

MINUTES OF 02.249th EXECUTIVE COMMITTEE (EC) MEETING OF THE COUNCIL HELD ON 17th MAY, 2013 AT NEW DELHI. THE DECISIONS ARE SUBJECT TO -

- **CONFIRMATION OF MINUTES BY EC MEMBERS OF PCI.**
- **RATIFICATION BY CENTRAL COUNCIL OF THE PCI.**

Item No.1 to 9: Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy at the undermentioned institutions -

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

<u>Item No.</u> <u>Course</u> <u>IR No.</u>	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For</u> <u>adms.</u> <u>Limited</u> <u>to</u>	<u>Approved</u> <u>Upto Academic</u> <u>Session</u>	<u>Name of the Examining</u> <u>Authority</u>	<u>Other decisions</u>
Item No -1 Diploma IR No. 4 th (March,2013)	KERALA 17-719/2009-PCI Sree Naryana Guru Memorial Pharmacy College, Valamangalam South P.O. Thuravur, Cherthala,, Alappuzha – 688 532.	60	2014-2015	The Chairman Board of D.Pharm Examinations, Dte.of Medical Education, C/o College of Pharm.Sciences, P.O.Medical College, Thiruvananthapuram - 695 011.	
Item No -2 Diploma IR No. 14 th (March,2013)	MAHARASHTRA 17-162/2011-PCI Pravara Rural College of Pharmacy, Pravaranagar, A/P – Loni Bk, Tal – Rahata, Dist. – Ahmednagar.	60	2013-2014	The Secretary, Maharashtra State Board of Technical Education Govt. Polytechnic Building, III Floor, 49, Kherwadi, Ali Yawar Jung Marg Bandra (E), Mumbai – 400 051.	- It was decided to insist for appointment of Principal as per Education Regulations, 1991.

Item No -3 Diploma IR No. 12 th (March,2013)	MAHARASHTRA 17-198/2011-PCI Bharati Vidyapeeth Institute of Pharmacy, Sector – 8, C.B.D., Navi Mumbai – 400 614.	60	2015-2016	The Secretary, Maharashtra State Board of Technical Education Govt. Polytechnic Building, III Floor, 49, Kherwadi, Ali Yawar Jung Marg Bandra (E), Mumbai – 400 051.	
<u>Item No.</u> <u>Course</u> <u>IR No.</u>	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For</u> <u>adms.</u> <u>Limited</u> <u>to</u>	<u>Approved</u> <u>Upto Academic</u> <u>Session</u>	<u>Name of the Examining</u> <u>Authority</u>	<u>Other decisions</u>
Item No.-4 Diploma IR No. 7 th (March,2013)	MAHARASHTRA 17-139/2011-PCI Shri Balasaheb Mane Shikshan Prasarak Mandal, Ambap's College of Pharmacy (D.Pharm.), Peth Vadgaon, Tal: Hatkanangle, Distt. Kolhapur-416 112.	60	2014-2015	The Secretary, Maharashtra State Board of Technical Education Govt. Polytechnic Building, III Floor, 49, Kherwadi, Ali Yawar Jung Marg Bandra (E), Mumbai – 400 051.	
Item No.-5 Diploma IR No.8 th (March,2013)	MAHARASHTRA 17-417/ 2007-PCI Rajarshi Shahu Chhatrapati, Institute of Pharmacy, 2968 C, Dasara Chowk, Kolhapur – 416 002.	60	2015-2016	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.-6 Diploma IR No. 2 nd surprise (March,2013)	MADHYA PRADESH 17-954/2013-PCI Sri Satya Sai Institute of Pharmacy, Bhopal Near RGPV Campus, Gandhi Nagar, Gondermou, Bhopal.	60	From 2007-2008 to 2013-2014	The Secretary Rajiv Gandhi Proudयोगiki Vishwavidyalaya Airport, Bypass Road, Gandhi Nagar,Bhopal – 462 036.	- It was decided to instruct the institution to upload the faculty data on Council's website.

Item No.-7 Diploma IR No. 17 th (March,2013)	TAMIL NADU 17-113/2012-PCI C.L. Baid Metha College of Pharmacy Rajiv Gandhi Salai, Old Mahabalipuram Road, Thorapakkam, Chennai.	120	2015-2016	The Director Dte. of Medical Education 162, Poonamallee High Road Kilpauk, Chennai – 600 010.	- It was decided to instruct the institution to upload the faculty data on Council's website.
Item No.-8 Diploma IR No. 2 nd surprise (March,2013)	UTTAR PRADESH 17-974/2011-PCI Institute of Pharmaceutical Sciences & Research, Mahadev Campus, Sohramau, On Lucknow-Kanpur Highway, Unnao – 209 859	60	From 2011-2012 to 2013-2014	The Secretary Board of Technical Education, Guru Govind Singh Marg, UP, 1, Bans Mandi Chauraha, Lucknow – 226 001.	- It was decided to instruct the institution to upload the faculty data on Council's website.
<u>Item No.</u> <u>Course</u> <u>IR No.</u>	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For</u> <u>adms.</u> <u>Limited</u> <u>to</u>	<u>Approved</u> <u>Upto Academic</u> <u>Session</u>	<u>Name of the Examining</u> <u>Authority</u>	<u>Other decisions</u>
Item No.-9 Diploma IR No. 7 th (March,2013)	WEST BENGAL 17-564/2012-PCI Women's Polytechnic, Chandannagore. 4 No Strand Road, P.O- Chandarnnagore, Dist - Hoghly, Pin 712136.	40	2015-2016	The Secretary West Bengal State Council of Technical Education, "Kolkata Karigori Bhavan" 2nd Floor, 110, S.N. Banerjee Road,Kolkata – 700 013.	- It was decided to instruct the institution to upload the faculty data on Council's website.

10. Approval of Diploma course in Pharmacy conducted at B.C.D.A. College of Pharmacy & Technology Campus-2, Ghosh Para, East Udayrajpur, Mahdyamgram, Kolkata – 700 129 (West Bengal), in the light of 1st inspection report (March, 2013).

(17-988/2012-PCI)

10.1 The latest information on record was placed.

10.2 It was decided to recommend to the Council to -

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

10.3 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 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 of to PCI before 15th September every year alongwith complete documents.
- ii) to comply with the requirements of Education Regulations, 1991 particularly regarding appointment of teaching staff and equipments.

Item No. 11 to 13 : Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Bacculaureate) course and examination in pharmacy at the undermentioned institutions-

11 to 13: It was decided to recommend to the Council to extend /grant the approval to Diploma / Degree / Pharm.D / Pharm.D (Post Bacculaureate) course and examination in pharmacy-

<u>Item No.</u> <u>Course</u> <u>IR No.</u>	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For</u> <u>admns.</u> <u>Limited</u> <u>to</u>	<u>Approved</u> <u>Upto Academic</u> <u>Session</u>	<u>Name of the Examining</u> <u>Authority</u>	<u>Other decisions</u>
Item No.-11 Degree IR No. 5 th (March,2013)	ANDHRA PRADESH 32-369/2012-PCI Sree Vidyanikethan College of Pharmacy, Sree Sainath Nagar, A. Rangampet, (Near) Tirupathi, Chandagiri (M), Chittor Distt.	100 (Raise in admissions from 60 to 100 from 2013-2014 a.s.)	2015-2016	The Registrar Jawaharlal Nehru Technological University Anantpur Hyderabad.	
Item No.-12 Degree IR No. 3 rd (March,2013)	ANDHRA PRADESH 32-791/2013-PCI St. Pauls Collage of Pharmacy, Sy. No. 603, 604, Thurkayamjal Village, Hayath Nagar Mandal, Ranga Reddy Distt.	60	2014-2015	The Registrar Osmania University Adikmet Hyderabad – 500 007	
Item No.-13 Degree IR No. 3 rd (March,2013)	ANDHRA PRADESH 32-967/2013-PCI Dhanvathri College of Pharmaceutical Sciences, Thirumala Hills, Centre City, Appannapally (V), Mahabubnagar – 509 022.	60	2014-2015	The Registrar Jawaharlal Nehru Technological University Kukatpally Hyderabad.	

