	TELANGANA 32-1120/2015-PCI SLC's College Pharmacy Piglipur (v), Hayathnagar (M) Near Raomji Film City, Hyderabad - 501 505.	60	From 2007- 2008 to 2015- 2016	The Registrar, Jawaharlal Nehru Technological University, Kukatpally, Hyderabad - 500 072.

<u>01.098.235:</u> Consideration of approval of Pharm.D & Pharm.D (P.B.) conducted at Crescent College of Pharmaceutical Sciences, Madayipara, P.O. Payangadi (R.S) Kannur Distt – 670 358 (Kerala),in the light of 3rd Inspection Report (August, 2015).

Name of approved Hospital - SABA Hospital Near Maidan Payyannr Kannur.

(50-278/2015-PCI)

- 235.1 The latest information on record was placed.
- 235.2 It was decided to
 - i) grant approval for 2015-2016 academic session for 30 admissions for the conduct of 2nd year Pharm.D course.
 - ii) allow 30 admissions for 2015-2016 academic session in 1st year Pharm.D. course.
- 235.3 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.
 - iii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".
- 235.4 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.
- 235.5 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.
- 235.6 It was further decided to instruct the institution to submit full compliance of the Pharm.D Regulations, 2008 as per following details:-

Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty

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

i) In respect of HOD of Pharmacy Practice Department

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

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

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

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

- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of HOD
- 235.7 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	:	
ĺ	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>01.098.236</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.
- It was further decided to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 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
Item No.236	ANDHRA PRADESH	60	2015-2016	The Secretary
	17-274/2012-PCI			State Board of Tech.
Diploma	Government			Education and Training,
	Polytechnic for			B.R.K.R. Building,
IR No.11 th	Women,			7 th Floor,
Surprise	Ramanjaneyapuram,			Tank Bund Road,
(Sept., 2015)	Kadapa – 516 002.			Hyderabad - 500 063.

<u>01.098.237:</u> Approval of Diploma course in Pharmacy conducted at M.S. College of Pharmacy, M.S. Education Trust, Nearing Road 7th Cross, Sadashivnagar, Tumkur-572103 (Karnataka), in the light of 1st (Surprise) inspection report (Aug, 2015).

(17-1099/2015-PCI)

- 237.1 The latest information on record was placed.
- 237.2 It was decided to grant approval for 2015-2016 academic session for 60 admissions for the conduct of 1st year D.Pharm course subject to submission of affiliation fee per annum to the PCI within the stipulated time period.

- 237.3 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 insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014" and "Education Regulations, 1991".

01.098.238: Approval of the Diploma and examination in Pharmacy conducted at Prime

College of Pharmacy, Prime Nagar, Erattayal, Kodumbu (P.O.) Palakkad – 678 551 (Kerala), in the light of 2nd (Surprise) Inspection Report (July & August, 2015) Diploma Course.

Approval of the Degree course and examination in Pharmacy conducted at Prime College of Pharmacy, Prime Nagar, Erattayal, Kodumbu (P.O.) Palakkad – 678 551 (Kerala), in the light of 2nd(Surprise) Inspection Report (July & August, 2015) Degree Course.

(17-1032/2014-PCI) (32-1154/2014-PCI)

238.1 The latest information on record was placed.

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

- i) grant approval for 2015-2016 academic session for 60 admissions for the conduct of 2nd year D.Pharm course.
- ii) allow 60 admissions for 2015-2016 academic session subject to submission of affiliation fee per annum to the PCI within the stipulated time period.
- 238.3 It was further decided to inspect the institution for considering final approval u/s 12 of the Pharmacy Act, 1948.

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

- i) grant approval for 2015-2016 academic session for 60 admissions for the conduct of 2nd year B.Pharm course.
- ii) allow 60 admissions for 2015-2016 academic session subject to submission of affiliation fee per annum to the PCI within the stipulated time period.

238.5 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 insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014" and "The Bachelor of Pharmacy (B.Pharm) Course Regulations, 2014".

<u>01.098.239</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.
- It was further decided to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".

<u>Item No.</u>	State/ File No.	<u>For</u>	Approved	Name of the Examining
Course	Name of institutions	admns.	<u>Upto</u>	<u>Authority</u>
IR No.		Limited	Academic	
		<u>to</u>	Session	
Item No.239	MAHARASHTRA	60	2016-2017	The Secretary,
	17-545/2011-PCI			Maharashtra State Board
Diploma	Manoharbhai Patel			of Technical
	Institute of Pharmacy,			Education Govt.
IR No.8 th	D.Pharm Village			Polytechnic Building,
(Aug., 2015)	Kudwa,			III Floor, 49, Kherwadi,
	Gondia – 441 614.			Ali Yawar
				Jung Marg Bandra (E),
				Mumbai – 400 051.

<u>01.098.240:</u> Approval of Diploma & Degree course in Pharmacy conducted at under mentioned institution –

Diploma Course

School of Pharmaceutical Sciences and Research, Glocal University (Pharmacy College) Mirzapur pole, Ali Akbarpur, Tahsil behat, Saharanpur (U.P) in the light of 2nd inspection Report (August, 2015) Diploma Course.

Degree Course

School of Pharmaceutical Sciences and Research, Glocal University (Pharmacy College) Mirzapur pole, Ali Akbarpur, Tahsil behat, Saharanpur (U.P) in the light of 2nd inspection Report (August, 2015) Degree Course.

(17-1038/2015-PCI) (32-1157/2015-PCI)

240.1 The latest information on record was placed.

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

- i) grant approval for 2015-2016 academic session for 60 admissions for the conduct of 2nd year D.Pharm course.
- ii) allow 60 admissions for 2015-2016 academic session subject to submission of affiliation fee per annum to the PCI within the stipulated time period.
- 240.3 It was further decided to inspect the institution for considering final approval u/s 12 of the Pharmacy Act, 1948.

240.4 Regarding degree course, it was decided to -

- i) grant approval for 2015-2016 academic session for 60 admissions for the conduct of 2^{nd} year B.Pharm course.
- ii) allow 60 admissions for 2015-2016 academic session subject to submission of affiliation fee per annum to the PCI within the stipulated time period.

240.5 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 along with complete documents.
- ii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014" and "The Bachelor of Pharmacy (B.Pharm) Course Regulations, 2014".

<u>01.098.241 & 242</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.
- It was further decided to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 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
Item No.241	ANDHRA PRADESH 32-1062/2014(A)-PCI	60	From 2008- 2009 to 2014-	The Registrar Jawaharlal Nehru
Degree	BA & KR College of Pharmacy, NH-5,		2015	Technological University Kakinada
IR No.4 th	Doddavarappadu,			Hyderabad – 500 085.
Surprise (Aug., 2015)	Ongole – 523 211.			

Other decisions

- For further extension of approval, it was decided to instruct the institution to submit compliance of the deficiencies pointed out in the inspection report.

<u>Item No.</u>	State/ File No.	For	Approved	Name of the Examining
Course	Name of institutions	admns.	<u>Upto</u>	<u>Authority</u>
IR No.		Limited	Academic	
		to	Session	
Item No.242	ANDHRA PRADESH	60	From 2009-	The Registrar
	32-780/2010-PCI		2010 to 2015-	Jawaharlal Nehru
Degree	Swathi College of		2016	Technological
	Pharmacy, Adjacent to			University, Anantapur
IR No.2 nd	Nellore Plaza,			Hyderabad – 515 002.
Surprise	Venkatachalam			
(Aug., 2015)	(PO & Mandal)			
	Nellore Dist.			

<u>01.098.243:</u> Approval of Degree course in Pharmacy conducted at K L University, Koneru Lakshmaiah Education Foundation, Green Fields, Vaddeswaram, Guntur Dist. – 522 502 (Andhra Pradesh), in the light of 1st inspection report (August, 2015).

(32-1180/2015-PCI)

- 243.1 The latest information on record was placed.
- 243.2 It was decided to grant approval for 2015-2016 academic session for 60 admissions for the conduct of 1st year B.Pharm course subject to submission of affiliation fee per annum to the PCI within the stipulated time period.
- 243.3 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 along with complete documents.
 - ii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014" and "The Bachelor of Pharmacy (B.Pharm) Course Regulations, 2014".

<u>01.098.244 & 245</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.
- It was further decided to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".

Item No. Course IR No. Item No.244 Degree IR No.7 th Surprise (Aug., 2015)	State/ File No. Name of institutions ANDHRA PRADESH 32-485/2015-PCI Safa College of Pharmacy B. Tandrapadu, KNL-NDL Highway, Kurnool - 518 002.	For admns. Limited to 45	Approved Upto Academic Session 2017-2018	Name of the Examining Authority The Registrar Jawaharlal Nehru Technological University, Kukatpally, Hyderabad-500 072
Item No.245 Degree IR No.5 th (Aug., 2015)	GUJARAT 32-908/2014-PCI Shivam Pharmaceutical Studies & Research Centre, Opp. Swaminarayan Vidyapith, Anand – Sojitra Road Valasan– Anand – 388326.	60	2015-2016	The Registrar Gujarat Technological University, Near Campus of Viswkarma Govt. Engineering College, Sabarmat – Kobra Highway Near Visat Three Roads Chandkheda Ahmedabad – 382 424.

<u>01.098.246:</u> Approval of Degree course in Pharmacy conducted Oyster Institute of Pharmacy, Gut No.613, golatgaon, Nagonrchinandi, jalna, Road, Aurangabad-431 201 (Maharashtra) in the light of 1st Surprise inspection report (Aug, 2015).

(32-1197/2015-PCI)

246.1 The latest information on record was placed.

246.2 It was decided to -

- i) grant approval for 2014-2015 & 2015-2016 academic session for 60 admissions for the conduct of 1^{st} & 2^{nd} year B.Pharm course.
- ii) allow 60 admissions for 2015-2016 academic session subject to
 - a) submission of affiliation fee per annum to the PCI within the stipulated time period.
 - b) neutralization of 34 excess admissions made in 2014-2015 academic session in maximum 3 coming academic sessions -

Session	Excess admission	Admns. to be
	to be	made
	neutralised	
*2016-2017	14	46
*2017-2018	10	50
*2018-2019	10	50

^{*} if approval is extended by the PCI.

246.3 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 insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014" and "The Bachelor of Pharmacy (B.Pharm) Course Regulations, 2014".

<u>01.098.247</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.

- It was further decided to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".

Item No.	State/ File No.	<u>For</u>	Approved	Name of the Examining
Course	Name of institutions	admns.	<u>Upto</u>	<u>Authority</u>
IR No.		Limited	Academic	
		<u>to</u>	Session	
Item No.247	PUNJAB	60	From 2011-	The Registrar
	32-1110/2013-PCI		2012 to 2015-	Punjab Tech. University,
Degree	Bahra Institute of		2016	REC Campus,
	Pharmacy, Patiala			Amritsar Byepass,
IR No.2 nd	Sangrur National			G.T. Road,
(Aug., 2015)	Highway Village			Ladowali Road,
	Bhedpura			Jalandhar - 144 001.
	Distt. Patiala- 147001.			

<u>01.098.248 to 251</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.

- It was further decided to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".

Item No. Course IR No.	State/ File No. Name of institutions	For admns. 1	<u>Limited</u>		Approved Upto Academic Session	Name of the Examining Authority
Item No.248 Degree	UTTAR PRADESH 32-478/2013-PCI Rajarshi Rananjay	100 (Raise in admissions from 60 to 100 from 2014-2015 a.s.) Subject to neutralization of 37 excess admissions made during 2012-2013 & 2013-2014 as per following details -			Already approved upto 2016- 2017	The Registrar Uttar Pradesh Technical University
IR No.5 th (Aug., 2015)	Singh College of Pharmacy, Maharaja Bhagwan Baksh Sinh Nagar, Amethi, Sultanpur.	Session 2016-	Excess admission to be neutralised	Admns. to be made	() ()	Institute of Engg. & Technology Campus, Sitapur Road Lucknow - 226
		2017 *2017- 2018 *2018- 2019 * if appro	12 12 val is extend	88 88 ed by the		021.

Item No. Course	State/ File No. Name of	For admns. 1	Limited		Approved Upto	Name of the Examining
IR No.	institutions	to			Academic Session	Authority
Item No.249 Degree IR No.2 nd (April, 2013)	UTTAR PRADESH 32-1028/2012-PCI Kailash Institute of Pharmacy and Management, Plot No. BL – 1 & 2 Sector – 9, GIDA, Gorakhpur.	admissions per Session 2015- 2016 *2016- 2017 *2017- 2018	60 neutralization or made during 20 following detail Excess admission to be neutralised 6 6 6	11-2012 as ls - Admns. to be made 54 54 54	From 2009- 2010 to 2015-2016	The Registrar, Gautam Buddh Technical University, Lucknow ITE Campus Station Road, Lucknow – 226 021.

Item No. Course	State/ File No. Name of institutions	For admns.	Approved Upto	Name of the Examining Authority
IR No.		Limited	Academic	<u></u>
		<u>to</u>	<u>Session</u>	
Item No.250	UTTAR PRADESH	60	2015-2016	The Registrar
	32-755/2015-PCI			Uttar Pradesh Technical
Degree	Ibne Seena Pharmacy			University, Institutes of
	College, Azmi Vidya			Engg. & Technology
IR No.6 th	Nagari, Shahabad,			Campus, Sitapur Road,
(Aug., 2015)	Distt.Hardoi – 241 124.			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
Item No.251	UTTAR PRADESH 32-947/2015-PCI	60	2017-2018	The Registrar Gautam Buddh
Degree	Aryakul College of Pharmacy and			University (Formerly known as)
IR No.3 rd	Research, Natkur PO. Chandrawal, Gouri			Uttar Pradesh Technical
Surprise (Aug., 2015)	Bijnour Road, Behind CRPF Base Camp Sarojini Nagar, Lucknow – 226 012.			Institute of Engg. & Technology Campus, Sitapur Road Lucknow - 226 021.

- Regarding raise in admissions, it was decided to insist for appointment of senior faculty with Ph.D. qualification as per "The Bachelor of Pharmacy (B.Pharm) Course Regulations, 2014" and "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".

<u>01.098.253 to 263</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.
- It was further decided to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 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
Item No.253	ANDHRA PRADESH	60	2015-2016	The Secretary,
Dinloma	17-669/2012-PCI			State Board of Tech.
Diploma	Yalamarty Pharmacy College Tarluwada (V),			Education and Training, B.R.K.R. Building,
IR No.6 th	Anandapuram (M),			7th Floor,
Surprise	Visakhapatnam -531			Tank Bund Road,
(Aug.,2015)	163.			Hyderabad – 500 063.
Degree	32-501/2010-PCI	60	2015-2016	The Registrar
4	Yalamarty Pharmacy			Andhra University
IR No.3 rd	College Tarluwada (V),			Waltair
Surprise	Anandapuram (M),			Visakhapatnam-530 003.
(Aug.,2015)	Visakhapatnam -531			

	163.			
Item No.254 Diploma IR No.4 th Surprise (Sept., 2015)	MAHARASHTRA 17-848/2015-PCI Godavari Shikshan Mandal's, Asian Institute of Pharmacy, Near Nisarga Row House, Pathardi Road, Nashik - 422 010.	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.255 Diploma IR No.4 th Surprise (Aug.,2015)	PUNJAB 17-904/2015-PCI Thapar College of Pharmacy, Dr.Shyam Lal Thapar Nursing Home, G.T. Road, Moga – 142 001.	60	2017-2018	The Secretary Punjab State Board of Technical Education & Industrial Training Plot No.1-A, Sector 36-A Chandigarh.

Item No. Course IR No.	State/ File No. Name of institutions	For admns. Limited to	Approved Upto Academic Session	Name of the Examining Authority
Item No.256 Diploma IR No.4 th Surprise (Aug.,2015)	PUNJAB 17-923/2014-PCI Department of Pharmaceutical Sciences, Govt. Polytechnic College of Girls, S.S.T. Nagar, Rajpura Road, Patiala – 147 001.	30	2017-2018	The Director Punjab State Board of Technical Education & Industrial Training Plot No.1-A, Sector 36-A Chandigarh.
Degree IR No.7 th Surprise (Aug.,2015)	32-228/2010-PCI Department of Pharmaceutical Sciences, Govt. Polytechnic College of Girls, S.S.T. Nagar, Rajpura Road, Patiala – 147 001.	40	2017-2018	The Registrar Punjab Technical University, REC Campus, Amritsar Byepass, G.T. Road, Ladowali Road Jalandhar – 144 001.