14. Approval of the Degree course and examination in Pharmacy conducted at BA & KR College of Pharmacy, NH-5, Doddavarappadu, Ongole – 523 211 (Andhra Pradesh), in the light of 2nd Surprise Inspection Report (March, 2013).

(32-1062/2013-PCI)

- 14.1 The latest information on record was placed.
- 14.2 It was decided to seek compliance of deficiencies pointed out in the inspection report with documentary evidence.
- 14.3 It was further decided to instruct the institution to upload the faculty data on Council's website.

15. Approval of the Degree course and examination in Pharmacy conducted at Vijay College of Pharmacy, Manikbhandar, Nizamabad – 503 003 (Andhra Pradesh), in the light of 2nd Inspection Report (March, 2013).

(32-1063/2013-PCI)

- 15.1 The latest information on record was placed.
- 15.2 It was decided to recommend to the Council to –
- i) grant approval for 2013-2014 academic session for 60 admissions for the conduct of IVth year B.Pharm course.
 - ii) allow 60 admissions for 2013-2014 academic session subject to submission of affiliation fee per annum to the PCI within the stipulated time period.
- 15.3 It was further decided to inspect the institution for considering final approval u/s 12 of the Pharmacy Act, 1948.
- 15.4 It was decided to instruct the institution to upload the faculty data on Council's website.

Item No. 16 to 21 : Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Bacculaureate) course and examination in pharmacy at the undermentioned institutions-

-
- 16 to 21: It was decided to recommend to the Council to extend /grant the approval to Diploma / Degree / Pharm.D / Pharm.D (Post Bacculaureate) course and examination in pharmacy–

<u>Item No.</u> <u>Course</u> <u>IR No.</u>	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For</u> <u>admns.</u> <u>Limited to</u>	<u>Approved</u> <u>Upto</u> <u>Academic</u> <u>Session</u>	<u>Name of the Examining</u> <u>Authority</u>	<u>Other decisions</u>
Item No.-16 Degree IR No. 4 th (March,2013)	ANDHRA PRADESH 32-675/2013-PCI C.R. Reddy College of Pharmaceutical Sciences, Santhi Nagar, Eluru – 534 007 W.G. Dt.	60	2014-2015	The Registrar Andhra University, Visakhapatnam – 530 063.	- It was decided to instruct the institution to upload the faculty data on Council's website.
Item No.-17 Degree IR No. 6 th (March,2013)	MADHYA PRADESH 32-384/2012-PCI Sri Ram Nath Singh Institute of Pharmaceutical Sciences & Technology, Opp. Sitholi Railway Station, Gwalior.	60	2015-2016	The Secretary Rajiv Gandhi Proudयोगiki Vishwavidyalaya Airport, Bypass Road, Gandhi Nagar, Bhopal – 462 036.	
Item No.-18 Degree IR No. 2 nd surprise (March,2013)	MADHYA PRADESH 32-1053/2013-PCI Radharaman Institute of Pharmaceutical Sciences, Bhadbhada Road, Raatibad Bhopal.	60	From 2007- 2008 to 2013-2014	The Secretary Rajiv Gandhi Proudयोगiki Vishwavidyalaya Airport, Bypass Road, Gandhi Nagar, Bhopal – 462 036.	- It was decided to instruct the institution to upload the faculty data on Council's website.
Item No.-19 Degree IR No. 3 rd (March,2013)	MADHYA PRADESH 32-752/2013-PCI Gurukul Institute of Pharmaceutical Science & Research, Tighra Road, Lashkar, Gwalior – 474 010.	60	From 2008- 2009 to 2013-2014	The Secretary Rajiv Gandhi Proudयोगiki Vishwavidyalaya Airport, Bypass Road, Gandhi Nagar, Bhopal – 462 036.	

Item No.-20 Degree IR No. 2 nd surprise (March,2013)	MADHYA PRADESH 32-945/2013-PCI RKDF Institute of Pharmaceutical Sciences, Indore Bypass Road, Arabdia Indore – 452 016.	60	From 2006- 2007 to 2013-2014	The Secretary Rajiv Gandhi Proudyogiki Vishwavidyalaya Airport, Bypass Road, Gandhi Nagar, Bhopal – 462 036.	- It was decided to instruct the institution to upload the faculty data on Council's website.
Item No.-21 Diploma IR No. 3 rd (April,2013)	MAHARASHTRA 17-865/2011-PCI Mahila Vikas Santha's Dr. R.G. Bhojar Institute of Pharmacy, Behind New Arts College Nalwadi Batchelor Road, Wardha 442001.	60	2014-2015	The Secretary, Maharashtra State Board of Technical Education Govt. Polytechnic Building, 49, Kherwadi, Ali Yawar Jung Marg Bandra (E),Mumbai – 400 051.	

22. Consideration of Raise in admission from 60 to 100 from academic session not mentioned conducted at Santhiram College of Pharmacy, NH-18, Nandyal – 518 501, Kurnool Distt. (Andhra Pradesh), in the light of 4th Inspection Report (March, 2013).

(32-686/2012-PCI)

22.1 The latest information on record was placed.

22.2 It was decided to insist for the appointment of senior faculty at Professor / Assistant Professor level and submission of SDF for the same.

Item No. 23 to 25 : Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy at the undermentioned institutions-

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

<u>Item No.</u> <u>Course</u> <u>IR No.</u>	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For</u> <u>admns.</u> <u>Limited to</u>	<u>Approved</u> <u>Upto</u> <u>Academic</u> <u>Session</u>	<u>Name of the Examining</u> <u>Authority</u>	<u>Other decisions</u>
Item No.-23 Degree IR No. 3 rd surprise (Feb,2013)	ANDHRA PRADESH 32-767/2010-PCI Lakshmi Venkateswara Institute of Pharmaceutical Sciences, Village Peddasetty Palli Proddatur – 516 360 Distt. Kadapa.	60	From 2008- 2009 to 2013-2014	The Registrar Jawaharlal Nehru Technological University Anantapur.	- It was decided to instruct the institution to upload the faculty data on Council's website.