Item No.257	TELANGANA	60	2015-2016	The Secretary,
10.207	17-661/2010-PCI	00	2013 2010	State Board of Tech.
Diploma	J.J. College of			Education and Training,
IR No.6 th	Pharmacy, Maheshwaram-501 359			B.R.K.R. Building, 7th Floor,
Surprise	R.R. Distt.			Tank Bund Road,
(Aug.,2015)				Hyderabad – 500 063.
Degree	32-472/2010-PCI J.J. College of	60	2015-2016	The Registrar Jawahar Lal Nehru
IR No.4 th	Pharmacy,			Technological
Surprise (Aug.,2015)	Maheshwaram-501 359 R.R. Distt.			University, Kukatpally Hyderabad – 500 072.

Item No. Course IR No.	State/ File No. Name of institutions	For admns. Limited to	Approved Upto Academic Session	Name of the Examining Authority
Item No.258	UTTAR PRADESH	60	2017-2018	The Registrar
	32-614/2010-PCI			GLA University
Degree	Institute of			Chaumuhan
	Pharmaceutical			Mathura – 281 406.
IR No.4 th	Research			
Surprise	GLA University			
(Aug.,2015)	Chaumuhan Mathura			
	Mathura-Delhi Road,			
	P.O. Chaumuhan,			
	Mathura - 281 406.			

- Regarding diploma course (17-1007/2015-PCI), it was decided to
 - i) grant approval for 2015-2016 academic session for 60 admissions for the conduct of 2nd year D.Pharm course.
 - ii) allow 60 admissions for 2015-2016 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. Course	State/ File No. Name of institutions	For admns.	Approved Upto	Name of the Examining Authority
IR No.		Limited	Academic	<u></u>
		<u>to</u>	<u>Session</u>	
Item No.259	UTTAR PRADESH	60	From 2012-	The Registrar
	17-1001/2015-PCI		2013 to 2015-	Monad University,
Diploma	School of Pharmacy		2016	NH-24 Delhi Hapur
	Monad University			Road, Vill & Post
IR No.2 nd	NH-24 Delhi Hapur			Kastla Kashmadad
Surprise	Road Vill & Post			P.O Pilkhuwa - 245101
(Aug.,2015)	Kastla Kashmadad			Distt- Hapur.
	P.O Pilkhuwa - 245101			•
	Distt- Hapur.			
	•			

- Regarding degree course (32-1123/2012-PCI), it was decided to
 - i) grant approval for 2015-2016 academic session for 60 admissions for the conduct of 4th year B.Pharm course.
 - ii) allow 60 admissions for 2015-2016 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. Course IR No.	State/ File No. Name of institutions	For admns. Limited to	Approved Upto Academic Session	Name of the Examining Authority
Item No.260 Degree	ANDHRA PRADESH 32-763/2015-PCI Geethanjali College of	100	2017-2018	The Registrar Jawaharlal Nehru Technological
IR No.4 th Surprise (Aug.,2015)	Pharmacy, Sy.No.31, Cheeryal (V), Keesar (M), RR Distt. – 501 301.			University, Kukatpally, Hyderabad – 500 085.

Other decisions

Considering the compliance dt.14.10.2015, the recommendations of 266th EC (September, 2015) were reviewed and approval was granted for 100 admissions.

Item No. Course	State/ File No. Name of institutions	For admns.	Approved Upto	Name of the Examining Authority
IR No.	_	Limited	Academic	
Item No.261	ANDHRA PRADESH	60	<u>Session</u> 2015-2016	The Registrar
Degree	32-680/2013-PCI Prabhath Institute of			Jawaharlal Nehru Technological University
IR No.4 th Surprise	Pharmacy, Parnapally Vill., Bandi, Atmakur (T),			Anantapur - 515 002.
(Aug.,2015)	Kurnool Distt518523.			

Item No.262 Degree IR No.2 nd Surprise (Aug.,2015)	ANDHRA PRADESH 32-1100/2012-PCI Jawaharlal Nehru Technological University School of Pharmaceutical Sciences & Technologies Kakinada, East Godavari (Distt.) - 533 003.	60	From 2011- 2012 to 2015- 2016	The Registrar Jawaharlal Nehru Technological University, Kakinada, East Godavari-533 003.
Item No.263 Degree IR No.6 th (Sept.,2015)	ANDHRA PRADESH 32-471/2015-PCI Sri Lakshmi Narasimha College of pharmacy, SF–36, Chittoor – Vellore Highway, Palluru, Gudipala Mandal, Chittoor Dist517 132.	60	2015-2016	The Registrar, Jawaharlal Nehru Technology Univeristy, Kukatpally, Hyderabad - 500 072.

<u>01.098.264:</u> Approval of Degree course in Pharmacy conducted at Shri Bherulal Pharmacy Institute Village-Gokanya, Khandwa Road Tahsil-Mhow, Distt.Indore - 452 020 (Madhya Pradesh), in the light of 1st Surprise inspection report (Aug, 2015).

(32-1186/2015-PCI)

264.1 The latest information on record was placed.

264.2 It was decided to -

- i) grant approval from 2008-2009 to 2011-2012 academic session for 60 admissions for the conduct of 1st, 2nd, 3rd & 4th year B.Pharm course.
- ii) allow 60 admissions from 2012-2013 to 2015-2016 academic session subject to submission of affiliation fee per annum to the PCI within the stipulated time period.
- 264.3 It was further decided to inspect the institution for considering final approval u/s 12 of the Pharmacy Act, 1948.

<u>01.098.265 to 267</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.

- It was further decided to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 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
Item No.265	MAHARASHTRA 32-334/2015-PCI	60	2017-2018	The Registrar North Maharashtra

Degree	H.R. Patel Institute of	University, NMU Nagar,
	Pharmaceutical	P.B. No. 80,
IR No.5 th	Education & Research,	Jalgaon – 425 001.
(Aug., 2015)	Karvand Naka,	
	Shirpur – 425 405	
	(Formerly known as	
	H.R. Patel Women's	
	College of Pharmacy,	
	Shirpur, Distt.	
	Dhule – 425 405)	

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

From	То
H.R. Patel Women's	H.R. Patel Institute of
College of Pharmacy,	Pharmaceutical Education
Shirpur, Distt. Dhule –	& Research, Karvand
425 405 (Maharashtra)	Naka, Shirpur-425 405

Item No. Course IR No. Item No.266 Degree IR No.4 th Surprise (July, 2015)	State/ File No. Name of institutions TELANGANA 32-1089/2015-PCI Gyana Jyothi College of Pharmacy, H.No.7-48/1, Gyana Jyothi Nagar, Uppal Bus Depot (Peerzadi Guda), Ghatkesar (M), R.R. Distt. 500 039.	For admns. Limited to	Approved Upto Academic Session 2015-2016	Name of the Examining Authority The Registrar Jawaharlal Nehru Technological University, Kukatpally, Hyderabad - 500 072.
Item No.267 Degree IR No.4 th Surprise (Aug., 2015)	TELANGANA 32-967/2013-PCI Dhanvathri College of Pharmaceutical Sciences, Thirumala Hills, Centre City, Appannapally (V), Mahabubnagar – 509 022	60	2015-2016	The Registrar Jawaharlal Nehru Technological University, Kukatpally, Hyderabad – 500 072.

01.098.268:

Consideration of approval of Pharm.D conducted at Grace College of Pharmacy, Post: Kodunthirappully – 678 004 Palakkad Distt. (Kerala) in the light of 5th Inspection Report (August, 2015).

<u>Name of approved Hospital</u> - Karuna Hospital, Melamuri Pallippuram Post, Palakkad Dist. 678006.

(50-284/2015-PCI)

- 268.1 The latest information on record was placed.
- 268.2 It was decided to -

- i) grant approval for 2015-2016 academic session for 30 admissions for the conduct of 5th year Pharm.D course.
- ii) allow 30 admissions for 2015-2016 academic session in 1st year Pharm.D. course.
- 268.3 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.
 - iii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".
- 268.4 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.
- 268.5 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.
- 268.6 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

clerkship and internship is done

- 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

268.7	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	:	

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>01.098.269 to 276</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.
- It was further decided to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 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
Diploma IR No.4 th (Aug., 2015)	ANDHRA PRADESH 17-870/2012-PCI Balaji Institute of Pharmacy, Lakhnepally (V), Narsampet (M), Warangal – 506 331.	60	2017-2018	The Secretary, State Board of Tech. Educationand Training, B.R.K.R.Building, 7th Floor, Tank Bund Road, Hyderabad – 500 063.
Degree IR No.3 rd (Aug.,2015)	32-584/2012-PCI Balaji Institute of Pharmacy, Lakhnepally (V), Narsampet (M), Warangal – 506 331.	60	2017-2018	The Registrar Controller of Examination Kakatiya University Vidyaranyapuri-506 009.
Item No.270 Diploma IR No.9 th Surprise (Aug.,2015)	KARNATAKA 17-445/2014-PCI Basaveshwara College of Pharmacy, Shantiniketan Educational Campus, Kamthatna Road, Chidri, Distt. Bidar.	60	2015-2016	The Member-Secretary O/o the Board of Examining Authority, State of Karnataka III Floor, Govt. College of Pharmacy, No.2, Subbaiah CircleDr. P. Kalinga Rao Road Bangalore – 560 027.
Degree IR No.3 rd Surprise (Aug.,2015)	32-1048/2012-PCI Basaveshwara College of Pharmacy, Shantiniketan Educational Campus, Kamthatna Road, Chidri, Distt. Bidar.	60	2015-2016	The Registrar, Rajiv Gandhi University of Health Sciences, Karnataka, 4th 'T' Block, Jayanagar, Bangalore – 560 041.

Item No. Course IR No.	State/ File No. Name of institutions	For admns. Limited to	Approved Upto Academic Session	Name of the Examining Authority
Item No.271 Diploma IR No.4 th Surprise (Aug.,2015)	KARNATAKA 17-167/2015-PCI M.M.U College of Pharmacy, K.K. Doddi, Ramanagaram-571511.	60	2017-2018	The Member-Secretary O/o the Board of Examining Authority, State of Karnataka III Floor, Govt. College of Pharmacy, No.2, Subbaiah CircleDr. P. Kalinga Rao Road Bangalore-560027
Degree IR No.4 th Surprise (Aug.,2015)	32-162/2011-PCI M.M.U College of Pharmacy, K.K. Doddi, Ramanagaram-571511.	60	2017-2018	The Registrar, Rajiv GandhiUniversity of Health Sciences, Karnataka, 4th 'T' Block, Jayanagar, Bangalore – 560 041
Item No.272 Degree IR No.5 th (August,2015)	ANDHRA PRADESH 32-683/2015-PCI Procadence Institute of Pharmaceutical Sciences, Rimmagnaguda (V), Gajwel (M), Medak Distt. – 502 312.	60	2016-2017	The Registrar, Jawaharlal Nehru, Technological University, Kukatpally, Hyderabad-500 072.

Item No. Course	State/ File No. Name of institutions	For admns.	Approved Upto	Name of the Examining Authority
IR No.		Limited	Academic	
		<u>to</u>	Session	
Item No.273	MAHARASHTRA	60	2018-2019	The Registrar
	32-669/2015-PCI			University of Mumbai
Degree	Shri D.D. Vispute			Fort, Kalina,
	College of Pharmacy			Santacruz (E)
IR No.4 th	and Research Centre,			Mumbai- 400 032.
(August, 2015)	Gut No.104, Devad –			
	Vichumbe Tal. Panvel,			
	Dist. – Raigad.			

Regarding raise in admissions, it was decided to insist for appointment of senior faculty with Ph.D. qualification as per "The Bachelor of Pharmacy (B.Pharm) Course Regulations, 2014" and "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 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
Item No.274 Degree IR No.5 th Surprise (August,2015)	TELANGANA 32-779/2014-PCI Nova College of Pharmaceutical Education & Research, Survey No.315, 316, 317, Jafferguda, Batasingaram (V), Hayathnagar (M), Ranga Reddy Distt 501 512.	100	2017-2018	The Registrar Jawaharlal Nehru Technological University Kukatpally, Hyderabad – 500 072.
Item No.275 Degree IR No.3 rd (August,2015)	UTTAR PRADESH 32-899/2014-PCI Spectrum Institute of Pharmaceutical Sciences & Research (SIPSAR) #21, Knowledge Park – 1, Gautam Budh Nagar – 201 306.	60	2015-2016	The Registrar Mahamaya Technical University, C-22, Sector-62, Noida – 201 301.
Item No.276 Degree IR No.7 th Surprise (Sept., 2015)	UTTAR PRADESH 32-274/2014-PCI S.D. College of Pharmacy & Vocational Studies, Bhopa Road, Muzaffarnagar—251 001.	60	2017-2018	The Registrar Uttar Pradesh Technical Education University I.E.T. Campus, Sitapur Road Lucknow – 226 021.

<u>**01.098.277:**</u>. Consideration of approval of Pharm.D course conducted at Nirmala College of Pharmacy, Muvattupuzha, Ernakulam Distt. – 686 661 (Kerala) in the light of 2ndInspection Report (August, 2015).

Name of approved Hospital - Nirmala Medical Centre Muvattupuzhar (Kerala).

(50-319/2015-PCI)

277.1 The latest information on record was placed.

277.2 It was decided to -

- i) grant approval for 2015-2016 academic session for 30 admissions for the conduct of 2nd year Pharm.D course.
- ii) allow 30 admissions for 2015-2016 academic session in 1st year Pharm.D. course.

- 277.3 It was further decided to instruct the institution
 - i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D/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.
 - iii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".
- 277.4 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.
- 277.5 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.
- 277.6 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

277.7	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

01.098.278:

Consideration of approval of Pharm.D course conducted at Edayathangudy G.S. Pillay College of Pharmacy Nagore Road Nagapattinam - 611 002 (Tamil Nadu), in the light of 2ndInspection Report (August, 2015).

Name of approved Hospital - Govt. Head Quarter's Hospital Nagapattinam.

(50-242/2014-PCI)

278.1 The latest information on record was placed.

278.2 It was decided to -

- i) grant approval for 2015-2016 academic session for 30 admissions for the conduct of 2nd year Pharm.D course.
- ii) allow 30 admissions for 2015-2016 academic session in 1st year Pharm.D. course.
- 278.3 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.
 - iii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".
- 278.4 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.
- 278.5 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.

278.6 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) l	In respect	of Pharmacy	Practice	Faculty	of
]	Pharmacy	Practice Dep	artment		

- 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

278.7	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	

01.098.279:	Consideration of approval of the Pharm.D course and examination in Pharmacy
	conducted at Anurag Pharmacy College, Ananthagiri (V), Kodad (M), Nalgonda
	Distt 508 206 (Telangana), in the light of 3 rd (surprise) Inspection report

<u>Name of approved Hospital</u> - Mamata General Hospital, Pakabanda, Khammam (Telangana).

(50-1003/2015-PCI)

279.1 The latest information on record was placed.

(August-2015).

- 279.2 It was decided to
 - i) grant approval for 2015-2016 academic session for 30 admissions for the conduct of 2^{nd} year Pharm.D course.
 - ii) allow 30 admissions for 2015-2016 academic session in 1st year Pharm.D. course.

- 279.3 It was further decided to instruct the institution
 - i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D/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.
 - iii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".
- 279.4 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.
- 279.5 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.
- 279.6 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

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

a)	Name of the Institution	:	
h)	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>01.098.282 to 286</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.
- It was further decided to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 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
Item No.282 Diploma IR No.5 th Surprise (August, 2015)	KERALA 17-719/2009-PCI Sree Naryana Guru Memorial Pharmacy College, Valamangalam South P.O. Thuravur, Cherthala, Alappuzha – 688 532.	60	2017-2018	The Chairman Board of D.Pharm Examinations, Dte.of Medical Education, C/o College of Pharm.Sciences, P.O.MedicalCollege, Thiruvananthapuram - 695 011.
Item No.283 Diploma IR No.7 th Surprise (July.,2015)	WEST BENGAL 17-583/2009-PCI Calcutta Institute of Pharmaceutical Technology & Allied Health Sciences, Village & P.O. Banitabla, Uluberia, Distt. Howrah-711316.	60	2017-2018	The Secretary West Bengal State Council of Technical Education 110, S.N. Banerjee Road, Kolkata - 13.
Degree IR No.6 th Surprise (July,2015)	32-325/2012-PCI Calcutta Institute of Pharmaceutical Technology & Allied Health Sciences, Village & P.O. Banitabla, Uluberia,	100	2017-2018	The Register West Bengal University of Technology BF-142, Sallake, Sec-II, Kolkata-64.