<u>Item No.</u> <u>Course</u> <u>IR No.</u>	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For</u> <u>admns.</u> <u>Limited to</u>	<u>Approved</u> <u>Upto</u> <u>Academic</u> <u>Session</u>	<u>Name of the Examining</u> <u>Authority</u>	<u>Other decisions</u>						
Item No.-24 Degree IR No. 5 th (March,2013)	HARYANA 32-833/2012-PCI Vaish Institute of Pharmaceutical Education & Research, Behind Railway Station, Vaish Education Complex, Rohtak - 124 001.	60	2012-2013	The Registrar Pt. B.D.S. University Health & Science Rohtak – 124 001.							
Item No.-25 Degree IR No. 2 nd surprise (Dec,2012)	HIMACHAL PRADESH 32-875/2010-PCI School of Pharmacy & Emerging Sciences Village Makhnumajra, Baddi Tehsil Nalagarh Distt. Solan	60	From 2007- 2008 to 2014-2015	The Registrar Himachal Pradesh University, Academic Branch, Summer Hill, Shimla – 171 005 (Upto 2009-10)	<ul style="list-style-type: none"> - It was decided to instruct the institution to upload the faculty data on Council's website. - It was noted that as per the Baddi University Act, University has no power to affiliate. Further the Act does not indicate that the institution is a constituent unit of Baddi University. It was decided to seek - <ul style="list-style-type: none"> a) documentary evidence that Institution is a Constituent unit of Baddi University b) session wise affiliation details regarding Examining Authority alongwith Univerisity's affiliation letter since 2007-2008 in following pattern - <table border="1" style="width: 100%; border-collapse: collapse; margin-top: 10px;"> <thead> <tr> <th style="width: 25%;">Session</th> <th style="width: 45%;">Name of Examining Authority</th> <th style="width: 30%;">Documentary Evidence enclosed as Appendix -</th> </tr> </thead> <tbody> <tr> <td> </td> <td> </td> <td> </td> </tr> </tbody> </table>	Session	Name of Examining Authority	Documentary Evidence enclosed as Appendix -			
Session	Name of Examining Authority	Documentary Evidence enclosed as Appendix -									

26. Approval of Degree course in Pharmacy conducted at Himachal Institute of Pharmaceutical Education & Research (HIPER), Nadaun, Hamirpur (H.P.), in the light of 1st inspection report (March, 2013).

(32-1098/2012-PCI)

26.1 The latest information on record was placed.

26.2 It was decided to recommend to the Council to -

- i) grant approval from 2008-2009 to 2011-2012 academic session for 60 admissions for the conduct of Ist, IInd, IIIrd & IVth year B.Pharm course.
- ii) allow 60 admissions for 2012-2013 and 2013-2014 academic session subject to submission of affiliation fee per annum to the PCI within the stipulated time period.

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

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

Item No. 27 to 34 : Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Bacculaureate) course and examination in pharmacy at the undermentioned institutions -

27 to 34: It was decided to recommend to the Council to extend /grant the approval to Diploma / Degree / Pharm.D / Pharm.D (Post Bacculaureate) course and examination in Pharmacy -

<u>Item No.</u> <u>Course</u> <u>IR No.</u>	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For</u> <u>admns.</u> <u>Limited</u> <u>to</u>	<u>Approved</u> <u>Upto Academic</u> <u>Session</u>	<u>Name of the Examining</u> <u>Authority</u>	<u>Other decisions</u>
Item No.-27 Degree IR No. 4 th (March,2013)	KARNATAKA 32-364/2011-PCI Shree Devi College of Pharmacy Airport Road, Kenjar Village, Malavoor Panchayat, Mangalore – 574 142.	100 (Raise in admissions from 60 to 100 from 2012-2013 a.s.)	2014-2015	The Registrar, Rajiv Gandhi University of Health Sciences, Karnataka, 4th 'T' Block, Jayanagar, Bangalore – 560 041.	
Item No.-28 Degree IR No. 4 th (March,2013)	KARNATAKA 32-588/2011-PCI Hillside College of Pharmacy & Research Center, No.9, Raghuvanahalli, Gubalala Post, Kanakpura Main Road, Bangalore – 560 062.	60	2015-2016	The Registrar, Rajiv Gandhi University of Health Sciences, Karnataka, 4th 'T' Block, Jayanagar, Bangalore – 560 041.	

<u>Item No.</u> <u>Course</u> <u>IR No.</u>	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For</u> <u>admns.</u> <u>Limited</u> <u>to</u>	<u>Approved</u> <u>Upto Academic</u> <u>Session</u>	<u>Name of the Examining</u> <u>Authority</u>	<u>Other decisions</u>
Item No.-29 Degree IR No. 11 th (March,2013)	KARNATAKA 32-31/2011-PCI K.L.E. Society's College of Pharmacy, J.N.M.C. Campus, Nehru Nagar, Belgaum – 590 010.	100	2017-2018	The Secretary KLE University JNMC Campus, Nehru Nagar Belgaum – 590 010.	
Item No.-30 Degree. IR No. 7 th (March,2013)	MAHARASHTRA 32-314/2011-PCI Hyderabad (Sind) National Collegiate Board's, Dr. L.H. Hiranandani College of Pharmacy, Near Ulhasnagar Rly. Station, Smt. C.H.M. College Campus, Ulhasnagar – 421 003,Distt. Thane.	60	2015-2016	The Registrar University of Mumbai Kalina Santacruz (E) Fort Mumbai – 400 032.	- It was decided to instruct the institution to upload the faculty data on Council's website.
Item No.-31 Degree IR No. 2 nd surprise (March,2013)	MADHYA PRADESH 32-952/2013-PCI Central India Institute of Pharmacy Indore, Indore Dewas Bypass Arandia Indore.	60	From 2004-2005 to 2013-2014	The Secretary Rajiv Gandhi Proudयोगiki Vishwavidyalaya Airport, Bypass Road, Gandhi Nagar, Bhopal – 462 036.	- It was decided to instruct the institution to upload the faculty data on Council's website.
Item No.-32 Degree IR No. 2 nd surprise (March,2013)	MADHYA PRADESH 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	From 2008-2009 to 2013-2014	The Secretary Rajiv Gandhi Proudयोगiki Vishwavidyalaya Airport, Bypass Road, Gandhi Nagar, Bhopal – 462 036.	- It was decided to instruct the institution to upload the faculty data on Council's website.
Item No.-33 Degree IR No. 12 th (April,2013)	RAJASTHAN 32-6/2011-PCI Department of Pharmacy, Birla Institute of Tech. & Sciences, Pilani - 333 031	60	2017-2018	The Secretary Birla Institute of Technology and Science , Pilani – 333 031.	

<u>Item No.</u> <u>Course</u> <u>IR No.</u>	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For</u> <u>admns.</u> <u>Limited</u> <u>to</u>	<u>Approved</u> <u>Upto Academic</u> <u>Session</u>	<u>Name of the Examining</u> <u>Authority</u>	<u>Other decisions</u>
Item No.-34 Degree IR No. 4 th (March,2013)	TAMIL NADU 32-240/2010-PCI PSG College of Pharmacy, P.B. 1674, Peelamdeu Coimbatore.	60	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	

35. Approval of the Degree course and examination in Pharmacy conducted at Krishnapit Institute of Pharmacy, Plot No. 644, Behind Triveni Glass Factory, Iradatganj Post Ghoorpur, Rewa Road, Allahabad (Uttar Pradesh), in the light of 2nd Inspection Report (March, 2013).

(32-1058/2013-PCI)

35.1 The latest information on record was placed.

35.2 It was decided to recommend to the Council to -

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

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

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

36. Approval of Degree course in Pharmacy conducted at Chandra Shekhar Singh College of Pharmacy Koilaha, Puramufti, Kaushambi (Uttar Pradesh), in the light of 1st inspection report (March, 2013).

(32-739/2010-PCI)

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

Item No. 37 & 38 Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy at the undermentioned institutions-

37 & 38: It was decided to recommend to the Council to extend /grant the approval to Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy-

<u>Item No.</u> <u>Course</u> <u>IR No.</u>	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For</u> <u>adms.</u> <u>Limited</u> <u>to</u>	<u>Approved</u> <u>Upto</u> <u>Academic</u> <u>Session</u>	<u>Name of the Examining</u> <u>Authority</u>	<u>Other decisions</u>
Item No.-37 Degree IR No. 2 nd (March,2013)	UTTARAKHAND 32-1025/2013-PCI Global Institute of Pharmaceutical Education & Research, Jaspur Road, Kashipur-244713 ,Udham Singh Nagar.	60	From 2009- 2010 to 2013- 2014	The Registrar Uttarakhand Technical University Govt. Girls Polytechnic P.O. Chandawadi, Premnagar, Sudhowala, Dehradun.	- It was decided to instruct the institution to upload the faculty data on Council's website.
Item No.-38 Degree IR No. 5 th (March,2013)	WEST BENGAL 32-224/2009-PCI Gupta College of Technological Sciences, Ashram More, Asansol – 713 301.	60	2015-2016	The Registrar West Bengal University of Technology BF-142, Salt Lake City, Kolkata – 700 064.	

39. Consideration of approval of the Pharm.D course and examination in Pharmacy conducted at Pulla Reddy Institute of Pharmacy, Sy.No.167, 168, Annaram Village, Jinnaram Mandal, Via Narsapur Raod, Distt. Medak – 502 313 (Andhra Pradesh), in the light of 2nd Inspection Report (March, 2013).

(50-626/2011-PCI)

- 39.1 The latest information on record was placed.
- 39.2 It was decided to recommend to the Council to -
- i) grant approval for 2013-2014 academic session for 30 admissions for the conduct of IInd year Pharm.D course.
 - ii) allow 30 admissions for 2013-2014 academic session in Ist year Pharm.D. course.
- 39.3 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, 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.
- 39.4 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.
- 39.5 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.
- 39.6 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

Item No. 41 to 43 : Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy at the undermentioned institutions-

41 to 43: It was decided to recommend to the Council to extend /grant the approval to Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy –

<u>Item No.</u> <u>Course</u> <u>IR No.</u>	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For</u> <u>admns.</u> <u>Limited</u> <u>to</u>	<u>Approved</u> <u>Upto Academic</u> <u>Session</u>	<u>Name of the Examining</u> <u>Authority</u>	<u>Other decisions</u>
Item No.-41 Diploma IR No. 6 th (March,2013)	KARNATAKA 17-38/2010-PCI Visveswarapure Institute of Pharmaceuticl Science 22 nd Main 24 th Cross, Opp. B.D.A Complex Bangalore – 560 070.	60	2013-2014	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.	- It was decided to instruct the institution to upload the faculty data on Council's website.
Item No.-42 Diploma IR No. 10 th (April,2013)	MAHARASHTRA 17-155/2011-PCI Nagrik Shikshan Sanstha's College of Pharmacy, NSS Educational Complex, A –Wing, 3 rd Floor, 94, Tardeo Road, Mumbai – 400 034.	60	2014-2015	The Secretary, Maharashtra State Board of Technical Education Govt. Polytechnic Building, III Floor, 49, Kherwadi, Ali Yawar Jung Marg Bandra (E), Mumbai – 400 051.	
Item No.-43 Diploma IR No. 3 rd (April,2013)	MAHARASHTRA 17-824/2010-PCI K.D. Gaviti Diploma in Pharmacy College, At-Pathari, Post-Dhamdai, Tal. Dist. Nandurbar-425412.	60	2015-2016	The Secretary, Maharashtra State Board of Technical Education Govt. Polytechnic Building, III Floor, 49, Kherwadi, Ali Yawar Jung Marg Bandra (E), Mumbai – 400 051.	- It was decided to instruct the institution to upload the faculty data on Council's website.

44. Approval of the Diploma course and examination in Pharmacy conducted at Shri Bhairavnath Nisarg Mandal's D. Pharmacy College, At. Post, Hatta, Tq. Basmat Distt. Hingoli (Maharashtra), in the light of 2nd Surprise Inspection Report (April, 2013).

(17-921/2009-PCI)

44.1 The latest information on record was placed.

44.2 It was noted that -

- i) institution has admitted 120 students in 2012-2013 academic session over and above the sanctioned intake by PCI.
- ii) Council does not grant approval above 60 in D.Pharm course.

44.3 In view of above, it was decided to instruct the institution not to make admissions from 2013-2014 academic session and forward explanation within 15 days as to why action should not be initiated against it for withdrawal of approval for "conduct of course" u/s 13 of Pharmacy Act, 1948.

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

44.5 It was also decided to take action in anticipation of comments from the EC members on EC minutes.

Item No. 45 to 47 : Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy at the undermentioned institutions-

45 to 47: It was decided to recommend to the Council to extend /grant the approval to Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy -

<u>Item No.</u> <u>Course</u> <u>IR No.</u>	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For</u> <u>adms.</u> <u>Limited</u> <u>to</u>	<u>Approved</u> <u>Upto Academic</u> <u>Session</u>	<u>Name of the Examining</u> <u>Authority</u>	<u>Other decisions</u>
Item No.-45 Diploma IR No. 2 nd surprise (April,2013)	MAHARASHTRA 17-959/2013-PCI Shraddha Rural Medical Social Welfare and Educational Trust's Sahakar Maharshi Kisanrao Varal Patil Collage of Pharmacy (D.Pharmacy) A/P Nighoj Tal Parner Distt .Ahmednagar.	60	From 2009-2010 to 2013-2014	The Secretary, Maharashtra State Board of Technical Education Govt. Polytechnic Building, III Floor, 49, Kherwadi, Ali Yawar Jung Marg Bandra (E), Mumbai – 400 051.	- It was decided to instruct the institution to upload the faculty data on Council's website.

Item No. Course IR No.	State/ File No. Name of institutions	For adms. Limited to	Approved Upto Academic Session	Name of the Examining Authority	Other decisions
Item No.-46 Diploma IR No. 8 th (April,2013)	TAMIL NADU 17-187/2013-PCI Ultra Collage of Pharmacy No.4 /235, Collage Road Thasildhar Nagar Maduri - 625 020.	120	2015-2016	The Director Dte. of Medical Education 162, Poonamallee High Road Kilpauk Chennai – 600 010.	
Item No.-47 Diploma IR No. 2 nd surprise (April,2013)	UTTARAKHAND 17-952/2011-PCI Smt. Tarawati Institute of Biomedical & Allied Sciences, Roorkee, Campus: 60 th Km. Mile Stone Roorkee-Dehradun Highway, Saliyar, Roorkee, Distt. Haridwar.	60	From 2010-2011 to 2013-2014	The Secretary Uttaranchal Board of Tech. Education 37-3, Civil Lines Opp. Shiv Mandir Roorkee – 247 667 Distt. Haridwar.	
Degree IR No. 2 nd surprise (April,2013)	32-849/2010-PCI Smt. Tarawati Institute of Biomedical & Allied Sciences, Roorkee, Campus: 60 th Km. Mile Stone Roorkee-Dehradun Highway, Saliyar, Roorkee, Distt. Haridwar.	60	From 2008-2009 to 2013-2014	The Registrar Uttakhand Technical University A-12, Saraswati Vihar Lower Adhoiwala P.O. Dalanwala Dehradun.	

48. Approval of Degree course in Pharmacy conducted at Maheshwar College of Pharmacy, Chitkul (V), Isnapur 'X' Roads, Patancheru (M), Medak (Dist.) (Andhra Pradesh), in the light of 1st Surprise inspection report (March, 2013).

(32-922/2010-PCI)

48.1 The latest information on record was placed.

48.2 It was decided to recommend to the Council to -

- i) grant approval from 2007-2008 to 2010-2011 academic session for 60 admissions for the conduct of Ist, IInd, IIIrd & IVth year B.Pharm course.
- ii) allow 60 admissions from 2011-2012 to 2013-2014 academic session subject to submission of affiliation fee per annum to the PCI within the stipulated time period.

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

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

49. Approval of the Degree course and examination in Pharmacy conducted at Mother Teresa Pharmacy College Sanketika Nagar, Sathupally – 507 303 (A.P.), in the light of 2nd Inspection Report (March, 2013).