Distt. Howrah-711316.		

- **Regarding degree course (32-325/2012-PCI),** it was further noted that the inspection report has reflected excess admissions under TFW over and above the sanctioned intake (100) by the PCI as per following details –

Session	Excess admns.
2012-2013	23
2013-2014	3
2014-2015	6

- It was also decided to seek clarification from the institution further clarifying that any admission made over and above the intake approved by the PCI under Tuition Fee Waiver Scheme or any other scheme shall not be considered eligible for registration as a pharmacist.

Item No. Course IR No.	State/ File No. Name of institutions	For admns. Limited to	Approved Upto Academic Session	Name of the Examining Authority
Item No.284	ANDHRA PRADESH 32-657/2013-PCI	60	2017-2018	The Registrar, AndhraUniversity,
Degree	KJR College of Pharmacy, Burugupudi,			Waltair, Visakhapatnam-530 003.
IR No.6 th (April., 2015)	Korukonda Mandal, E.G. Distt.			

Other decisions

- Regarding raise in admissions, it was noted that
 - a) only two faculty are available with Ph.D. qualification.
 - b) on telephonic enquiry with Shri Venu Sampath Kumar Golla during the course of EC meeting, he stated that he is the Principal but as per SDF submitted by the institution, Dr.D. Jeevan Mani Babu was shown as the Principal of the college.
 - c) SDF were incomplete particularly reg. previous experience, total emoluments, TDS, Form 16 etc.
- In view of above, it was decided to reject the application for raise in admission.

<u>Item No.</u>	State/ File No.	<u>For</u>	Approved	Name of the Examining
<u>Course</u>	Name of institutions	admns.	<u>Upto</u>	<u>Authority</u>
IR No.		Limited	Academic	
		<u>to</u>	Session	
Item No.285	TELANGANA	60	2017-2018	The Registrar
	32-716/2014-PCI			Jawaharlal Nehru
Degree	Swami Vivekananda			Technological
	Institute of			University, Anantapur
IR No.4 th	Pharmaceutical			Hyderabad – 515 002.
(July, 2015)	Sciences			
	Vangapally (V)			
	Yadagirugutta (M)			
	Nalgonda Distt - 508			
	286.			

Item No. Course IR No.	State/ File No. Name of institutions	For admns. Limited to	Approved Upto Academic Session	Name of the Examining Authority
Item No.286	TELANGANA	60	From 2007-	The Registrar
	32-662/2009-PCI		2008 to 2010-	Kakatiya University,
Degree	Vishwateja College of		2011	Vidyaranyapuri,
	Pharmacy, Nirup			Warangal - 506 009.
IR No.2 nd	Nagar, Devannapet			_
Surprise	(Village), Hasaparthy			
(Aug., 2015)	(Mandal), Warangal			
	(District) – 506 370.			

- It was noted that no admissions were made in B.Pharm course after 2010-2011 academic session and institution has closed the B.Pharm course from 2011-2012 academic session. In view of it, it was decided to put up the same on Council's website.

<u>01.098.287:</u> Approval of the Degree course and examination in Pharmacy conducted at Princeton College of Pharmacy, Korremula (V), Ghatkeshar (M), R.R. Distt. – 501 301 (Andhra Pradesh) in the light of 5th Surprise Inspection Report (August, 2015).

(32-817/2015-PCI)

- 287.1 The latest information on record was placed.
- 287.2 It was decided to instruct the institution to discharge the students holding Lab. Technician qualification admitted to B.Pharm course and submit compliance failing which action will be initiated for issuance of notice for withdrawal of approval u/s 13 of the Pharmacy Act, 1948.
- <u>01.098.288 to 292</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.
- It was further decided to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 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
Item No.288	UTTAR PRADESH 32-586/2015-PCI	60	2017-2018	The Registrar Uttar Pradesh Technical
Degree	Rameshwaram Institute of Technology and			University Institute of Engg. &
IR No.5 th	Management,			Technology Campus,
Surprise	Govindpuram,			Sitapur Road
(August., 2015)	Sitapur Road			Lucknow – 226 021.
	Lucknow.			
Item No.289	UTTAR PRADESH	100	2017-2018	The Registrar
	32-367/2012-PCI	(Subject to neutralization		Uttar Pradesh Technical
Degree	KIET Group of	of excess		University

IR No.5 th Surprise (Aug., 2015) Institutions KIET School Pharmacy, Stone, Gha Meerut Ro Ghaziabad (Formerly kn	ool of already decided) 13 KM uziabad- ad, -201 006.	Institute of Engg. & Technology Campus, Sitapur Road Lucknow - 260 021.
---	--	---

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

From	То
KIET School of	KIET Group of
Pharmacy,	Institutions
13 KM Stone,	KIET School of
Ghaziabad-Meerut Road,	Pharmacy, 13 KM Stone,
Ghaziabad-201 006.	Ghaziabad-Meerut Road,
	Ghaziahad-201 006

Item No.	State/ File No.	For	Approved	Name of the Examining
Course	Name of institutions	admns.	<u>Upto</u>	<u>Authority</u>
<u>IR No.</u>		<u>Limited</u>	<u>Academic</u>	
		<u>to</u>	<u>Session</u>	
Item No.290	UTTAR PRADESH	60	2015-2016	The Secretary,
	32-315/2015-PCI			Uttar Pradesh Technical
Degree	Saroj Institute of			University,
	Technology &			Institute of Engg. &
IR No.5 th	Management,			Technology
Surprise	Ahimamamau			Campus, Sitapur Road
(Sept., 2015)	P.O. Arjunganj,			Lucknow – 260 021.
	Sultanpur Road,			
	Lucknow.			

Other decisions

- Regarding raise in admissions, it was decided to insist for appointment of senior faculty with Ph.D. qualification as per "The Bachelor of Pharmacy (B.Pharm) Course Regulations, 2014" and "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".

Item No. Course	State/ File No. Name of institutions	For admns.	Approved Upto	Name of the Examining Authority
IR No.	rame of mstitutions	Limited	Academic	Authority
111100		to	Session Session	
Item No.291	UTTAR PRADESH	45	For 2015-2016	The Registrar
	32-1082/2015-PCI		only	Uttar Pradesh Technical
Degree	Brahmanand Group			University (UPTU),
	Institutions,			Institute of Engg. &
IR No.4 th	Bulandshahr- Khurja			Technology Campus,
Surprise	G.T. Road,			Sitapur Road
(Nov.,2014)	Bulandshahr- 203 001			Lucknow - 260 021.

Other decisions

- It was noted that
 - a) institution was issued notice u/s 13 for withdrawal of approval further advising not to make admissions from 2015-2016 academic session.
 - b) as per institution's letter dt.7.9.2015, institution has approached the State Govt. to forward its

- representation to PCI.
- c) the representation from the State Govt. is yet awaited.
- d) In the meantime, the institution has submitted compliance and intimated that only 45 students were admitted during 2015-2016 academic session.
- In view of above, it was decided to grant approval for 45 admissions for 2015-2016 academic session only further asking the institution to submit duly attested affidavit on a court paper that it has admitted only 45 admissions to B.Pharm course during 2015-2016 academic session.

Item No. Course	State/ File No. Name of institutions	For admns.	Approved Upto	Name of the Examining Authority
IR No.		Limited to	Academic Session	
Item No.292 Degree IR No.7 th (August, 2015)	UTTARAKHAND 32-149/2012-PCI Sardar Bhagwan Singh Post Graduate Instt. of Bio-Medical Sciences and Research, Balawala, Dehradun - 248 161.	100 (Subject to neutralization of excess admissions as already decided)	2017-2018	The Registrar Uttarakhand Technical University, Dehradun Govt Girls Polytechnic Chandanwadi, Prem Nagar, Sudhowala, Dehradun.

- It was further decided to seek clarification from inspectors as to why they have not signed the teaching staff list as proof of verification.

<u>01.098.300:</u> Consideration of the Change in Society running Sri Venkateshwara C.K., Institute of Pharmacy, # 72, 4th Main, Bhuvaneshwari Nagar, R.T. Nagar, Banglore-560 032 (Karnataka)

From	То
Friends Cultural Education Society's	Sri Venkatadri Education Society's
Sri Venkateshwara C.K Institute of	Sri Venkateshwara C.K. Institute of
Pharmacy, R.T. Nagar,	Pharmacy, R.T. Nagar,
Bangalore-560 032.	Bangalore-560 032.

(17.472/2012 DCI)

(17-472/2012-PCI)

- 300.1 The latest information on record was placed.
- 300.2 It was decided to approve the change in the name of the Society running Sri Venkateshwara C.K., Institute of Pharmacy, # 72, 4th Main, Bhuvaneshwari Nagar, R.T. Nagar, Banglore-560 032 (Karnataka) -

From	То
Friends Cultural Education Society's	
Sri Venkateshwara C.K Institute of	Sri Venkateshwara C.K. Institute of
Pharmacy, R.T. Nagar,	Pharmacy, R.T. Nagar,
Bangalore-560 032.	Bangalore-560 032.

<u>01.098.301 to 310</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.
- It was further decided to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".

Item No. Course IR No.	State/ File No. Name of institutions	For admns. Limited	Approved Upto Academic	Name of the Examining Authority
		to	Session	
Item No.301	KARNATAKA	60	2017-2018	The Member-Secretary
	17-447/2014-PCI			O/o the Board of
Diploma	The Oxford College of			Examining Authority,
	Pharmacy, 6/9, and			State of Karnataka
IR No.9 th	6/11, Begur Road,			III Floor, Govt. College
Surprise	1 st Cross Hongasandra,			of Pharmacy, No.2,
(July, 2015)	Bangalore-560068.			Subbaiah Circle, Dr. P.
	(Formerly known as			Kalinga Rao Road,
	The Oxford College of			Bangalore – 560 027.
	Pharmacy, 1 st Phase,			
	JP Nagar,			
	Bangalore-560078)			

- It was further decided to approve the change in the address of the institution for both D.Pharm & B.Pharm course as per following details -

From	То
The Oxford College of	The Oxford College of
Pharmacy, 1 st Phase, JP	Pharmacy, 6/9, and 6/11,
Nagar, Bangalore-560078	Begur Road, 1 st Cross
	Hongasandra, Bangalore-
	560068.

Item No.	State/ File No. Name of institutions	For admns.	Approved	Name of the Examining Authority
Course IR No.	Name of institutions	Limited	Upto Academic	Authority
		to	Session	
Item No.302	ANDHRA PRADESH	60	2015-2016	The Registrar
	32-1103/2014-PCI			Jawaharlal Nehru
Degree	Vikas Group of			Technological
	Institutions Nunna,			University, Kakinada
IR No.4 th	Vijayawada Rural			Hyderabad – 500 085.
(July, 2015)	Krishna Dt. AP			
	(Formerly known as			
	Mother Theresa			
	Educational Society			
	Group of Institutions			
	Nunna Vijayawada			
	Rural Krishna Dt.)			

Item No.	State/ File No. Name of institutions	<u>For</u>	Approved	Name of the Examining
Course IR No.	Name of institutions	admns. Limited	Upto Academic	<u>Authority</u>
		<u>to</u>	<u>Session</u>	
Item No.303	KARNATAKA	60	2019-2020	The Member-Secretary
	32-128/2011-PCI			O/o the Board of
Degree	M.S. Ramaiah College			Examining Authority,
	of Pharmacy,			State of Karnataka
IR No.6 th	M.S. Ramaiah Nagar,			III Floor, Govt. College
Surprise	M.S.R. I. T Post,			of Pharmacy, No.2,
(Sept., 2015)	Bangalore – 560 054.			Subbaiah Circle, Dr. P.
				Kalinga Rao Road,
				Bangalore – 560 027.

Item No. Course IR No.	State/ File No. Name of institutions	For admns. Limited	Approved Upto Academic Session	Name of the Examining Authority
Item No.304	MADHYA PRADESH	<u>to</u> 60	2015-2016	The Registrar, Rajiv Gandhi
Degree	32-598/2015-PCI ADINA Institute of			Proudyogiki Vishwavidyalaya,
IR No.4 th	Pharmaceutical			Airport, Byepass Road,
Surprise (July, 2015)	Sciences, Opposite Jawaharlal			Gandhi Nagar Bhopal - 462 036.
	Nehru Agriculture Research Center			
	(Bamhori Seed Farm), Bhopal Road, Sagar.			
		Other design	33 G	

- It was further decided to clarify Dr. Aviral Jain that neither his name is found in the teaching staff list in current inspection report (July, 2015) of ADINA Institute of Pharmaceutical Sciences, Sagar, Madhya Pradesh nor in the teaching staff uploaded by the said institution on PCI website.

Item No. Course IR No.	State/ File No. Name of institutions	For admns. Limited to	Approved Upto Academic Session	Name of the Examining Authority
Item No.305 Degree	MADHYA PRADESH 32-1097/2015-PCI Rajiv Gandhi Institute	60	2015-2016	The Registrar Rajiv Gandhi Proudyogiki Vishwavidyalaya Airport,
IR No.3 rd (July, 2015)	of Pharmacy, (A Constituent Unit of AKS University), Sherganj, Panna Road, Satna – 485 001.			Byepass Road, Gandhi Nagar Bhopal - 462 036. (Upto 2011-2012) The Registrar AKS University Sherganj Panna Road, Satna. (w.e.f. 2012.2013)

Other decisions

- It was decided to approve the change of Examining Authority from 2012-2013 as per following details -

То
The Registrar
AKS University
Sherganj Panna Road,
Satna (M.P)
w.e.f. 2012.2013

State/ File No. Name of institutions	For admns.	Approved Upto	Name of the Examining Authority
	Limited	Academic	
	to	Session	
MADHYA	60	From 2009-	The Registrar,
PRADESH		2010 to 2014-	Rajiv Gandhi
32-1106/2015-PCI		2015	Proudyogiki
Lakshmi Narain			Vishwavidyalaya
College of Pharmacy			Airport, Byepass Road,
Chitora Raod,			Gandhi Nagar,
Gram Raie, District			Bhopal – 462 036.
Gwalior – 474 006.			_
(Formerly known as			
Lakshmi Narain			
Academy of Pharmacy)			
	MADHYA PRADESH 32-1106/2015-PCI Lakshmi Narain College of Pharmacy Chitora Raod, Gram Raie, District Gwalior – 474 006. (Formerly known as Lakshmi Narain	Name of institutions Limited to MADHYA PRADESH 32-1106/2015-PCI Lakshmi Narain College of Pharmacy Chitora Raod, Gram Raie, District Gwalior – 474 006. (Formerly known as Lakshmi Narain	Name of institutionsadmns. Limited toUpto Academic

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

From	То
Lakshmi Narain Academy	Lakshmi Narain College
of Pharmacy	of Pharmacy
Chitora Raod, Gram Raie,	Chitora Raod, Gram Raie,
District Gwalior-474006.	District Gwalior-474006.

<u>Item No.</u> Course	State/ File No. Name of institutions	For admns.	Approved Upto	Name of the Examining Authority
IR No.		Limited	Academic Section	
		to	Session	
Item No.307	ANDHRA PRADESH	60	2015-2016	The Registrar
	32-768/2012-PCI			Jawaharlal Nehru
Degree	Saraswathi College of			Technological University
	Pharmaceutical			Kukatpally,
IR No.4 th	Sciences, Y.No.85/AA,			Hyderabad – 500 072.
(Aug., 2015)	Yethabarpally (V),			•
	Moinabad (M), Ranga			
	Reddy Dist 501 504.			

Other decisions

- It was further decided to reject the application for raise in admission above 60 as the there is zero admission during 2014-2015 academic session.

Item No.	State/ File No.	<u>For</u>			Approved	Name of the
Course	Name of	admns. Limited			<u>Upto</u>	Examining
IR No.	<u>institutions</u>	<u>to</u>			Academic	Authority
					Session	
Item	ANDHRA		100		2015-2016	The Registrar
No.308	PRADESH		e in admissions			Jawaharlal Nehru
	32-863/2014-PCI		60 to 100 from			Technological
Degree	Deevena College of		4-2015 a.s. subj alization of 24			University,
	Pharmacy,		n of 2012-2013			Kukatpally,
IR No.5 th	Chivemla		s per following			Hyderabad – 500
(Sept.,	(Vill & Md.),	Session	Excess	Admns.		072.
2015)	Nalgonda		admission	to be		
	Distt 508 213.		to be	made		
			neutralised			
		2014-	8	92		
		2015				
		2015-	8	92		
		2016		0.2		
		*2016-	8	92		
		2017				
			val is extende	d by the		
		PCI.				

Item No. Course IR No.	State/ File No. Name of institutions	For admns. I	Limited		Approved Upto Academic Session	Name of the Examining Authority
Item No.309 and 399 Degree IR No.3 rd (Aug., 2015)	TELANGANA 32-1054/2015-PCI Tirumala College of Pharmacy, Bardipur Village Dichpally Mandal, Nizamabad Distt. 503 230.	Session 2015- 2016 *2016- 2017 *2017- 2018	100 admissions from 2014-2015 at to neutralizatio admissions madda academic sess collowing details Excess admission to be neutralised 12 10 20 20 20 20 20 20 20 20	Admns. to be made 88 90	2015-2016	The Registrar, Jawaharlal Nehru, Technological University, Kukatpally, Hyderabad - 500 085.

Item No.	State/ File No.	<u>For</u>	Approved	Name of the Examining
Course	Name of institutions	admns.	<u>Upto</u>	<u>Authority</u>
IR No.		Limited	Academic	
		<u>to</u>	Session	
Item No.310	UTTAR PRADESH	60	2015-2016	The Registrar
	32-1052/2014-PCI			Gautam Buddha
Degree	The Saraswati Higher			University
	Education & Technical			Institute of Engg. &
IR No.3 rd	College of Pharmacy,			Technology Campus,
Surprise	Varanasi, Vill-Gahani,			Sitapur Road
(Aug., 2015)	P.O. Ayer Varanasi.			Lucknow - 260 021.

- Regarding raise in admissions, it was decided to insist for appointment of senior faculty with Ph.D. qualification as per "The Bachelor of Pharmacy (B.Pharm) Course Regulations, 2014" and "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".

<u>01.098.312 to 316</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.
- It was further decided to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 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
Item No.312	CHHATTISGARH 17-785/2014-PCI(Pt.)	60	2015-2016	The Registrar Sarguja University
Diploma	University Teaching Department (Department of Pharmacy), Sarguja University, Ambikapur, Distt. Sarguja-497001.			Ambikapur Distt. Sarguja – 497 001. (From 2010-2011 onwards)
Item No.313 Degree IR No.6th (Sept.,2015)	ANDHRA PRADESH 32-979/2013-PCI Nova College of Pharmacy Education and Research, Jupudi Village, Ibrahimpatnam Mandal, Krishna Distt. – 52145.	100 (Subject to neutralization of excess admissions as already decided)	2017-2018	The Registrar Jawaharlal Nehru Technological University, Kakinada – 533 003.

Item No.314 Degree IR No.4 th	ANDHRA PRADESH 32-552/2015-PCI QIS College of Pharmacy, Pondur Road,	100 (Subject to neutralization of excess admissions as already	2017-2018	The Registrar Jawaharlal Nehru Technological University, Kukatpally, Hyderabad – 500 085.
(Aug.,2015)	Vengamukka Palem, Ongole, Prakasam Distt.	decided)		

Item No. Course IR No.	State/ File No. Name of institutions	For admns. Limited to			Approved Upto Academic Session	Name of the Examining Authority
Item No.315 Degree IR No.3 rd (July., 2015)	TELANGANA 32-970/2013-PCI SVS Institute of Pharmacy, Bheemaram (V) Hasanparthy (M), Warangal.	fr subject to admission 2012-20 session Session 2015- 2016 *2016- 2017 *2017- 2018	admissions from 2014-2015 a neutralization of as made during 2 13 & 2013-2014 as per following Excess admission to be neutralised 18 16 16 val is extend	S.S. 650 excess 011-2012, academic details - Admns. to be made 82 84 84	2015-2016	The Registrar Kakatiya University Vidyaranyapuri Hanamkonda - 506 009. The Registrar Jawaharlal Nehru Technological University, Kukatpally, Hyderabad – 500 078.

Item No.	State/ File No.	For	Approved	Name of the Examining
Course	Name of institutions	admns.	<u>Upto</u>	<u>Authority</u>
IR No.		Limited	<u>Academic</u>	
		<u>to</u>	Session	
Item No.316	UTTAR PRADESH	60	From 2011-	The Registrar
	32-1122/2013-PCI		2012 to 2015-	Uttar Pradesh Technical
Degree	Faculty of Pharmacy		2016	University,
	Raja Balwant Singh			Lucknow IET Campus
IR No.3 rd	Engineering			Sitapur Road,
Surprise	Technology Campus			Lucknow – 226021.
(August, 2015)	Bichpuri, Agra.			

Diploma Course

Indira Gandhi National Tribal University, Amarkantak Lalpur, Amarkantak-484887 (Madhya Pradesh), in the light of 1st Surprise Inspection Report (August 2015) Diploma Course.

Degree Course

Indira Gandhi National Tribal University, Amarkantak Lalpur, Amarkantak-484887 (Madhya Pradesh), in the light of 1st Surprise Inspection Report (August 2015) Degree Course.

(17-1110/2015-PCI) (32-1192/2015-PCI)

- 324.1 The latest information on record was placed.
- 324.2 The recommendations of EC were reviewed.
- 324.3 **Regarding diploma course**, it was decided to grant approval for 2015-2016 academic session for 60 admissions for the conduct of 1st year D.Pharm course subject to
 - i) submission of affiliation fee per annum to the PCI within the stipulated time period.
 - ii) appointment of teaching staff as per Education Regulations, 1991 and Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014 and submission of documentary evidence (SDF) for the same.
- 324.4 It was further decided to instruct the institution
 - i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval 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 along with complete documents.
 - ii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014" and "Education Regulations, 1991".
- 324.5 **Regarding degree course**, it was decided to grant approval for 2015-2016 academic session for 60 admissions for the conduct of 1st year B.Pharm course subject to
 - i) submission of affiliation fee per annum to the PCI within the stipulated time period.
 - ii) appointment of teaching staff as per the Bachelor of Pharmacy (B.Pharm) Course Regulations, 2014 and Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014 and submission of documentary evidence (SDF) for the same.
- 324.6 It was further decided to instruct the institution
 - i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval or rejection of approval on the basis of which the institution can make further admission/no admission. When the students are in the final year B.Pharm an inspection will be conducted by PCI for consideration approval of B.Pharm course u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI within the prescribed dates every year along with complete documents.

ii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014" and "The Bachelor of Pharmacy (B.Pharm) Course Regulations, 2014".

<u>01.098.327</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.
- It was further decided to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".

Item No. Course IR No.	State/ File No. Name of institutions	For admns. Limited	Approved Upto Academic	Name of the Examining Authority
Item No.327 Degree IR No.4 th (June, 2015)	MADHYA PRADESH 32-516/2014-PCI TIT College of Pharmacy, Infront of Hathaikheda Dam, Post Piplani, P.B. No24, BHEL, Bhopal-462 021.	100 (Subject to neutralization of excess admissions as already decided)	Session 2017-2018	The Registrar Rajiv Gandhi Proudyogiki Vishwavidyalaya Airport, Byepass Road, Gandhi Nagar Bhopal – 462 036

<u>**01.098.328:**</u> Approval of Diploma course in Pharmacy conducted at Swami Vivekanand Mahavidyalaya, Bamhori-Bika, Gram-Sironja, Sagar (Madhya Pradesh), in the light of 1st (Surprise) inspection report (Sept, 2015).

(17-1079/2015-PCI)

- 328.1 The latest information on record was placed.
- 328.2 It was decided to
 - i) grant approval for 2012-2013 & 2013-2014 academic session for 60 admissions for the conduct of 1^{st} & 2^{nd} year D.Pharm course.
 - ii) allow 60 admissions for 2014-2015 & 2015-2016 academic session subject to submission of affiliation fee per annum to the PCI within the stipulated time period.
- 328.3 It was further decided to inspect the institution for considering final approval u/s 12 of the Pharmacy Act, 1948.

<u>01.098.329 to 334</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.
- It was further decided to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 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
Item No.329	MAHARASHTRA 17-636/2015-PCI	60	2017-2018	The Secretary, Maharashtra State Board
Diploma	Jijamata Foundation (Vidyapeeth)			of Technical Education Govt. Polytechnic
IR No.6 th	Shri P.E. (Tatya) Patil			Building, III Floor, 49,
Surprise (Sept., 2015)	Institute of Pharmacy,			Kherwadi, Ali Yawar
(Sept., 2015)	Jalgaon, Gate No.65/D/1K/1,			Jung Marg, Bandra (E), Mumbai – 400 051.
	Mohadi Shivar,			Wumbar = 400 031.
	Near Jain Hills,			
	Shirsoli Road,			
	Jalgaon-425 001.			
Item No.330	MAHARASHTRA	60	2017-2018	The Secretary,
	17-430/2015-PCI			Maharashtra State Board
Diploma	Shikshan Prasark			of Technical Education
	Mandal's College of			Govt. Polytechnic
IR No.9 th	Pharmacy, AKLUJ,			Building, III Floor, 49,
Surprise	Tal. Malshiras,			Kherwadi, Ali Yawar
(Sept., 2015)	Distt. Solapur-413 101.			Jung Marg, Bandra (E),
				Mumbai – 400 051.
Item No.331	MAHARASHTRA	60	2017-2018	The Secretary,
	17-865/2011-PCI			Maharashtra State Board
Diploma	Mahila Vikas			of Technical Education
4	Sanstha's, Dr. R.G.			Govt. Polytechnic
IR No.4 th	Bhoyar Institute of			Building, III Floor, 49,
Surprise	Pharmacy,			Kherwadi, Ali Yawar
(Sept., 2015)	Behind New Arts			Jung Marg, Bandra (E),
	College, Nalwadi			Mumbai – 400 051.
	Batchelor Road,			
	Wardha – 442 001.			
Item No.332	MAHARASHTRA	60	2017-2018	The Secretary,
10000	17-284/2011-PCI		2017 2010	Maharashtra State Board
Diploma	Satara Education			of Technical Education
•	Society's			Govt. Polytechnic
IR No.15 th	Satara Polytechnic,			Building, III Floor, 49,
Surprise	Mangalwar Peth,			Kherwadi, Ali Yawar
(Sept., 2015)	Satara - 415 002.			Jung Marg, Bandra (E),
				Mumbai – 400 051.

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

		to	Session	
Item No.333	ORISSA	60	2017-2018	The Member-Secretary
	17-618/2014-PCI			Orissa State Board of
Diploma	Institute of			Pharmacy,
	Pharmaceutical			(Directorate of Drugs
IR No.6 th	Sciences, Station			Control Building),
Surprise	Bazar, Jaleswar,			P.O. Mancheswar,
(Sept., 2015)	Balasore – 756032.			Railway Colony,
				Bhubaneshwar-751 017.

- It was further decided to instruct the institution to upload the faculty data on PCI website failing which Council shall be constrained to issue notice for withdrawal of approval under section 13 of the Pharmacy Act, 1948.

Item No. Course	State/ File No. Name of institutions	For admns.	Approved Upto	Name of the Examining Authority
IR No.		<u>Limited</u> to	Academic Session	
Item No.334	GUJARAT 17-203/2002-PCI	60	2015-2016	The Registrar Gujarat Technological
Diploma	Shri B.M. Shah College of Pharmacy,			University, 2nd Floor, ACPC Building, L.D.
IR No.9 th Surprise (Aug., 2015)	At&Post Modasa Distt.Sabarkantha.			College of Engineering Campus, Navrangpura, Ahmadabad-380 015.

<u>01.098.335:</u> Approval of the Diploma course and examination in Pharmacy conducted at Texcity College of Pharmacy, Opp. Karupparayan Kovil, Podanur Main Raod, Coimbatore (Tamil Nadu), in the light of 12th surprise Inspection Report (August, 2015).

(17-423/2012-PCI)

- 335.1 The latest information on record was placed.
- 335.2 It was decided to seek compliance of deficiencies pointed out in August, 2015 inspection report.

<u>01.098.336:</u> Approval of the Diploma course and examination in Pharmacy conducted at Royal College of Pharmacy and Paramedical Sciences 15/177, Marappalam, Madukkarai, Coimbatore – 641 105 (Tamil Nadu), in the light of 12th surprise Inspection Report (August, 2015).

(17-467/2006-PCI)

- 336.1 The latest information on record was placed.
- 336.2 Since institution did not submit compliance, it was decided to instruct the institution not to make admissions.

<u>01.098.337</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.
- It was further decided to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".

<u>Item No.</u>	State/ File No.	<u>For</u>	Approved	Name of the Examining
<u>Course</u>	Name of institutions	admns.	<u>Upto</u>	<u>Authority</u>
IR No.		Limited	Academic	
		to	Session	
Item No.337	UTTAR PRADESH	60	From 2013-	The Registrar
	17-1033/2014-PCI		2014 to 2015-	Shobhit University
Diploma	Adarsh Vijendra		2016	Adarsh Institutional Area
	Institute of			Babu Vijendra Marg,
IR No.2 nd	Pharmaceutical			Gangoh
Surprise	Sciences, (Department			Saharnapur – 247 341.
(Sept., 2015)	of Pharmaceutical			•
	Sciences) Adarsh			
	Institutional Area,			
	Babu Vijendra Marg,			
	Gangoh, Saharanpur.			
		1		

01.098.338:

Approval of the Degree course and examination in Pharmacy conducted at Ahalia School of Pharmacy, Kozhippara (P.O.), Palakkad–678 557 (Kerala), in the light of 2nd (Surprise) Inspection Report (August, 2015).

(32-1068/2011-PCI)

338.1 The latest information on record was placed.

338.2 It was decided to -

- i) grant approval for 2015-2016 academic session for 60 admissions for the conduct of 2nd year B.Pharm course.
- ii) allow 60 admissions for 2015-2016 academic session subject to submission of affiliation fee per annum to the PCI within the stipulated time period.

338.3 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 insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014" and "The Bachelor of Pharmacy (B.Pharm) Course Regulations, 2014".

<u>01.098.339</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.
- It was further decided to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".

<u>Item No.</u> <u>Course</u>	State/ File No. Name of institutions	For admns.	Approved Upto	Name of the Examining Authority
IR No.		<u>Limited</u> to	Academic Session	
Item No.339	GUJARAT	60	2017-2018	The Registrar
Degree	32-997/2013-PCI Laxminarayandev			Gujarat Technological University, 2 nd Floor,
	College of Pharmacy,			ACPC Building,
IR No.4 th	Narmada Nagar, Beside			L.D. College of
Surprise	Swaminarayan School,			Engineering Campus,
(Aug., 2015)	Bholav,			Navrangpura
	Bhaurch – 372 015.			Ahmedabad – 380 015.

O1.098.340: Approval of the Degree course and examination in Pharmacy conducted at Smt.
 R.D. Gardi B.Pharmacy College, Jamnagar Road, Opp. Tulsi Hotel, Nyara, Rajkot
 - 360 110 (Gujarat), in the light of 3rd Inspection Report (August, 2015).

(32-995/2011-PCI)

- 340.1 The latest information on record was placed.
- 340.2 It was noted that no admissions have been made.
- 340.3 It was decided to seek clarification from the institution as to whether it intends to run the B.Pharm course and if yes, the institution shall comply with the norms prescribed under the following Regulations and submit compliance with documentary evidence
 - a) The Bachelor of Pharmacy (B.Pharm) Course Regulations, 2014.
 - b) Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014.
- <u>01.098.341:</u> Approval of Diploma course in Pharmacy conducted at Sri Gururaja College of Pharmacy,1st Main, Hoskkrehalli Bsk III Stage, Bangalore 85, (Karnataka) in the light of 1st Surprise inspection report (Aug, 2015).

(17-722/2015-PCI)

- 341.1 The latest information on record was placed.
- 341.2 It was decided to grant approval for 2015-2016 academic session for 60 admissions for the conduct of 1st year D.Pharm course subject to submission of affiliation fee per annum to the PCI within the stipulated time period.
- 341.3 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 along with complete documents.
 - ii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014" and "Education Regulations, 1991".
- <u>01.098.342:</u> Approval of the Diploma course and examination in Pharmacy conducted at Pravara Rural Education Society's Institute of Pharmacy Loni (Parvara Nagar) KD. Tal Rahata Dist. Ahmednagar 413 713 (Maharashtra), in the light of 2nd (Surprise) Inspection Report (September, 2015)

(17-1013/2013-PCI)

342.1 The latest information on record was placed.

342.2 It was decided to -

- i) grant approval for 2015-2016 academic session for 60 admissions for the conduct of 2nd year D.Pharm course.
- ii) allow 60 admissions for 2015-2016 academic session subject to submission of affiliation fee per annum to the PCI within the stipulated time period.
- 342.3 It was further decided to inspect the institution for considering final approval u/s 12 of the Pharmacy Act, 1948.