(32-973/2011-PCI)

49.1 The latest information on record was placed.

49.2 It was decided to recommend to the Council to -

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

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

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

50. Consideration of Raise in admission from 60 to 100 from 2012-2013 academic session conducted at Saastra College of Pharmaceutical Education & Research, Varigonda, Village, T.P. Gudur Mandal, Nellore Distt. – 524 311 (Andhra Pradesh). in the light of 5th Inspection Report (March, 2013).

(32-542/2012-PCI)

50.1 The latest information on record was placed.

50.2 It was decided to insist for the appointment of senior faculty at Professor / Assistant Professor level and submission of SDF for the same.

Item No. 51 : Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Bacallaureate) course and examination in pharmacy at the undermentioned institutions -

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

<u>Item No.</u> <u>Course</u> <u>IR No.</u>	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For</u> <u>admns.</u> <u>Limited</u> <u>to</u>	<u>Approved</u> <u>Upto Academic</u> <u>Session</u>	<u>Name of the Examining</u> <u>Authority</u>	<u>Other decisions</u>
Item No.-51 Degree IR No. 3 rd (March,2013)	ANDHRA PRADESH 32-890/2010-PCI Horizon College of Pharmacy, Nagaram Vill., Keesara (M), R.R. Distt. – 500 083	60	From 2009-2010 to 2013-2014	The Registrar Jawaharlal Nehru Technological University Kukatpally Hyderabad – 500 072.	- It was decided to instruct the institution to upload the faculty data on Council's website.

52. Approval of the Degree course and examination in Pharmacy conducted at Sri Sarada College of Pharmacy, Anantharam (V), Bhongir (M)- 508 116 (Andhra Pradesh), in the light of 2nd Surprise Inspection Report (April, 2013).

(32-678/2013-PCI)

52.1 The latest information on record was placed.

52.2 It was noted that inspection report of April, 2013 has pointed out huge deficiencies and non-compliance of the prescribed requirements like -

- a) Principal was not available at the time of inspection.
- b) Senior faculty like Professor / Assistant Professor etc are not appointed.
- c) Only 18 faculty are available to run B.Pharm and M.Pharm courses
- d) Cadre-wise ratio is not maintained as per PCI norms.
- e) The college has admitted 86 students in Ist year for the academic year 2012-2013.
- f) P.F. not provided for teaching & non-teaching staff.

52.3 In view of above, it was decided to -

- a) instruct the institution not to make admissions from 2013-2014 academic session
- b) seek compliance with documentary evidence per return of mail.

52.4 It was also decided to convey the above decision to all concerned in anticipation of comments from the EC members on EC minutes

53. Consideration of Raise in admission from 60 to 100 from 2012-2013 academic session conducted at T. John College of Pharmacy, 88/1, Gottigere, P.O. Bannerghatta Road, Bangalore-560 083 (Karnataka)., in the light of 5th Inspection Report (March, 2013).

(32-302/2011-PCI)

53.1 The latest information on record was placed.

53.2 It was decided to insist for the appointment of senior faculty at Professor / Assistant Professor level and submission of SDF for the same.

Item No. 54 & 55 : Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy at the undermentioned institutions-

54 & 55: It was decided to recommend to the Council to extend /grant the approval to Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy -

<u>Item No.</u> <u>Course</u> <u>IR No.</u>	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For</u> <u>admns.</u> <u>Limited</u> <u>to</u>	<u>Approved</u> <u>Upto Academic</u> <u>Session</u>	<u>Name of the Examining</u> <u>Authority</u>	<u>Other decisions</u>
Item No.-54 Degree IR No. 3 rd (April,2013)	GUJARAT 32-881/2013-PCI Sardar Patel College of Pharmacy, Vidyanagar – Vadtal Road, Bakrol – 388 315 Ta. & Distt. Anand	60	2015-2016	The Registrar, Gujarat Technological University Admission Committee for Professional Course Building, L.D. College of Engineering Campus, Ahmadabad- 380015	

<u>Item No.</u> <u>Course</u> <u>IR No.</u>	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For</u> <u>admns.</u> <u>Limited</u> <u>to</u>	<u>Approved</u> <u>Upto Academic</u> <u>Session</u>	<u>Name of the Examining</u> <u>Authority</u>	<u>Other decisions</u>
Item No.-55 Degree IR No. 3 rd (April,2013)	MAHARASHTRA 32-851/2013-PCI Konkan Gyanpeeth Rahul Dharkar College of Pharmacy & Research Institute, Karjat, Vengoan Road, Dahivali, Karjat, Distt. Raigad	60	2014-2015	The Registrar, University of Mumbai, Examination Section, 1 st Floor, Room No. 36, M.J. Phule Bhavan, Vidyanagari Campus, Santacruz (E) – 400 098.	

56. Approval of the Degree course and examination in Pharmacy conducted at S.V.N.H.T's College of B.Pharmacy Shivajinagar, At/p: Rahuri Factory, Tal: Rahuri Distt. Ahmednagar – 413 705 (Maharashtra), in the light of 2nd Surprise Inspection Report (April, 2013).

(32-940/2011-PCI)

56.1 The latest information on record was placed.

56.2 It was decided to seek compliance of deficiencies pointed out in inspection report particularly regarding appointment of Principal with documentary evidence.

57. Approval of the Degree course and examination in Pharmacy conducted at C.U. Shah College of Pharmacy S.N.D.T. Women's University Sir Vithaldas Vidya Vihar Santacruz (West) Mumbai – 400 449 (Maharashtra), in the light of 11th Inspection Report (March, 2013).

(32-39/2011-PCI)

57.1 The latest information on record was placed.

57.2 It was decided to seek compliance of deficiencies pointed out in inspection report particularly regarding appointment of teaching staff with documentary evidence.

Item No. 58 : Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy at the undermentioned institutions-

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

<u>Item No.</u> <u>Course</u> <u>IR No.</u>	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For</u> <u>adms.</u> <u>Limited</u> <u>to</u>	<u>Approved</u> <u>Upto Academic</u> <u>Session</u>	<u>Name of the Examining</u> <u>Authority</u>	<u>Other decisions</u>
Item No.-58 Degree IR No. 7 th (March,2013)	TAMIL NADU 32-123/2011-PCI Adhiparasakhthi College of Pharmacy, Melmaruvathur - 603 319,Kancheepuram.	60	2015-2016	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	

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

(32-1028/2012-PCI)

59.1 The latest information on record was placed.

59.2 It was decided to recommend to the Council to -

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

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

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

Item No. 60 & 61 : Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Bacculaureate) course and examination in pharmacy at the undermentioned institutions-

60 & 61: It was decided to recommend to the Council to extend /grant the approval to Diploma / Degree / Pharm.D / Pharm.D (Post Bacculaureate) course and examination in pharmacy –

<u>Item No.</u> <u>Course</u> <u>IR No.</u>	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For</u> <u>adms.</u> <u>Limited</u> <u>to</u>	<u>Approved</u> <u>Upto Academic</u> <u>Session</u>	<u>Name of the Examining</u> <u>Authority</u>	<u>Other decisions</u>
Item No.-60 Degree IR No. 4 th (April,2013)	UTTAR PRADESH 32-449/2012-PCI Deptt. of Pharmaceutical Technology, Noida Institute of Engg. & Technology, Plot No.19, Knowledge Park-2, Gr. Noida – 201 306	100 (Raise in admissions from 60 to 100 from 2012-2013 a.s.)	Already approved upto 2014-2015	The Registrar, Gautam Buddh Technical University, IET Campus, Sitapur Road Lucknow – 226 022	
Item No.-61 Diploma IR No. 6 th (April,2013)	ANDHRA PRADESH 17-591/2012-PCI Annamacharya College of Pharmacy, New Boyanapalli, Thallapaka (Panchayat), Rajampet- 516 126	60	2015-2016	The Secretary, State Board of Tech. Education and Training ,B.R.K.R. Building 7 th Floor, Tank Bund Road Hyderabad – 500 063	

62. Consideration of letter dated 7.2.2013 received from the Management of the College i.e. Kalyan Seva Sansthan , Patna Revision of academic sessions for which approval for conduct of course was granting by 89th/CC (April, 2012)

(17-967/2009-PCI)

62.1 The latest information on record was placed.

62.2 It was decided to seek the following information so as to reach on or before 31.08.2013 particularly giving reference of Hon'ble Supreme Court judgement -

- exact session of start of the course.
- affiliation of the Examining Authority for the said session.
- Standard Inspection Form-A (SIFA) duly filled in triplicate.