<u>01.098.343</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.
- It was further decided to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 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
Item No.343 Diploma IR No.3 rd Surprise (Sept.,2015)	MAHARASHTRA 17-986/2015-PCI Yashoda Shikshan Prasarak Mandal's Yashoda Technical Campus, Satara Faculty of Pharmacy (D.Pharmacy), Faculty of Pharmacy (B. Pharmacy) NH-4 Wadhe, Satara – 415 011.	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.3 rd Surprise (Sept.,2015)	32-1091/2012-PCI Yashoda Shikshan Prasarak Mandal's Yashoda Technical Campus, Satara Faculty of Pharmacy (D.Pharmacy), Faculty of Pharmacy (B.Pharmacy) NH-4 Wadhe, Satara – 415 011.	60	2017-2018	The Registrar Shivaji University, Vidyanagar Kolhapur – 416 001.

<u>01.098.344:</u>

Approval of the Degree course in Pharmacy conducted at Oil Technological Research Institute (Constituent unit of Jawaharlal Nehru Technological University Anantapur) Ananthapuramu – 515 001, A.P. India, in the light of 1st Inspection Report (September, 2015).

(32-1177/2015-PCI)

344.1 The latest information on record was placed.

344.2 It was decided to -

- i) grant approval from 2013-2014 to 2015-2016 academic session for 60 admissions for the conduct of 1^{st} , 2^{nd} & 3^{rd} year B.Pharm course.
- ii) allow 60 admissions for 2015-2016 academic session subject to submission of affiliation fee per annum to the PCI within the stipulated time period.
- 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 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 insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014" and "The Bachelor of Pharmacy (B.Pharm) Course Regulations, 2014".
- 344.4 It was also noted that the current name "Oil Technological Research Institute" does not indicate nature of course i.e. pharmacy course is being conducted by the College. Hence, it was decided to ask the institution that the name of the College shall be suitably changed to reflect the same.
- <u>01.098.345</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.
- It was further decided to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".

Item No. Course IR No.	State/ File No. Name of institutions	For admns. Limited	Approved Upto Academic	Name of the Examining Authority
7. 37.045	AND THE A DE A DEGIN	<u>to</u>	Session Session	THE DOCUMENT
Item No.345	ANDHRA PRADESH	100	2015-2016	The Registrar
	32-539/2013-PCI			Acharya Nagarjuna
Degree	Priyadarshini Institute			University
	of Pharmaceutical			Nagarjuna Nagar
IR No.5 th	Education and			Guntur – 522 512.
Surprise	Research, 5 th Mile,			
(Sept., 2015)	Pulladigunta,			
	Kornepadu (V)			
	Vatticherukuru (M)			
	Guntur – 522 017.			

<u>01.098.346:</u>

Approval of Degree course in Pharmacy conducted at SVN Institute of Pharmaceutical Sciences, Swami Vivekanand University, NH-26, Narsinghpur Road, Sironja, Sagar-470228(Madhya Pradesh), in the light of 1st inspection report (Sept, 2015).

(32-1188/2015-PCI)

- 346.1 The latest information on record was placed.
- 346.2 It was decided to
 - i) grant approval from 2012-2013 to 2015-2016 academic session for 60 admissions for the conduct of 1st, 2nd, 3rd & 4th year B.Pharm course.
 - ii) allow 60 admissions for 2015-2016 academic session subject to submission of affiliation fee per annum to the PCI within the stipulated time period.
- 346.3 It was further decided to inspect the institution for considering final approval u/s 12 of the Pharmacy Act, 1948.
- <u>01.098.347</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.
- It was further decided to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".

Item No.	State/ File No.	<u>For</u>	Approved	Name of the Examining
Course	Name of institutions	admns.	<u>Upto</u>	<u>Authority</u>
IR No.		Limited	<u>Academic</u>	
		<u>to</u>	Session	
Item No.347	PUNJAB	60	2017-2018	The Registrar
	32-1070/2011-PCI			Punjab Technical
Degree	Sachdeva College of			University
	Pharmacy, Gharuan			REC Campus, Amritsar
IR No.3 rd	(Kharar), Chandigarh			Byepass, G.T. Road,
(Aug., 2015)	Ludhiana Highway,			Ladowali Road,
	Distt. Ropar.			Jalandhar – 144 001.

<u>01.098.348:</u> Consideration of approval of Pharm.D conducted at Cherraan's College of Pharmacy 521, Siruvani Main Road, Telungupalayam Pirivu, Coimbatore – 641039 (T.N.), in the light of 2nd Inspection Report (August, 2015).

<u>Name of approved Hospital</u> – Abirami Hospital Pvt. Ltd. 33, Madhkkarai Road, Sundara Puram Post, Coimbatore – 641 024.

(50-164/2013-PCI)

348.1 The latest information on record was placed.

348.2 It was decided to -

- i) grant approval for 2015-2016 academic session for 30 admissions for the conduct of 2nd year Pharm.D course.
- ii) allow 30 admissions for 2015-2016 academic session in 1st year Pharm.D. course.
- iii) insist for compliance of the deficiencies pointed out in the inspection report.

348.3 It was further decided to instruct the institution -

- i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D/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.
- iii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".
- 348.4 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.
- 348.5 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.
- 348.6 It was further decided to instruct the institution to submit full compliance of the Pharm.D Regulations, 2008 as per following details:-

Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty

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

i) In respect of HOD of Pharmacy Practice Department

- a) Name of HOD
- b) Designation

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

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

c`) (Oua	lific	ation	at	grad	uate	level
•	,	~ ~~~				7		

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

- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of HOD
- 348.7 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>01.098.349 to 355</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.
- It was further decided to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".

Item No. Course IR No.	State/ File No. Name of institutions	For admns. Limited	Approved Upto Academic Session	Name of the Examining Authority	Name of Hospital
Item No.349	TELANGANA Pharm.D	30	Upto 2015- 2016	The Registrar, Osmania	M/s S.V.S Medical ,
Pharm.D and Pharm.D (P.B) IR No.9 th Surprise	50-223/2015-PCI Smt Sarojini Ramulamma College of Pharmacy, Seshadrinagar, Mahabubnagar - 509 001.		(For Pharm.D.)	University, Hyderabad-500 007.	College Hospitals, Mahabub- nagar.
(Aug., 2015)	Pharm.D. (PB) 50-223/2015-PCI Smt Sarojini Ramulamma College of Pharmacy, Seshadrinagar, Mahabubnagar - 509 001.	10	Upto 2015- 2016 (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
Item No.350 Diploma IR No.12 th (June, 2015)	KARNATAKA 17-465/2014-PCI M.E.S. College of Pharmacy, Sy.No.151, Aradeshahally Gate, Aradeshahally – Post, Bangalore - 562 110.	60	2015-2016	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.351 Diploma IR No.5 rd Surprise (Aug.,2015)	KARNATAKA 17-744/2014-PCI Rajiv Memorial Education Society's College of Pharmacy, Balaji Nagar, Old Jewargi Road, Gulbarga – 585 102.	60 (Subject to neutralization of excess admissions as already decided)	2017-2018	The Member Secretary Office of the Board of Examining Authority, III Floor Govt. College of Pharmacy, No.2, Subbaiah Circle, Dr. P. Kalinga Rao Road, Bangalore – 560 027.
Degree IR No.9 th Surprise (Aug.,2015)	32-130/2014-PCI Rajiv Memorial Education Society's College of Pharmacy, Balaji Nagar, Old Jewargi Road, Gulbarga – 585 102.	40	2017-2018	The Register Rajiv Gandhi University of Health Sciences, Karnataka, 4th 'T' Block, Jayanagar, Bangalore – 560 041.
Item No.352 Diploma IR No.3 rd Surprise (April,2015)	PUNJAB 17-964/2014-PCI Khalsa College of Pharmacy G.T. Road, Amritsar.	60	2017-2018	The Secretary Punjab State Board of Technical Education & Industrial training Plot No.1 – A, Sector 36-A, Chandigarh.
Degree IR No.3 rd Surprise (April,2015)	32-886/2010-PCI Khalsa College of Pharmacy G.T. Road, Amritsar.	60	2017-2018	The Registrar Punjab Technical University, Jalandhar-Kapurthala Road, Jalandhar - 144 001.

Item No. Course IR No.	State/ File No. Name of institutions	For admns. Limited to	Approved Upto Academic Session	Name of the Examining Authority
Item No.353 Diploma IR No.11 th Surprise (Oct., 2015)	TELANGANA 17-461/2012-PCI KDR Govt. Polytechnic, Wanaparthy – 509 103, Mahaboobnagar Dt.	60	2017-2018	The Secretary State Board of Tech. Education and Training, B.R.K.R. Building, 7 th Floor, Tank Bund Road, Hyderabad- 500 063.
Item No.354 Degree IR No.2 nd (Sept., 2015)	ANDHRA PRADESH 32-1109/2015-PCI CVM College of Pharmacy, Velichala, via Kothapally Karimnagar – 505451.	60	From 2009- 2010 to 2015- 2016	The Registrar Jawaharlal Nehru, Technological University, Kukatpally, Hyderabad-500072.
Item No.355 Degree IR No.4 th (May, 2014)	ANDHRA PRADESH 32-661/2015-PCI Narasaraopeta Institute of Pharmaceutical Sciences: Kotappakonda Road, Yellamanda (Post), Narasaraopet), Guntur Distt. – 522 601.	100	2015-2016	The Registrar Jawaharlal Nehru Technological University, Kukatpally, Hyderabad – 500 072

<u>01.098.357</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.

- It was further decided to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".

<u>Item No.</u>	State/ File No.	<u>For</u>	<u>Approved</u>	Name of the Examining
Course	Name of institutions	admns.	<u>Upto</u>	<u>Authority</u>
IR No.		Limited	Academic	
		<u>to</u>	<u>Session</u>	
Item No.357	CHHATTISGARH	60	2017-2018	The Registrar,
	32-760/2010-PCI			Chhattisgarh Swami
Degree	Royal College of			Vivekananda
	Pharmacy Science,			Technical University,
IR No.4 th	Behind Pt.R.S.			North Park Avenue,
(Aug., 2015)	University Campus,			Sector-8,
	Dumar Tabla			Bhilai – 490 009.
	(Mohba Bazar)			
	Raipur.			
	_			

<u>01.098.358:</u>

Approval of the Degree course and examination in Pharmacy conducted at Oxbridge College of Pharmacy, No. 7 & 9, Mahadeshwara Nagar Extn. Vishwaneedam Post, Magadi Raod, Bangalore – 91. in the light of 6th Inspection Report (July, 2015).

(32-94/2014-PCI)

- 358.1 The latest information on record was placed.
- 358.2 It was decided to call the Principal to appear before the PHC of PCI.

<u>01.098.359 to 362</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.
- It was further decided to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".

Item No. Course	State/ File No. Name of institutions	For admns.	Approved Upto	Name of the Examining Authority
IR No.		Limited	Academic	
		<u>to</u>	<u>Session</u>	
Item No.359	MADHYA	60	From 2012-	The Registrar
	PRADESH		2013 to 2015-	ITM University, Gwalior
Degree	32-1156/2015-PCI		2016	NH-75, Jhansi Road,
	School of Pharmacy,			Gwalior.
IR No.2 nd	ITM University,			
(Sept., 2015)	Gwalior Turari, NH-75,			
	Jhansi Road, Gwalior.			

Item No. Course IR No.	State/ File No. Name of institutions	For admns. Limited to	Approved Upto Academic Session	Name of the Examining Authority
Item No.360 Degree IR No.6 th (Sept. & Oct., 2015)	MADHYA PRADESH 32-327/2015-PCI Mahakal Institute of Pharmaceutical Studies, Behind Air Strip, Datana, Dewas Road, Ujjain – 456 664.	100 (Raise in admissions from 60 to 100 from 2014-2015 a.s.)	Already approved upto 2016-2017	The Registrar, Rajiv Gandhi Proudyogiki Vishwavidyalaya, Airport, Byepass Road, Gandhi Nagar, Bhopal – 462 036.
Item No.361 Degree IR No.2 nd Surprise (Sept., 2015)	PUNJAB 32-1130/2013-PCI University Institute of Pharmacy, Baba Farid University of Health Sciences, Sadiq Road, Faridkot -151 203.	60	From 2011- 2012 to 2015- 2016	The Registrar Baba Farid University of Health Sciences Sadiq Road, Faridkot-151203.

- It was further decided to insist for compliance of the deficiencies pointed out in the inspection report.

Item No.	State/ File No.	<u>For</u>	Approved	Name of the Examining
Course	Name of institutions	admns.	<u>Upto</u>	<u>Authority</u>
IR No.		Limited	Academic	
		to	Session	
Item No.362	TELANGANA	60	2015-2016	The Registrar
	32-977/2015-PCI			Jawaharlal Nehru
Degree	Scient Institute of			Technological University
	Pharmacy, (Formerly			Kukatpally,
IR No.3 rd	Greater Hyderabad			Hyderabad-500 072.
Surprise	Institute of Pharmacy),			
(Sept. & Oct.,	Ibrahimpatnam,			
2015)	R.R. District -501 506.			

<u>01.098.363:</u> Approval of the Degree course and examination in Pharmacy conducted at Faculty of B.Pharm Malti Memorial Trusts CMS Group of Institutions, 8mile Stone, Rewa Road, Iradataganj, Ghoorpur, Allahabad - 212 110., in the light of 4th Inspection Report (Sep, 2015).

(32-971/2014-PCI)

363.1 The latest information on record was placed.

363.2 It was decided to seek compliance of deficiencies pointed out in September, 2015 inspection report.

<u>01.098.365</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.
- It was further decided to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 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		
Item No.365 Diploma IR No.18 th Surprise (Sept., 2015)	GUJARAT 17-27/2012-PCI Shri M.N. College of Pharmacy, Shri B.D. Rao College Campus, Post Box No. 18, Khambhat – 388 620.	120	2015-2016	The Registrar Gujarat Technological University, 2 nd Floor, ACPC Building, L.D. College of Engineering Campus, Navrangpura Ahmedabad-380 015.		
	Other decisions					

- It was further decided to insist for appointment of Teaching Staff as per Education Regulations, 1991.

01.098.366:

Approval of Diploma course in Pharmacy conducted at Raman College of Pharmacy No.107, Pipeline Road, Kurubarahalli Bangalore – 560 086 (Karnataka) in the light of 20th Surprise inspection report (Oct, 2015).

(Natification 1 die fight of 20 Surprise hispection report (Oct, 2013).

(17-245/2015-PCI)

- 366.1 The latest information on record was placed.
- 366.2 It was noted that as per PCI record, the address of the institution is -
 - Raman College of Pharmacy,

No.107, Pipeline Road,

Kurubarahalli

Bangalore – 560 086 (Karnataka)

- 366.3 In the inspection report (Oct., 2015), the address of institution is -
 - Raman College of Pharmacy,

Bethal Academy Building

Preethi Nagara, Near Laggere Bridge

Bangalore – 560 058 (Karnataka)

366.4 In view of above, it was decided to instruct the Institution to submit a copy of Govt. order approving the change of site.

<u>01.098.367:</u> Approval of the Diploma course and examination in Pharmacy conducted at Devaki Amma Memorial College of Pharmacy, Malayamkunnath P.O. Pulliparamba, Chelembra, Malappuram Distt. (Kerala), in the light of 2nd Surprise Inspection Report (September, 2015).

(17-1030/2015-PCI)

367.1 The latest information on record was placed.

367.2 It was decided to -

- i) grant approval for 2015-2016 academic session for 60 admissions for the conduct of 2nd year D.Pharm course.
- ii) allow 60 admissions for 2015-2016 academic session subject to submission of affiliation fee per annum to the PCI within the stipulated time period.
- 367.3 It was further decided to inspect the institution for considering final approval u/s 12 of the Pharmacy Act, 1948.

<u>01.098.368 to 372</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.
- It was further decided to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 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
Degree IR No.4 th (March, 2013)	ANDHRA PRADESH 32-686/2012-PCI Santhiram College of Pharmacy, NH-18, Nandyal – 518 501, Kurnool Distt.	100 (Raise in admissions from 60 to 100 from 2012-2013 a.s.)	2015-2016	The Registrar Jawahar Lal Nehru Technological University, Kukatpally Hyderabad – 500 072.
Item No.369 Degree IR No.4 th (March, 2014)	ANDHRA PRADESH 32-627/2014-PCI Sri Sai Aditya Institute of Pharmaceutical Sciences & Research, Aditya Nagar, Surampleam A.D.B. Road, Peddapuram, A.D.B. Road, Peddapuram, East Godavari Distt. 533 437.	60	Already approved upto 2016-2017	The Registrar Andhra University Visakhapatnam-530 003.