62.3 It was further decided to inspect on receipt of above information.

Item No. 63 to 66 : Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy at the undermentioned institutions-

63 to 66: It was decided to recommend to the Council to extend /grant the approval to Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy -

<u>Item No.</u> <u>Course</u> <u>IR No.</u>	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For</u> <u>adms.</u> <u>Limited</u> <u>to</u>	<u>Approved</u> <u>Upto</u> <u>Academic</u> <u>Session</u>	<u>Name of the Examining</u> <u>Authority</u>	<u>Other decisions</u>
Item No.-63 Diploma IR No. 11 th (March,2013)	KARNATAKA 17-456/2013-PCI Dr. Kari Gowda College of Pharmacy, Udayagiri Extension, Kuvempu Nagar, Hassan – 573 201.	60	2014-2015	The Member Secretary, O/o the Board of Examining Authority, III Floor Govt. Colege of Pharmacy, No.2, Subbaiah Circle, Dr. P.Kalinga Rao Road, Bangalore – 560 027.	
Item No.-64 Diploma IR No. 5 th (April,2013)	MAHARASHTRA 17-569/2011-PCI Government Polytechnic Ratnagiri, Near Thiba Palace, Rathagiri-415 612.	30	2013-2014	The Secretary, Maharashtra State Board of Technical Education Govt. Polytechnic Building, III Floor, 49, Kherwadi, Ali Yawar Jung Marg Bandra (E), Mumbai – 400 051.	

<u>Item No.</u> <u>Course</u> <u>IR No.</u>	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For</u> <u>admns.</u> <u>Limited</u> <u>to</u>	<u>Approved</u> <u>Upto</u> <u>Academic</u> <u>Session</u>	<u>Name of the Examining</u> <u>Authority</u>	<u>Other decisions</u>
Item No.-65 Diploma IR No. 17 th (March,2013) Degree IR No. 3 rd (March,2013)	TAMILNADU 17-149/2012-PCI Periyar College of Pharmacist Sciences for Girls, Tiruchirappalli, Periyar Centenary Educational Complex, K. Sathanoor Main Road, Tiruchirappalli 32-74/2011-PCI Periyar College of Pharmacist Sciences for Girls, Tiruchirappalli, Periyar Centenary Educational Complex, K. Sathanoor Main Road, Tiruchirappalli – 620 021	60 60	2015-2016 2015-2016	The Director Dte. of Medical Education 162, Poonamallee High Road Kilpauk Chennai – 600 010. 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.-66 Diploma IR No. 2 nd surprise (April,2013)	UTTAR PRADESH 17-973/2013-PCI Hind Institute of Medical Sciences, Near Minor Canal, Safedabad Railway Crossing, Barabanki.	60	From 2011- 2012 to 2013-2014	The Secretary Board of Technical Education, Guru Govind Singh Marg, UP 1, Bans Mandi Chauraha, Lucknow – 226 001.	- It was decided to instruct the institution to upload the faculty data on Council's website.

67. Approval of the Degree course and examination in Pharmacy conducted at Prathap Narendra Reddy College of Pharmacy, H.No.-1-117 & 1-118, Peddashapur (Vill, Shamashabad (Mandal) Rangareddy (Distt.))-509 325 (Andhra Pradesh), in the light of 2nd Surprise Inspection Report (April, 2013).

(32-1040/2012-PCI)

67.1 The latest information on record was placed.

- 67.2 It was noted that inspection report of April, 2013 has pointed out huge deficiencies and non-compliance of the prescribed requirements like -
- a) Principal is not available on both days of inspection. He has not signed the attendance register from 1.4.2013.
 - b) Asst. Prof. has not signed the attendance from 1.4.2013. Some staff is absent from October 2012. Most of the teaching staff has not signed the attendance register.
 - c) Most of the teaching staff is not available on the first day of inspection.
 - d) Out of 20 non teaching staff only 7 were available on the day of inspection.
 - e) Equipments are deficient.
 - f) Labs have to be fitted with a fire extinguisher.
 - g) Fuming cupboard have to be provided in all the chemistry labs
 - h) General cleanliness to be improved.
 - i) Museum has to well organized.
 - j) One lab under construction.
- 67.3 In view of above, it was decided to instruct the institution -
- a) not to make admissions from 2013-2014 academic session
 - b) to rectify the deficiencies and submit full compliance with documentary evidence per return of mail.
- 67.4 It was also decided to take action in anticipation of comments from the EC members on EC minutes.
68. Approval of the Degree course and examination in Pharmacy conducted at (Malineni Lakshmaiah Faculty of Pharmaceutical Sciences), Pulladigunta (V), Vatticherukuriu (M), Guntur- 522 017 (Andhra Pradesh), in the light of 2nd Inspection Report (April, 2013).
-
- (32-867/2010-PCI)
- 68.1 The latest information on record was placed.
- 68.2 It was noted that no admissions were made during 2010-2011 to 2012-2013 academic session. In view of it, it was decided to seek clarification from the institution in the matter.

69. Consideration of Raise in admission from 60 to 100 from 2012-2013 academic session conducted at Vegdevi College of Pharmacy Gangavaram (PO) Gurazala Guntur Distt-522 415 (Andhra Pradesh), in the light of 5th Inspection Report (April, 2013).

(32-601/2013-PCI)

69.1 The latest information on record was placed.

69.2 It was decided to insist for the appointment of senior faculty at Professor / Assistant Professor level and submission of SDF for the same.

Item No. 70 & 71 : Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy at the undermentioned institutions -

70 & 71: It was decided to recommend to the Council to extend /grant the approval to Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy -

<u>Item No. / Course/ IR No.</u>	<u>State/ File No. Name of institutions</u>	<u>For admns. Limited to</u>	<u>Approved Upto Academic Session</u>	<u>Name of the Examining Authority</u>	<u>Other decisions</u>
Item No.-70 Degree IR No. 4 th (April,2013)	ANDHRA PRADESH 32-556/2011-PCI Vikas Institute of Pharmaceutical Sciences Nidigatla Road, Near Rajahmundry Airport, East Godavari Distt – 533 102	100 (Raise in admissions from 60 to 100 from 2013-2014 a.s.)	2014-2015	The Registrar Andhra University Visakhapatnam – 530 003	
Item No.-71 Degree IR No. 3rd (April, 2013)	ANDHRA PRADESH 32-797/2011-PCI Sree Chaitanya Institute of Pharmaceutical Sciences, LMD Colony, Karimnagar	60	2014-2015	The Registrar Jawaharlal Nehru Technological University, Kukatpally Hyderabad	

72. Consideration of Raise in admission from 60 to 100 from 2013-2014 academic session conducted at Srikrupa Institute of Pharmaceutical Sciences, Vill; Velkatta; Mdl: Kondapak; Siddipet; Distt. Medak – 502 277 (Andhra Pradesh), in the light of 5th Inspection Report (March, 2013).

(32-391/2013-PCI)

72.1 The latest information on record was placed.

72.2 It was decided to insist for the appointment of senior faculty at Professor / Assistant Professor level and submission of SDF for the same.

73. Approval of the Degree course and examination in Pharmacy conducted at Seshachala College of Pharmacy, Tirupati – Chennai Highway, Puttur – 517 583 Chittoor Distt. (Andhra Pradesh), in the light of 3rd Inspection Report (March, 2013).

(32-1002/2012-PCI)

73.1 The latest information on record was placed.

73.2 It was noted that inspection report of March, 2013 has pointed out huge deficiencies and non-compliance of the prescribed requirements like -

- a) experienced Senior faculty at Professor / Assistant Professor level is not available in all branches.
- b) equipments are deficient.

73.3 In view of above, it was decided to -

- a) instruct the institution not to make admissions from 2013-2014 academic session
- b) seek compliance with documentary evidence per return of mail.

73.4 It was also decided to take action in anticipation of comments from the EC members on EC minutes.

Item No. 74 to 79 : Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Bacallaureate) course and examination in pharmacy at the undermentioned institutions -

74 to 79: It was decided to recommend to the Council to extend /grant the approval to Diploma / Degree / Pharm.D / Pharm.D (Post Bacallaureate) course and examination in pharmacy -

<u>Item No. / Course/ IR No.</u>	<u>State/ File No. Name of institutions</u>	<u>For admns. Limited to</u>	<u>Approved Upto Academic Session</u>	<u>Name of the Examining Authority</u>	<u>Other decisions</u>
Item No.-74 Degree IR No. 3 rd (April,2013)	GUJARAT 32-571/2011-PCI Babaria Institute of Pharmacy Vadadara Mumbai NH#8 Varnama -391 240.	60	2015-2016	The Registrar, Gujarat Technological University Admission Committee for 2 nd Floor, ACPC Building, Navrangpura, Ahmadabad- 380015	
Item No.-75 Degree IR No. 3 rd surprise (April, 2013)	KARNATAKA 32-665/2013-PCI Sri Raghavendra College of pharmacy No 57, Chimny Hills, Chikkabanawara Post Hesaragatta Main Road Bangalore – 560 090	60	From 2008- 2009 to 2013-2014	The Registrar, Rajiv Gandhi University of Health Sciences, Karnataka, 4 th 'T' Block, Jaynagar, Bangalore – 560 027.	
Item No.-76 Degree IR No. 4 th (April,2013)	MADHYA PRADESH 32-415/2011-PCI School of Pharmacy Devi Ahilya Vishwavidyalaya Takshashilla Campuss, Ring Road Indore -452 017.	60	2014-2015	The Registrar Devi Ahilya Vishwavidyalaya, University House Indore – 452 001.	

<u>Item No. / Course/ IR No.</u>	<u>State/ File No. Name of institutions</u>	<u>For admns. Limited to</u>	<u>Approved Upto Academic Session</u>	<u>Name of the Examining Authority</u>	<u>Other decisions</u>
Item No.-77 Degree IR No. 2 nd surprise (April, 2013)	MADHYA PRADESH 32-888/2013-PCI Vedic Institute of Pharmaceutical Education and Research, Babupura Near Bamhori Tigadda , Sagar.	60	From 2007-2008 to 2013-2014	The Registrar Rajiv Gandhi Proudयोगiki Vishwaidyalaya, Airport, Bypass Road, Gandhi Nagar, Bhopal- 462 036.	- It was decided to instruct the institution to upload the faculty data on Council's website.
Item No.-78 Degree IR No. 2 nd surprise (April, 2013)	UTTAR PRADESH 32-924/2013-PCI Faculty of Pharmacy, Naraina Vidya Peeth Groups of Institute 1080 Ganga Gang Panki, Kanpur- 208 020	60	From 2009-2010 to 2013-2014	The Registrar, Gautam Buddha Technical University Of Engg. & Technology Campus, Sitapur Road, Lucknow – 226 021	- It was decided to instruct the institution to upload the faculty data on Council's website.
Item No.-79 Pharm.D and Pharm.D (P.B) IR No. 6 th (March,2013)	ANDHRA PRADESH 50-24/2013-PCI St. Peter's Insitute of Pharmaceutical Sciences, Vidyanagar, Hanamkonda – 506 001, Andhra Pradesh	10	2013-2014 (For Pharm.D. (PB))	The Registrar Kakatiya University, Vidyaranyaपुरi, Warangal-515 002	- Regarding Pharm.D course , it was decided to – i) grant approval for 2013-2014 academic session for 30 admissions for the conduct of VIth year Pharm.D course. ii) allow 30 admissions for 2013-2014 academic session in Ist year Pharm.D. course.

<u>Item No. / Course/ IR No.</u>	<u>State/ File No. Name of institutions</u>	<u>For admns. Limited to</u>	<u>Approved Upto Academic Session</u>	<u>Name of the Examining Authority</u>	<u>Other decisions</u>
					<ul style="list-style-type: none"> - Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year. - In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc. - It was further decided to instruct the institution to – <ul style="list-style-type: none"> A) submit full compliance of the Pharm.D Regulations, 2008 as per following details:- <ul style="list-style-type: none"> a) <u>Teaching Staff</u> Full time teaching staff as per the qualification and experience as prescribed under Regulation 3{iii} & iv)} of Appendix–B of Pharm.D Regulations, 2008 shall be appointed. b) <u>Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty</u> The HOD & the faculty of Pharmacy Practice Department 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 – <ul style="list-style-type: none"> i) <u>In respect of HOD of Pharmacy Practice Department</u> <ul style="list-style-type: none"> a) Name of HOD b) Designation

<u>Item No. / Course/ IR No.</u>	<u>State/ File No. Name of institutions</u>	<u>For admns. Limited to</u>	<u>Approved Upto Academic Session</u>	<u>Name of the Examining Authority</u>	<u>Other decisions</u>
					<p>c) Qualification at graduate level d) Qualification at PG level with specialization e) Name of Training Centre f) Duration of Training g) Nature of Training h) Sign of Principal</p> <p>ii) In respect of Pharmacy Practice Faculty of Pharmacy Practice Department</p> <p>a) Name of Pharmacy Practice Staff b) Designation c) Qualification at graduate level d) Qualification at PG level with specialization e) Name of Training Centre f) Duration of Training g) Nature of Training h) Sign of HOD</p> <p>c) <u>Pharmacy Practice Department in the Hospital</u></p> <p>The Pharmacy Practice Department in the hospital shall be fully functional as per regulations and be providing Pharmacy Practice Services at the hospital besides training Pharm.D students. Details of services provided at the hospital with documentary evidence signed by the Principal and HOD and countersigned by the Medical Superintendent be submitted.</p> <p>B) apply in SIF-D for consideration of final approval u/s 12 of the Pharmacy Act for the purpose of registration as a pharmacist.</p> <p>- It was also decided to instruct the institution to upload the details of students of Pharm.D./ Pharm.D (Post Baccalaureate) course separately as applicable on Council's website and the institutions website, year wise giving the following details –</p> <p>a) Name of the Institution : _____</p>

<u>Item No. / Course/ IR No.</u>	<u>State/ File No. Name of institutions</u>	<u>For admns. Limited to</u>	<u>Approved Upto Academic Session</u>	<u>Name of the Examining Authority</u>	<u>Other decisions</u>																
					<p>b) Name of the affiliating university: _____</p> <p>c) Name of the hospital where the clerkship and internship is done : _____</p> <table border="1"> <thead> <tr> <th>S.No.</th> <th>Name of Student</th> <th>Father's Name</th> <th>Date of Birth</th> <th>Course : Pharm.D/ Pharm.D (PB)</th> <th>Year of admission</th> <th>University Registration No.</th> <th>Year of Passing</th> </tr> </thead> <tbody> <tr> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> </tbody> </table>	S.No.	Name of Student	Father's Name	Date of Birth	Course : Pharm.D/ Pharm.D (PB)	Year of admission	University Registration No.	Year of Passing								
S.No.	Name of Student	Father's Name	Date of Birth	Course : Pharm.D/ Pharm.D (PB)	Year of admission	University Registration No.	Year of Passing														

80. Consideration of the approval of Pharm.D conducted at Jaya College of Paramedical Sciences College of Pharmacy, C.T.H. Road, Thiruninravur, Chennai - 602 024 (Tamil Nadu), in the light of 1st Inspection Report (March, 2013).