Other decisions

Regarding raise in admissions, it was noted that institution has failed to submit full compliance of the deficiencies pointed out in inspection report and "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014" and hence raise in admission cannot be considered.

Item No. Course IR No. Item No.370 Degree IR No.4 th (Oct., 2015)	State/ File No. Name of institutions ANDHRA PRADESH 32-660/2015-PCI Jagan's College of Pharmacy, Jangalakandriga (Vi), Muthukur (md), Nellore Distt. 532 346.	For admns. Limited to 100 (Raise in admissions from 60 to 100 from 2015-2016 a.s.)	Approved Upto Academic Session 2015-2016	Name of the Examining Authority The Registrar, Jawaharlal Nehru Technological University, Kukatpally, Hyderabad – 500 072.
Item No. Course IR No.	State/ File No. Name of institutions	For admns. Limited to	Approved Upto Academic Session	Name of the Examining Authority
Item No.371 Degree IR No.2 nd (Sept., 2015)	HIMACHAL PRADESH 32-1139/2015-PCI Sai Ram Educational Trust Pharmacy College, Village & Post Office Bullah Tipper The-Barsar, Distt. Hamirpur.	60	From 2009- 2010 to 2014- 2015	The Registrar, Himachal Pradesh Technical University, Baru Hamirpur.

- It was noted that no admissions have been made during 2015-2016 academic session.
- It was decided to seek clarification from the institution as to whether it intends to run the B.Pharm course and if so, the institution shall comply with the norms prescribed under the following Regulations and submit compliance with documentary evidence
 - a) The Bachelor of Pharmacy (B.Pharm) Course Regulations, 2014.
 - b) Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014.

Item No.	State/ File No.	<u>For</u>	Approved	Name of the Examining
Course	Name of institutions	admns.	<u>Upto</u>	<u>Authority</u>
IR No.		Limited	Academic	
		<u>to</u>	Session	
Item No.372	KERALA	60	2017-2018	The Registrar
	32-1057/2015-PCI			Kerala University of
Degree	K.T.N. College of			Health Sciences
	Pharmacy, Chalavara			Medical College P.O.
IR No.4 th	(PO), Ottapalam-via,			Thrissur – 680 596.
(Oct., 2015)	Distt. Palakkad - 679			
	505.			

<u>**01.098.373:**</u> Approval of Degree course in Pharmacy conducted at Sardar Patel College of Technology, (B.Pharmacy), Gaykhury Balaghat (Madhya Pradesh), in the light of 1st inspection report (Sept, 2015).

(32-1189/2015-PCI)

- 373.1 The latest information on record was placed.
- 373.2 It was decided to
 - i) grant approval for 2014-2015 & 2015-2016 academic session for 60 admissions for the conduct of 1st & 2nd year B.Pharm course.
 - ii) allow 60 admissions for 2015-2016 academic session subject to submission of affiliation fee per annum to the PCI within the stipulated time period.
- 373.3 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 along with complete documents.
 - ii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014" and "The Bachelor of Pharmacy (B.Pharm) Course Regulations, 2014".
- <u>01.098.374:</u> Approval of the Degree course and examination in Pharmacy conducted at B.V.M. College of Pharmacy, Shivpuri Link Road, Kedarpur, Gwalior- 474 4011 (Madhya Pradesh) in the light of 3rd Surprise Inspection Report (April, 2015).

(32-761/2015-PCI)

- 374.1 The latest information on record was placed.
- 374.2 In view of huge deficiencies pointed out in April, 2015 Inspection Report and non-compliance particularly regarding appointment of teaching staff as per "The Bachelor of Pharmacy (B.Pharm) Course Regulations, 2014" and "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014", it was decided to reiterate Council's decision not to make admissions from 2015-2016 academic session.
- <u>01.098.375:</u> Approval of Diploma course in Pharmacy conducted at Aditya Diploma Institute of Pharmacy, Sarda Estate, Suy, No.121, Nalwandi Road, Beed-431122(Maharashtra), in the light of 1st (Surprise) inspection report(July & August, 2015).

(17-1085/2015-PCI)

- 375.1 The latest information on record was placed.
- 375.2 It was noted that
 - a) affidavit of Institution as found enclosed with the inspection report is not as per Council's prescribed format.

- b) though the students were admitted in 2014-2015, most of the teaching staff was appointed in July 2015. Hence the teaching staff for 2014-2015 admitted batch was not available. Further the teaching staff lack requisite teaching experience as per statutory Regulations.
- c) the matter is also pending in Hon'ble High Court.
- 375.3 In view of above, it was decided
 - a) to seek clarification from inspectors as to whether they verified the facilities for 180 admissions particularly regarding teaching staff, their qualifications and experience and other infrastructural facilities.
 - b) to ask the institution to appear before the PHC to explain as to how the excess admissions will be adjusted in future academic sessions alongwith the clarification for admissions made in 2015-2016 academic session.
 - c) to transfer the case to Hon'ble Supreme Court.
- 375.4 It was further decided that the above decision be also communicated to AICTE alongwith the inspection report.
- O1.098.376: Approval of the Diploma course and examination in Pharmacy conducted at Shri Bhairavnath Nisarg Mandal's D. Pharmacy College Post- Hatta Tq. Basmat Hingoli- 411738 (Maharashtra), in the light of 3rd (Surprise) Inspection Report (August, 2015).

(17-921/2015-PCI)

- 376.1 The latest information on record was placed.
- 376.2 It was noted that
 - a) matter is sub-judice in the Hon'ble High Court.
 - b) inspection report revealed that institution has made 120 admissions from 2012-2013 academic session.
- 376.3 In view of above, it was decided to instruct the Institution to submit an undertaking as to how the neutralization of excess admissions will be made in the future 5 academic sessions from 2016-2017 academic session.
- 376.4 On receipt of said undertaking from the institution, further action will be taken by the Council.
- <u>01.098.377:</u> Approval of the Degree course and examination in Pharmacy conducted at Srinivasarao College of Pharmacy Pothinamallayyapalem, Near Cricket Stadium, Visakhapatnam-530041, in the light of 6th Surprise Inspection Report (September, 2015).

(32-531/2013-PCI)

- 377.1 The latest information on record was placed.
- 377.2 It was decided to insist for full compliance of deficiencies pointed out in September, 2015 inspection report.

<u>01.098.378:</u> Approval of the Degree course and examination in Pharmacy conducted at I.E.C. University, (I.E.C. School of Pharmacy), Plot No. 7 & 10, Atal Shiksha Kunj, Baddi, Solan – 171 103.in the light of 2nd Surprise Inspection Report (September, 2015.).

(32-1146/2014-PCI)

378.1 The latest information on record was placed.

378.2 It was decided to -

- i) grant approval for 2015-2016 academic session for 60 admissions for the conduct of 2nd year B.Pharm course.
- ii) allow 60 admissions for 2015-2016 academic session subject to submission of affiliation fee per annum to the PCI within the stipulated time period.

378.3 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 insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014" and "The Bachelor of Pharmacy (B.Pharm) Course Regulations, 2014".

<u>01.098.379 to 383</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.
- It was further decided to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".

Item No. Course	State/ File No. Name of institutions	For admns.	Approved Upto	Name of the Examining Authority
IR No.		Limited	Academic	
		<u>to</u>	<u>Session</u>	
Item No.379	HIMACHAL	60	2018-2019	The Controller of
	PRADESH			Examination
Degree	32-1079/2015-PCI			Bahra University
	School of			Village Waknaghat,
IR No.4 th	Pharmaceutical			Distt. Solan – 173 234.
Surprise	Sciences, Bahra			
(June, 2015)	University, Village			
	Waknaghat, Distt.			
	Solan – 173 234.			

Item No. Course IR No.	State/ File No. Name of institutions	For admns. Limited to	Approved Upto Academic Session	Name of the Examining Authority
Item No.380	MADHYA PRADESH	100	2015-2016	The Registrar, Rajiv Gandhi
Degree	32-326/2015-PCI Technocrats Institution			Proudyogiki Vishwavidyalaya
IR No.6 th (Sept., 2015)	of Technology - Pharmacy, Anand Nagar, (Infront of Hathaikheda Dam), P.B.No.24, Post Piplani, Bhel, Bhopal – 21.			Airport, Byepass Road, Gandhi Nagar, Bhopal – 462 036.

- It was further decided to allow neutralization of excess admissions from 2012-2013 academic session.

Item No. Course IR No.	State/ File No. Name of institutions	For admns. Limited to	Approved Upto Academic Session	Name of the Examining Authority
Item No.381	MADHYA PRADESH	60	2017-2018	The Registrar Rajiv Gandhi
Degree	32-943/2015-PCI B.M. College of			Proudyogiki Vishwavidyalaya
IR No.4 th (July, 2015)	Pharmaceutical Education & Research, Village-Gokanya, Khandwa Road Tahsil- Mhow Distt. Indore –452 020.			Airport, Byepass Road, Gandhi Nagar Bhopal – 462 036.

Other decisions

- Regarding raise in admissions, it was decided to seek compliance regarding appointment of senior faculty with Ph.D. qualification as per "The Bachelor of Pharmacy (B.Pharm) Course Regulations, 2014" and "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".

State/ File No. Name of institutions	For admns.	Approved Upto	Name of the Examining Authority
			
	<u>to</u>		
MADHYA	60	From 2007-	The Registrar,
PRADESH		2008 to 2015-	Rajiv Gandhi
32-1101/2015-PCI		2016	Proudyogiki
Nutanben Mansukhbhai			Vishwavidyalaya
Turakhia Gujrati			Airport,
College of Pharmacy,			Byepass Road,
Indore - 452 010.			Gandhi Nagar,
			Bhopal – 462 036.
	MADHYA PRADESH 32-1101/2015-PCI Nutanben Mansukhbhai Turakhia Gujrati College of Pharmacy,	Name of institutions Limited to MADHYA PRADESH 32-1101/2015-PCI Nutanben Mansukhbhai Turakhia Gujrati College of Pharmacy,	Name of institutionsadmns. Limited toUpto Academic

It was noted that audio volume in video of inspection was 'Nil'. In view of it, it was decided to seek clarification from institution and inspectors.

Item No. Course IR No.	State/ File No. Name of institutions	For admns. Limited to	Approved Upto Academic Session	Name of the Examining Authority
Item No.383 Degree IR No.4 th Surprise (Oct., 2015)	MAHARASHTRA 32-986/2012-PCI Vilasrao Deshmukh Foundations, Group of Institutions, VDF School of Pharmacy, 'Educity', Additional MIDC, Plot No. 165-A, Barshi Road, Latur – 413 531.	60	From 2010- 2011 to 2015- 2016	The Registrar Sawami Ramanand Teerth Marathwada University "Duyanteerth" Vishnupuri Nanded – 431 606.

01.098.384:

Approval of Degree course in Pharmacy conducted at Mauli Shikshan Prasarak Mandal's Mauli College of Pharmacy At. Post Tondar Tq. Udgir Dist. Latur (Maharashtra), in the light of 1st inspection report (Sept, 2015).

(32-1190/2015-PCI)

- 384.1 The latest information on record was placed.
- 384.2 It was decided to grant approval for 2015-2016 academic session for 60 admissions for the conduct of 1st year B.Pharm course subject to submission of affiliation fee per annum to the PCI within the stipulated time period.
- 384.3 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 along with complete documents.

ii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014" and "The Bachelor of Pharmacy (B.Pharm) Course Regulations, 2014".

01.098.385:

Approval of Degree course in Pharmacy conducted at Aditya Pharmacy College, Beed Sarda Estate, Nalwandi Road, Beed-431122(Maharashtra), in the light of 1st (Surprise) inspection report (July & August, 2015).

(32-1174/2015-PCI)

- 385.1 The latest information on record was placed.
- 385.2 It was noted that
 - a) affidavit of Institution as found enclosed with the inspection report is not as per Council's prescribed format.
 - b) though the students were admitted in 2014-2015, most of the teaching staff was appointed in July 2015. Hence the teaching staff for 2014-2015 admitted batch was not available. Further the teaching staff lack requisite teaching experience as per statutory Regulations.
 - c) senior Faculty with Ph.D qualification as per "The Bachelor of Pharmacy (B.Pharm) Course Regulations, 2014" and "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014" is not appointed.
 - d) the matter is also pending in Hon'ble High Court.
- 385.3 In view of above, it was decided
 - a) to ask the institution to appear before the PHC alongwith compliance with the documentary evidence.
 - b) to transfer the case to Hon'ble Supreme Court.
- 385.4 It was further decided that the above decision be also communicated to AICTE alongwith the inspection report.

01.098.386 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.
- It was further decided to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".

Item No. Course IR No. Item No.386	State/ File No. Name of institutions MAHARASHTRA	For admns. Limited to	Approved Upto Academic Session 2016-2017	Name of the Examining Authority The Registrar
Degree IR No.6 th (Sept & Oct., 2015)	32-175/2015-PCI Dr. D.Y. Patil Institute of Pharmaceutical Sciences & Research, Pimpri, Opp. Hindustan Antibiotics Ltd. Pune – 411 018.	(Raise in admissions from 60 to 100 from 2013-2014 a.s.)		University of Pune, Ganeshkhind, Pune-411007.
Item No.387 Degree IR No.10 th (Oct., 2015)	TAMIL NADU 32-179/2012-PCI Sri Ram Nallamani Yadava College of Pharmacy, Kodikurichi, Tenkasi – 627 804.	50	2017-2018	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.388 Degree IR No.4 th Surprise (Sept., 2015)	ANDHRA PRADESH 32-809/2015-PCI Gland Institute of Pharmaceutical Sciences, Shangri-La, Kothapet, Sy. No.551, Sivampet (M), Medak.	100 (Subject to neutralization of excess admissions as already decided)	2017-2018	The Registrar Jawaharlal Nehru Technological University, Kukatpally, Hyderabad-500 085.
Item No.389 Degree IR No.5 th Surprise (Aug., 2015)	TELANGANA 32-508/2015-PCI Anurag Group of Institutions, Venkatapur(V), Ghatkesar (M), Ranga Reddy-500 088. (Formerly known as Lalitha College of Pharmacy Venkatapur(V), Ghatkesar (M), Ranga Reddy-501 301)	100 (Subject to neutralization of excess admissions as already decided)	2017-2018	The Registrar, Jawaharlal Nehru Technological University, Kukatpally, Hyderabad- 500 072.

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

From	То
Lalitha College of Pharmacy Venkatapur(V), Ghatkesar (M), Ranga Reddy -501 301 (Telangana)	Anurag Group of Institutions, Venkatapur(V), Ghatkesar (M), Ranga Reddy-500 088 (Telangana)

Item No. Course IR No.	State/ File No. Name of institutions	For admns. Limited to	Approved Upto Academic Session	Name of the Examining Authority
Degree IR No.4 th (Aug., 2015)	UTTAR PRADESH 32-925/2015-PCI Goel Institute of Pharmacy & Sciences, VillAnora, Post- Pargana Near Indira Canal, Faizabad Raod, Lucknow.	100 (Raise in admissions from 60 to 100 from 2015-2016 a.s.)	2017-2018	The Registrar Uttar Pradesh Technical University Institute of Engg. & Technology Campus, Sitapur Road Lucknow – 260 021.
Item No.391 Degree IR No.3 rd (Sept., 2015)	UTTAR PRADESH 32-652/2015-PCI IEC College of Engg. & Tech., Plot No.4, Institutional Area, Suraj Pur-Kasna Road, Greater Noida, Gautam Budh Nagar – 201306.	60	2017-2018	The Registrar Uttar Pradesh Technical Univ., Institute of Engg. & Technology Campus, Sitapur Road Lucknow – 226 021.

- Regarding raise in admissions, it was decided to insist for appointment of senior faculty with Ph.D. qualification as per "The Bachelor of Pharmacy (B.Pharm) Course Regulations, 2014" and "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".

Item No. Course IR No.	State/ File No. Name of institutions	For admns. 1	Limited		Approved Upto Academic Session	Name of the Examining Authority
Item No.392 Degree IR No.4 th (May, 2015)	PRADESH 32-377/2015-PCI Advance Institute of Biotech & Paramedical Sciences 366, Naramau, G.T. Road (Opp. Alimco) Kanpur – 209 217.	admission 2011-201 session Session 2015- 2016 *2016- 2017 *2018- 2018- 2019 *2019- 2020	100 neutralization of its made during 2 2 & 2012-2013 as per following Excess admission to be neutralised 25 24 24 24 24 aval is extend	010-2011, academic details - Admns. to be made 75 76 76 76	Already approved upto 2015- 2016	The Registrar Uttar Pradesh Technical University Institute of Engg. & Technology Campus, Sitapur Road Lucknow – 260 021.

Other decisions (32-377/2015-PCI)

- It was noted that B.Pharm course is already approved upto 2015-2016 academic session.
- It was decided to allow neutralization of 122 excess admissions made during 2010-2011, 2011-2012 & 2012-2013 academic session in 5 years as per above details.

Item No. Course IR No.	State/ File No. Name of institutions	For admns. Limited to	Approved Upto Academic Session	Name of the Examining Authority
Item No.393	KARNATAKA	60	2015-2016	The Member Secretary
D: 1	17-297/2015-PCI			Office of the Board of
Diploma	Golden College of			Examining Authority,
IR No.4 th	Pharmacy, Andersonpet, Kolar,			III Floor Govt. College of Pharmacy, No.2,
Surprise	Gold Fields (KGF) –			Subbaiah Circle,
(Oct., 2015)	563 113 Kolar Distt.			Dr. P. Kalinga Rao
				Road, Bangalore – 560
				027.
Degree	32-85/2015-PCI Noorie College of	40	2015-2016	The Registrar Rajiv Gandhi University
IR No.4 th	Pharmacy,			of Health Sciences,
Surprise	Andersonpet, Kolar,			Karnataka,
(Oct., 2015)	Gold Fields (KGF) – 563 113 Kolar Distt.			4 th 'T' Block, Jayanagar, Bangalore-560 041.

<u>01.098.394:</u> Approval of the Diploma course and examination in Pharmacy conducted at Shri Bhairavnath Nisarg Mandal's, D.Pharmacy College, At Gadpati, Alani, Tal. & Dist. Osmanabad (M.S.), in the light of 2nd (Surprise) Inspection Report (August,

2015).

(17-880/2015-PCI)

394.1 The latest information on record was placed.

- 394.2 It was noted that
 - a) matter is sub-judice.
 - b) inspection report revealed that institution has made 120 excess admissions from 2012-2013 onwards.
- 394.3 In view of above, it was decided to instruct the Institution to submit an undertaking as to how the neutralization of excess admissions will be made in the future 5 academic sessions from 2016-2017 academic session.
- 394.4 On receipt of said undertaking from the institution, further action will be taken by the Council.

<u>01.098.395:</u> Approval of Diploma & Degree course in Pharmacy conducted at under mentioned institution –

Diploma Course

Regional College of Pharmacy, ISI-7, RIICO Institutional Area, Sitapura, Jaipur–302 022 (Raj), in the light of 9th Surprise Inspection Report (August, 2015) Diploma Course.

Degree Course

Regional College of Pharmacy, ISI-7, RIICO Institutional Area, Sitapura, Jaipur–302 022 (Raj), in the light of 5th Surprise Inspection Report (August, 2015) Degree Course.

(17-712/2015-PCI) (32-953/2015-PCI)

- 395.1 The latest information on record was placed.
- 395.2 It was noted that teaching staff is less than prescribed for the both courses as per "Education Regulations, 1991" and "The Bachelor of Pharmacy (B.Pharm) Course Regulations, 2014".
- 395.3 In view of above, it was decided to seek compliance with documentary evidence.

<u>01.098.396 to 398</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.
- It was further decided to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".

Item No. Course IR No.	State/ File No. Name of institutions	For admns. 1	Limited		Approved Upto Academic Session	Name of the Examining Authority
Item No.396 Degree IR No.3 rd (Aug., 2015)	ANDHRA PRADESH 32-546/2015-PCI Ratnam Institute of Pharmacy, Pidathapolur (VIL & P.O.), Muthukur (M), Nellore Distt. – 524 346.	Session 2015- 2016 *2016- 2017 *2017- 2018	admissions from 2014-2015 a neutralization of as made during 2 013 & 2013-201 following details Excess admission to be neutralised 33 33 32 oval is extend	.s. f 98 excess 011-2012, 4 as per - Admns. to be made 67 68	2015-2016	The Registrar Jawahar Lal Nehru Technological University, Anantapur - 515 002.

Item No. Course IR No. Item No.397 Degree IR No.7 th (March, 2015)	State/ File No. Name of institutions ANDHRA PRADESH 32-465/2015-PCI Sri Vasavi Institute of Pharmaceutical Sciences, Padatadepalli, Tadepalligudem – 534 101 West Godavari.	For admns. Limited to 100 (Subject to neutralization of excess admissions as already decided)	Approved Upto Academic Session 2017-2018	Name of the Examining Authority The Registrar AndhraUniversity Visakhapatnam – 530 063.
Item No.398 Degree IR No.4 th Surprise (Oct., 2015)	HARYANA 32-411/2015-PCI University Institute of Pharmaceutical Sciences, Kurukshetra University, Kurukshetra.	60	2017-2018	The Registrar Kurukshetra University Kurukshetra-136 119.

<u>f01.098.405 to 409</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.

- It was further decided to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".

Item No. Course	State/ File No. Name of institutions	For admns.	Approved Upto Academic	Name of the Examining Authority
IR No.		to	Session Academic	
Item No.405 Diploma IR No.13 th Surprise (July, 2015)	KARNATAKA 17-354/2015-PCI Anupama College of Pharmacy, West of Chord Road, II Stage Mahalakshmipuram, Bangalore – 560 086.	60	2017-2018	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.	State/ File No.	For		Approved	Name of the
Course	Name of	admns. Limited		Upto	Examining
IR No.	institutions	to		Academic	Authority
222 1 101		<u></u>		Session	<u></u>
Item	Maharashtra	60		2015-2016	The Secretary,
No.406	17-625/2015-PCI				Maharashtra State
	Jagdamba				Board of
Diploma	Education				Technical
41-	Society's S.N.D.				Education
IR No.9 th	Diploma College				Govt. Polytechnic
Surprise	of Pharmacy A/P				Building,III
(Aug.,,2015)	Bahulgaon, Tal. –				Floor, 49,
	Yeola Dist.				Kherwadi,
	Nashik – 423 401.				Ali Yawar Jung
					Marg, Bandra (E), Mumbai-400 051.
					Mullibat-400 051.
Degree	32-366/2013-PCI	100		2015-2016	The Registrar
Degree	Jagdamba	Raise in admissions from 60 from 2015-2016 a.s.	to 100		University of
IR No.7 th	Education	subject to neutralization of 20			Pune,
Surprise	Society's S.N.D.	admissions made from 2010- 2013-2014 as per following of			Ganeshkhind Road,
(Aug.,,2015)	College of		Admns.		Pune – 411 007.
	Pharmacy A/P	admission	to be		1 tille 411 007.
	Bahulgaon, Tal. –		made		
	Yeola Dist.	neutralised 2015- 42	58		
	Nashik – 423 401.	2016	30		
		*2016- 42	58		
		2017			
		*2017- 2018 42	58		
		*2018- 42	58		
		2019			
		*2019- 41	59		
		2020			
		* if approval is extended PCI.	by the		
		r CI.			

Item No. Course IR No. Item No.407 Degree IR No.5 th Surprise	State/ File No. Name of institutions ANDHRA PRADESH 32-957/2013-PCI Fathima Institute of Pharmacy, Ramaraju Palli, Puilivendula Road,	For admns. Limited to	Approved Upto Academic Session From 2007- 2008 to 2015- 2016	Name of the Examining Authority The Registrar Jawaharlal Nehru Technological University, Anantapur Hyderabad-515 002.
(Oct., 2015) Item No.408 Degree IR No.4 th (Aug., 2015)	ANDHRA PRADESH 32-1105/2014-PCI Green Royal Academy of Pharmaceutical Education and Sciences D.No:2-89, Ponguturu, Koyyalagudem (Mandal), West Godavari Dist. – 534 312.	60	2015-2016	The Registrar Jawaharlal Nehru Technological University, Kakinada – 533 003.
Item No.409 Degree IR No.5 th (Sept, 2015)	ANDHRA PRADESH 32-373/2014-PCI Aditya Institute of Pharmaceutical Sciences & Research, Aditya Nagar, Surampalem; A.D.B. Road, Peddapuram East Godavari Distt. – 533 437.	100	2015-2016	The Registrar Andhra University, Waltair, Visakhapatnam – 530 003.

- It was noted that senior faculty is less than prescribed. In view of it, it was decided to insist for appointment of senior faculty with Ph.D. qualification as per "The Bachelor of Pharmacy (B.Pharm) Course Regulations, 2014" and "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014" failing which Council shall be constrained to reduce the intake.

O1.098.410: Consideration of Raise in admission from 60 to 100 from 2015-2016 academic session conducted at St. Mary's Group of Institutions Guntur (Formerly St. Mary's College of Pharmacy), Chebuolu V&M Guntur Distt. 522 212 (Andhra Pradesh), in the light of 5th Surprise Inspection Report (September-October, 2015).

(32-887/2014-PCI)

410.2 It was noted that inspection report has revealed the following huge deficiencies -

a) only one Ph.D. is available against the following requirement -

Pharmaceutics De	<u>partment</u>	Department of Pharmacology			
Professor -	1	Professor	-	1	
Asst. Prof	2	Asst. Prof.	-	2	
Pharm. Chemistry	Department	Pharmacogno	sy Depa	<u>artment</u>	
Professor -	1	Professor	-	1	
Asst. Prof	3	Asst. Prof.	-	1	
Department of Pha	armacy Practice				
Asst. Prof	1				

- b) out of 50 staff shown available, 28 teaching staff is appointed in 2015. The details of faculty, qualification and workload do not match. Total staff shown is for PG also.
- as individual service register and personal files of the teaching staff have not been maintained hence the actual dates of joining and salaries could not be verified by inspectors.
- d) no adequate records for teaching learning process was maintained.
- e) dead stock details register numbers on equipments need to be mentioned.
- f) furniture dead stock details should be maintained.
- g) job card for labs. is not maintained.
- 410.3 In view of above, it was decided to seek compliance with documentary evidence.
- O1.098.411: Consideration of extension of approval Raise in admission from 60 to 100 from 2013-2014 academic session conducted at R.G.R. Siddhanthi Collage of (Pharmacy), Co-Education, Sy. No.703, Boltan Road, Opp. Tivoli Garden, Near J.B.S., Secunderabad (Andhra Pradesh),in the light of 3rd inspection report (December, 2013).

(32-821/2014-PCI)

- 411.1 The latest information on record was placed.
- 411.2 Since the institution did not submit compliance, it was decided to reject the application for raise in admission.

<u>01.098.412 & 413</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.
- It was further decided to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 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
Item No.412 Degree IR No.6 th (July, 2015)	MAHARASHTRA 32-199/2015-PCI DCS's Annasaheb Ramesh Ajmera College of Pharmacy, 312/B, Mumbai –Agra Highway, Nagaon, Dhule.	100 (Subject to neutralization of excess admissions as already decided)	2017-2018	The Secretary North Maharashtra University NMU Nagar, P.B. No.80 Jalgaon – 425 001.
Item No.413 Degree IR No.5 th (Oct., 2015)	RAJASTHAN 32-353/2012-PCI Institute of Pharmaceutical Sciences, Seedling Academy of Design Technology & Management, Khorebariyan, Jagatpura, Jaipur – 302 025.	60	2017-2018	The Registrar Jaipur National University Jagatpura, Jaipur.

<u>01.098.415</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.

- It was further decided to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".

Item No. Course IR No.	State/ File No. Name of institutions	For admns. I	Limited		Approved Upto Academic Session	Name of the Examining Authority
Item No.415 Degree IR No.6 th (June, 2015)	TELANGANA 32-221/2013-PCI Shadan Women's College of Pharmacy, 6-2-980, Khairatabad, Hyderabad - 500 004.	admission 2011-201 session Session 2016- 2017 2017- 2018 *2018- 2019 *2020 *2020- 2021	100 neutralization of its made during 2 12 & 2012-2013 as per following Excess admission to be neutralised 32 32 32 32 31	010-2011, academic details - Admns. to be made 68 68 68 68	2017-2018	The Registrar Jawaharlal Nehru Technological University, Kukatpally, Hyderabad – 500 072.
		* if appro	oval is extend	ed by the		

01.098.416:

Approval of the Degree course and examination in Pharmacy conducted at Sri Balaji College of Pharmacy, H.No. 15-260, Choppadandi (Village & Mandal) Karimnagar (Distt.) (Telangana), in the light of 4th(Surprise) Inspection Report (August, 2015).

(32-775/2015-PCI)

- 416.1 The latest information on record was placed.
- 416.2 It was noted that
 - a) institution was issued notice u/s 13 and advised not to make admissions from 2012-2013 academic session.
 - b) institution did not submit representation through the State Govt. as required u/s 13(1) of the Pharmacy Act, 1948 and admitted students during 2013-2014 and 2014-2015 academic session.
- 416.3 In order to ascertain the situation, an inspection was conducted by the PCI.
- 416.4 It was decided to call the Principal for PHC to submit clarification as to why
 - a) representation through the State Govt. was not submitted.
 - b) students were admitted after 2012-2013 academic session.

01.098.417:

Approval of the Degree course and examination in Pharmacy conducted at St. Mary's Pharmacy College, Deshmukhi Village, Pochampally Mandal, Nalgonda Distt. Hyderabad (Telangana), in the light of 3rd Surprise Inspection Report (September, 2015).

(32-771/2015 (B)-PCI)

417.1 The latest information on record was placed.

417.2 It was noted that inspection report has revealed the following huge deficiencies -

a) only two Ph.D. is available against the following requirement -

Pharmaceutics Department	<u>Department</u>	Department of Pharmacology			
Professor - 1	Professor	-	1		
Asst. Prof 2	Asst. Prof.	-	2		
Pharm. Chemistry Department	Pharmacogn	Pharmacognosy Department			
Professor - 1	Professor	-	1		
Asst. Prof 3	Asst. Prof.	-	1		
Department of Pharmacy Practice					
A					

Asst. Prof. -1

- b) out of 65 teaching staff shown available, 47 teaching staff is appointed in 2015.
- c) 3 laboratories are deficient.
- d) equipments are deficient.
- e) AICTE payscales are not implemented.
- 417.3 In view of above, it was decided to seek compliance of deficiencies pointed out in inspection report with documentary evidence.
- 01.098.418: Consideration of approval of Pharm.D conducted at Institute of Pharmacy Nirma University of Science and Technology, Sarkhej Gandhi Nagar Highway, Ahemdabad-382 481 (Gujarat)., in the light of 1st Inspection Report (March, 2014).

Name of approved Hospital – Apollo Hospitals International Ltd., Gandhinagar.

----- -

(50-356/2013-PCI)

- 418.1 The latest information on record was placed.
- 418.2 It was decided that the approval granted to Pharm.D. 1st year course for 2014-2015 academic session for 30 admissions be treated for 2016-2017 academic session as no admissions were made in Pharm.D 1st year during 2014-2015 & 2015-2016 academic session.
- Approval of Diploma course in Pharmacy conducted at Pratibhatai Pawar College 01.098.421: of Pharmacy Wadala Mahadev, Tal-Shrirampur Dist. Ahmdnagar-413 709 (Maharashtra), in the light of 1st (Surprise) inspection report (July, 2015). _____

(17-1087/2015-PCI)

421.1 The latest information on record was placed.

- 421.2 It was noted that
 - a) matter is sub-judice in the Hon'ble High Court.
 - b) inspection report revealed that institution has made 60 excess admissions in 2014-2015 academic session.

- 421.3 In view of above, it was decided to instruct the Institution to submit an undertaking as to how the neutralization of excess admissions will be made in the future 5 academic sessions from 2016-2017 academic session.
- 421.4 On receipt of said undertaking from the institution, further action will be taken by the Council.
- <u>01.098.422</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.
- It was further decided to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".

Item No.	State/ File No.	<u>For</u>	Approved	Name of the Examining
Course IR No.	Name of institutions	admns. Limited to	Upto Academic Session	<u>Authority</u>
Item No.422	MAHARASHTRA 32-1144/2015-PCI	60	From 2010- 2011 to 2015-	The Registrar Mumbai University,
Degree IR No.2 nd	Late Shri Vishnu Waman Tahkur Charitable Trust's		2016 (subject to compliance of deficiencies	Kalina Campus, Kalina, Santacruz Mumbai – 400 098.
Surprise (May, 2015)	Viva Institute of Technology, Post Shirogaon, Distt. Thane.		pointed out in inspection report)	

<u>01.098.423:</u> Consideration of approval of Pharm.D conducted at Sri Lakshmi Venkateswara Institute of Pharmaceutical Sciences, Village-Peddasetti Palli, Mandal, Proddatur Distt. Kadapa (Andhra Pradesh) .in the light of 2nd Surprise and 3rd Surprise Inspection Report (May & July, 2015).

- 1) Verification of complaint
- 2) Verification of hospital

<u>Name of approved Hospital</u> – Our Lady of Fatima Hospital, Porumamilla – 516 193, Kadapa (Dt.) (A.P)

(50-767/2014-PCI)

- 423.1 The latest information on record including compliance dt.30.9.2015 was placed.
- 423.2 It was noted that institution has submitted a certificate from the Executive Engineer Road and Building Deptt. stating that distance between hospital and institution is 54 kms.
- 423.3 It was decided to grant approval for 2016-2017 academic session for 30 admissions for the conduct of 1st year Pharm.D course.
- 423.4 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.
- iii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".
- 423.5 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.
- 423.6 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.
- 423.7 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

423.8	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

O1.098.424: Consideration of approval of the Pharm.D course and examination in Pharmacy conducted at Dr. K.V. Subba Reddy Institute of Pharmacy, Opp. Dupadu Railway Station, NH-7, Laxmipuram Post, Kurnool – 518 218 (Andhra Pradesh), in the light of 2nd inspection report (July, 2015).

Name of approved Hospital – Govt. General Hospital, Budhawarpet, Kurnool.

(50-700/2014-PCI)

- 424.1 The latest information on record was placed.
- 424.2 It was noted that the institution in its compliance report has stated that it has shifted the MOU from Padma Chandra Kidney Centre and Super Speciality Hospital to Govt. General Hospital, Kurnool.
- 424.3 It was decided to
 - i) grant approval for 2015-2016 academic session for 30 admissions for the conduct of 2nd year Pharm.D course.
 - ii) allow 30 admissions for 2015-2016 academic session in 1st year Pharm.D. course.
- 424.4 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.
 - iii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".
- 424.5 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.
- 424.6 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.
- 424.7 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 –

		In respe Departi		f Pharmacy P	ractice	ii) In respect Pharmacy		cy Practice epartment	Faculty of
424.8	b) I c) (d) (d) (e) N f) E g) N h) S It well a) b)	charm.D./ Pharm.D (Post Baccalaureate) website and the institutions website, year w Name of the Institution Name of the affiliating university:		ne institu	e) Name of Training Centre f) Duration of Training g) Nature of Training h) Sign of HOD itution to upload the details of students of course separately as applicable on Council's				
		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

Consideration of approval of Pharm.D and Pharm.D. (P.B) course examination in Pharmacy conducted at Medarmetla Anjamma, Mastan Rao College of Pharmacy Kesanapalli, Narasaraoper (Mdl.) Guntur (Andhra Pradesh) in the light of 3rd Inspection report (March, 2015).
 Name of approved Hospital – Katuri Medical College & Hospital, Katuri Nagar, China Kondrupadu, Guntur-19

(50-799/2015-PCI)

- 425.1 The latest information on record was placed.
- **Regarding Pharm.D. course,** it was noted that Pharm.D. course is already approved for 2015-2016 academic session for 30 admissions for the conduct of 3rd year Pharm.D course.
- 425.3 **Regarding Pharm.D. (PB) course,** it was decided to grant approval for 2016-2017 academic session for 10 admissions for the conduct of 4th year Pharm.D (Post Baccalaureate) course.

- 425.4 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.
 - iii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".
- 425.5 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.
- 425.6 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.
- 425.7 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

425.8 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

01.098.426:

Consideration of approval of the Pharm.D course and examination in Pharmacy conducted at Sarada Vilas College of Pharmacy, Sarada Vilas Road, Krishna Murthy Puram, Mysore – 570 004 (Karnataka) in the light of 6th surprise inspection report (Oct, 2015).

<u>Name of approved Hospital</u> – Krishna Rajendra Hospital New Sayyaji Rao Road, Mysore-570001.

(50-310/2015-PCI)

- 426.1 The latest information on record was placed.
- 426.2 It was decided to seek compliance of deficiencies pointed out in October, 2015 inspection report.

<u>01.098.429:</u> Approval of Diploma & Degree course in Pharmacy conducted at under mentioned institution –

Consideration of Extension and raise in admission from 60 to 100 from academic session not mentioned conducted at Shivnagar Vidya Prasarak Mandal's Institute of Pharmacy, Malegaon (Bk.), Tal Baramati, Dist. Pune - 413 115 (Maharashtra), in the light of 6th Inspection Report (June, 2014).

Diploma Course

Shivnagar Vidya Prasarak Mandal's Institute of Pharmacy, Malegaon (Bk.), Tal Baramati, Dist.Pune - 413 115 (Maharashtra), in the light of 9th Inspection Report (June, 2014)

Degree Course

Shivnagar Vidya Prasarak Mandal's College of Pharmacy, Malegaon (Bk.), Tal Baramati, Dist.Pune - 413 115 (Maharashtra), in the light of 6th Inspection Report (June, 2014) Degree Course.

(17-399/2012-PCI) (32-145/2011-PCI)

- 429.1 The latest information on record was placed.
- 429.2 It was decided to forward institution's comments to Mr.S.B. Borrah.

01.098.430:

Approval of the Degree course and examination in Pharmacy conducted at Malla Reddy College of Pharmacy, Maisammaguda, Dhualapally Post, Via Hakimpet, Secunderabad – 500 014, Andhra Pradesh, in the light of 5th Inspection Report (May, 2014).

(32-372/2012-PCI)

- 430.1 The latest information on record was placed.
- 430.2 It was decided to instruct the institution to submit documents as per the decision of 96th CC (December, 2014).

<u>01.098.431 to 433</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.

- It was further decided to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".

Item No. Course	State/ File No. Name of institutions	For admns.	Approved Upto	Name of the Examining Authority
IR No.		Limited	Academic	
		<u>to</u>	Session	
Item No.431	ANDHRA PRADESH	60	2015-2016	The Registrar
	32-685/2013-PCI			Osmania University
Degree	Omega College of			Hyderabad – 500 072.
	Pharmacy			
IR No.3 rd	Sy.No.7, Edulabad			
(March,	Village,			
2014)	Ghatkesar Mandal,			
	Ranga Reddy			
	Dist.501 0301.			

Other decisions

- Regarding raise in admission, on telephonic enquiry during the course of EC meeting for verification of teaching staff, it was found that
 - a) Dr. Venkata Ramana Reddy S. did not answer the query as to where he is working.
 - b) Mobile No. of Dr.Rajesh Konduri was not mentioned.
- In view of above, it was decided to reject the application for raise in admission.

	T	T	T	
Item No.	State/ File No.	<u>For</u>	Approved	Name of the Examining
Course	Name of institutions	admns.	<u>Upto</u>	<u>Authority</u>
IR No.		Limited	<u>Academic</u>	
		to	Session	
Item No.432 Degree IR No.5 th Surprise (Oct., 2015)	ANDHRA PRADESH 32-591/2015-PCI Balaji College of Pharmacy, Sanapa Road, Rudrampeta, Anantapur - 515 001.	100 (Raise in admissions from 60 to 100 from 2013-2014 a.s.)	Already approved upto 2016-2017	The Registrar Jawaharlal Nehru Technological University, Anantapur.
Item No.433 Degree	MADHYA PRADESH 32-1165/2013-PCI Oriental College of Pharmacy and Research, Indore, Oriental University, Sanwer Road, Opp. Rewti Range Gate No.1, Jakhya, Indore-452 011.	01	It was decided to grant approval to the B.Pharm course and examination u/s 12 of the Pharmacy Act, 1948 from 2007-2008 to 2010-2011 academic session admitted batch (as per the details in Appendix-1).	The Registrar Oriental University Jakhiya Indore.
		34 04	2008-2009 2009-2010	

0	15	2010 2011	
U	13	2010-2011	

<u>01.098.434:</u> Approval of the Diploma course and examination in Pharmacy conducted at Maharashtra Institute of Pharmacy (D.Pharm), Armori Road, Chougan Fata Bramhapuri, Distt. Chandrapur- 441 206 (Maharashtra), in the light of 4th (Surprise) Inspection Report (Oct, 2015).

(17-819/2015-PCI)

- 434.1 The latest information on record was placed.
- 434.2 It was noted that
 - a) matter is sub-judice in the Hon'ble High Court.
 - b) inspection report revealed that institution has made 60 excess admissions from 2012-2013 academic session.
- 434.3 It was decided to
 - a) instruct the institution to submit duly attested affidavit to the effect that -
 - Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI.
 - Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.
 - Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.
 - The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
 - b) instruct the institution to submit an undertaking as to how the neutralization of excess admissions will be made in the future 5 academic sessions from 2016-2017 academic session.
- 434.4 On receipt of said undertaking from the institution, further action will be taken by the Council.
- <u>01.098.435:</u> Approval of the Diploma course and examination in Pharmacy conducted at Shri DhaneshwariManavVikasMandal's Diploma in Pharmacy Institute GeoraiTanda, Paithan Road, Aurangabad (Maharashtra), in the light of 3rd(Surprise) Inspection Report (Sept, 2015).

(17-961/2015-PCI)

- 435.1 The latest information on record was placed.
- 435.2 It was noted that
 - a) matter is sub-judice in the Hon'ble High Court.
 - b) inspection report revealed that institution has made 60 excess admissions from 2012-2013 academic session.
- 435.3 It was decided to -

- a) instruct the institution to submit duly attested affidavit to the effect that -
 - Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI.
 - Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.
 - Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.
 - The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
- b) instruct the institution to submit an undertaking as to how the neutralization of excess admissions will be made in the future 5 academic sessions from 2016-2017 academic session.
- 435.4 On receipt of said undertaking from the institution, further action will be taken by the Council.
- <u>01.098.436</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.
- It was further decided to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 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
Item No.436	MAHARASHTRA 32-836/2012-PCI	60	2015-2016	The Registrar North Maharashtra
Degree	Kai. Yashodabai Dagadu Saraf			University, P.B.No.80,
IR No.3 rd	Charitable Trust			Umavi Nagar,
Surprise (Aug., 2015)	College of Pharmacy, Sakegaon,			Jalgaon – 425 001
	Tal. Bhusawal, Distt. Jalgaon			

- The recommendations of EC were reviewed.
- Regarding diploma course (17-1081/2015-PCI), it was decided to
 - i) grant approval for 2013-2014 & 2014-2015 academic session for 60 admissions for the conduct of 1^{st} & 2^{nd} year D.Pharm course.
 - ii) allow 60 admissions for 2015-2016 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.

Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post 01.098.438: 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.

It was further decided to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".

Item No. Course	State/ File No. Name of institutions	For admns.	Approved Upto	Name of the Examining Authority
IR No.		<u>Limited</u> <u>to</u>	Academic Session	
Item No.438 Degree IR No.3 rd (Oct., 2014)	MADHYA PRADESH 32-869/2012-PCI Indore Institute of Pharmacy, Indore Shail Campus, Rau Pithampur Road, Rau Indore – 453 331	100 (Raise in admissions from 60 to 100 from 2014-2015 a.s.)	Already approved upto 2016-2017	The Registrar, Rajiv Gandhi Proudyogiki Vishwavidyalaya, Office Campus, Block-A- 4, Gautam Nagar Bhopal – 462 036.

Other decisions

Regarding diploma course (17-738/2012-PCI), it was noted that diploma course is already approved upto 2016-2017 academic session for 60 admissions.

Consideration of change in Examining Authority form 2010-2011 to 2011-2012 01.098.439: academic session conducted at Vaageshwari College of Pharmacy, Beside L.M.D. Police Station, Ramakrishna Colony, Karimnagar – 505 481 (Telangana)

(32-457/2014-PCI)

- 439.1 The latest information on record was placed.
- 439.2 It was decided to approve the following Examining Authority in respect of Vaageshwari College of Pharmacy, Karimnagar for 2010-2011 and 2011-2012 academic session -

"The Registrar Satavahana University Karimnagar, Telangana." <u>01.098.440:</u> Consideration of approval of the Pharm.D and Pharm D (PB) course and examination in Pharmacy conducted at East West College of Pharmacy, #63, I Phase, B.E.L Layout, Bharathngar, Vishwaneedam Post, Off Magadi Road, Bangalore (Karnataka), in the light of 5th inspection report (February, 2015).

<u>Name of approved Hospital</u> – Apollo Hospitals Enterprise Ltd., a Company registered under the Companies Act.

(50-380/2015-PCI)

440.1 The latest information on record was placed.

440.2 It was decided to -

- i) grant approval for 2015-2016 academic session for 30 admissions for the conduct of 4th year Pharm.D course.
- ii) allow 30 admissions for 2015-2016 academic session in 1st year Pharm.D. course.
- 440.3 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.
 - iii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".
- 440.4 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.
- 440.5 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.
- 440.6 It was further decided to instruct the institution to submit full compliance of the Pharm.D Regulations, 2008 as per following details:-

Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty

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

i) In respect of HOD of Pharmacy Practice Department

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

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

- a) Name of Pharmacy Practice Staff
- b) Designation
- c) Qualification at graduate level

d) Qualification at PG level with specializatione) Name of Training Centref) Duration of Trainingg) Nature of Trainingh) Sign of Principal			 d) Qualification at PG level with specialization e) Name of Training Centre f) Duration of Training g) Nature of Training h) Sign of HOD 				
It was also decided to instruct the institute Pharm.D./ Pharm.D (Post Baccalaureate) convebsite and the institutions website, year wist a) Name of the Institution : b) Name of the affiliating university : c) Name of the hospital where the : clerkship and internship is done			ireate) co	urse separatel	y as appl	licable on	
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
Regarding Pharm.D. (PB) course, it was noted that consent of affiliation of Examining							

440.8 **Regarding Pharm.D.** (**PB**) **course,** it was noted that consent of affiliation of Examining Authority for Pharm.D (Post Baccalaureate) is not submitted.

Approval of the Diploma course and examination in Pharmacy conducted at Rajeshbhaiyy Tope College of Pharmacy Nipani Bhalgaon, Near Vediocon Communication Beed Road, Aurangabad (Maharashtra)

(17-46(1)/2014-PCI)

- 442.1 The latest information on record was placed.
- 442.2 It was decided to inspect the institution.

440.7

01.098.444: RKDF University, Bhopal - Change of examining authority in respect of five Pharmacy institutions located in Bhopal.

(17-781/2014-PCI)

(32-990/2015-PCI)

(17-954/2013-PCI)

(32-1107/2013-PCI)

- 444.1 The latest information on record was placed.
- 444.2 It was decided to approve the change of examining authority in respect of four Pharmacy institutions located in Bhopal as per following details -
 - 1. Vedica College of Pharmacy (Polytechnic), Bhopal, Madhya Pradesh. (17-781)
 - 2. Vedica College of B. Pharmacy, Bhopal, Madhya Pradesh. (32-990)
 - 3. Sri Satya Sai Institute of Pharmacy, Bhopal, Madhya Pradesh. (17-954)
 - 4. Sri Sathya Institute of Pharmaceutical Science, Bhopal, Madhya Pradesh. (32-1107)

From	То
The Registrar,	The Registrar
Rajiv Gandhi Proudyogiki	RKDF University
Vishwavidyalaya, Airport,	Airport Byepass Road,
Byepass Road,	Gandhi Nagar
Gandhi Nagar	Bhopal-462 036
Bhopal.	(Madhya Pradesh)

<u>01.098.449</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.

<u>Item No.</u>	State/ File No.	For	Approved	Name of the Examining
Course IR No.	Name of institutions	admns. Limited	Upto Academic	<u>Authority</u>
IK TO.		to	Session Session	
Item No.449	TELANGANA	60	From 2007-	The Registrar
	32-922/2013-PCI		2008 to 2010-	Jawahar Lal Nehru
Degree	Maheshwara College of		2011	Technological
	Pharmacy, Chitkul (V),			University, Kukatpally
IR No.2 nd	Patancheru (M),			Hyderabad – 500 085.
Surprise	Medak Dist. – 502 307			
(Dec., 2013)	Hyderabad.			
It was directly taken for discussion at the meeting with the permission of the chair.				

Other decisions

- The latest information on record including institution's letter dt.30.9.2015 was placed and considered.
- It was noted that institution has intimated that the management intends to close the B.Pharm course from the academic year 2011-2012 academic session and no admissions have been made since 2011-2012 academic session.