(50-288/2012-PCI)

80.1 The latest information on record including compliance dt.2.5.2013 submitted by the institution was placed.

80.2 It was noted that -

- institution has signed a MOU with Govt. Headquarter Hospital Thiruvallur which is a 232 bedded hospital against the requirement of atleast 300 bedded hospital. Further the hospital and the college are under different municipality.
- institution has informed that there was an announcement on the floor of the Assembly that the hospital is going to be upgraded to the status of Medical College hospital with the bed strength of more than 500 and a detailed proposal has been submitted to the Govt. Further both the hospital and the college are coming under the same district called Thiruvallur district and the distance between the hospital and the institution is only 13 km.

80.3 In view of above, it was decided to instruct the institution to submit the documentary evidence.

Item No. 81 & 82 : Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Bacculaureate) course and examination in pharmacy at the undermentioned institutions-

81 & 82: It was decided to recommend to the Council to extend /grant the approval to Diploma / Degree / Pharm.D / Pharm.D (Post Bacculaureate) course and examination in pharmacy -

<u>Item No.</u> <u>Course</u> <u>IR No.</u>	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For</u> <u>admns.</u> <u>Limited</u> <u>to</u>	<u>Approved</u> <u>Upto</u> <u>Academic</u> <u>Session</u>	<u>Name of the</u> <u>Examining</u> <u>Authority</u>	<u>Other decisions</u>
Item No.-81 Degree IR No. 2 nd (April,2013)	UTTARAKHAND 32-1007/2011-PCI Devi Bhoomi Institute of Pharmacy Research Dev Bhoomi Campus Chakrata Road Navgaon Manduwala Dehradun -248 007	60	From 2007- 2008 to 2013- 2014	The Secretary Uttarakhand Board of Tech. Education 137/3, Civil Lines Roorkee – 248 007.	<p>- Regarding diploma course (17-990/2012-PCI), It was decided to recommend to the Council to –</p> <p>i) grant approval for 2013-2014 academic session for 60 admissions for the conduct of Ist year D.Pharm course.</p> <p>ii) allow 60 admissions for 2013-2014 academic session subject to submission of affiliation fee per annum to the PCI within the stipulated time period.</p> <p>- It was further decided to instruct the institution -</p> <p>i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval 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 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 of to PCI before 15th September every year alongwith complete documents.</p> <p>ii) to comply with the requirements of Education Regulations, 1991 particularly regarding appointment of teaching staff and equipments.</p>

<u>Item No.</u> <u>Course</u> <u>IR No.</u>	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For</u> <u>admns.</u> <u>Limited</u> <u>to</u>	<u>Approved</u> <u>Upto</u> <u>Academic</u> <u>Session</u>	<u>Name of the</u> <u>Examining</u> <u>Authority</u>	<u>Other decisions</u>
Item No.-82 Degree IR No. 3 rd surprise (March, 2013)	ANDHRA PRADESH 32-988/2011-PCI Viswanadha Institute of Pharmaceutical Sciences, Mindhvanipalem, Vill. Sontyam (SO) Anandapuram Mandal Visakhapatnam – 531 173	60	From 2008- 2009 to 2013- 2014	The Registrar Jawaharlal Nehru Technological University Kakinada – 533 103	

83. Consideration of Raise in admission from 60 to 100 from 2012-2013 academic session conducted at Kottam Institute of Pharmacy, Erravally ‘X’ Road, Mahaboobnagar – 599 125 (Andhra Pradesh), in the light of 5th Inspection Report (April, 2013).

(32-530/2012-PCI)

83.1 The latest information on record was placed.

83.2 It was decided to insist for the appointment of senior faculty at Professor / Assistant Professor level and submission of SDF for the same.

84. Consideration of Raise in admission from 60 to 100 from 2012-2013 academic session conducted at Sri Sivani College of Pharmacy, Chilakapalem jn. Etcherla (M), Srikakulam Distt. – 532 402 (Andhra Pradesh), in the light of 3rd Inspection Report (November, 2012).

(32-800/2012-PCI)

84.1 The latest information on record including compliance dated 08.03.2013 was placed.

84.2 It was noted that compliance submitted by the institution is not satisfactory particularly regarding appointment of senior faculty at Professor & Asstt. Professor level.

84.3 In view of above, it was decided to insist for appointment of senior faculty and submission of Staff Declaration Form (SDF) for the same.

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

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

<u>Item No.</u> <u>Course</u> <u>IR No.</u>	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For</u> <u>adms.</u> <u>Limited</u> <u>to</u>	<u>Approved</u> <u>Upto Academic</u> <u>Session</u>	<u>Name of the Examining</u> <u>Authority</u>	<u>Other decisions</u>
Item No.-85 Degree IR No. 4 th surprise (April, 2013)	ANDHRA PRADESH 32-683/2012-PCI Procadence Institute of Pharmaceutical Sciences, Rimmagnaguda (V), Gajwel (M), Medak Distt. – 502 312	60	From 2008-2009 to 2013-2014	The Registrar Jawaharlal Nehru Technological University, Kukatpally, Hyderabad – 500 072	

86. Approval of Degree course in Pharmacy conducted at Pulipati Prasad College of Pharmaceutical Sciences, Sri Balaji Nagar, Near. Ammaplaem, Wyr Road, Khammam – 507 305 (A.P.), in the light of 1st inspection report (September, 2012).

(32-1087/2012-PCI)

86.1 The latest information on record was placed.

86.2 It was noted that -

- i) institution is not yet approved u/s 12 of the Pharmacy Act, 1948 for the purpose of registration as a pharmacist.
- ii) institution has admitted students above 60 during 2012-2013.
- iii) as per the policy, Council does not consider raise in admission (above 60 and maximum upto 100) in respect of B.Pharm course which is not approved u/s 12 of the Pharmacy Act for the purpose of registration as a pharmacist.
- iv) the Council has already as decided by 245th EC (October, 2012), sought explanation from the institution as to why action should not be initiated against it for rejection of application giving 15 days time. Reply from the institution is yet awaited.

86.3 In view of it, it was decided to give a last opportunity to the institution to submit explanation so as to reach the Council within 10 days of the receipt of the letter giving reference of Hon'ble Supreme Court judgement on academic calendar.

86.4 It was further noted from the comments of the inspectors deputed for September, 2012 inspection report that inspectors are not aware of the policy of the PCI that PCI does not consider raise in admission above 60 in respect of B.Pharm course which is not approved u/s 12 of the Pharmacy Act for the purpose of registration as a pharmacist. In view of it, it was decided to seek an explanation from the inspectors as to how they have stated in their inspection report that the institution should have applied in SIF-B1.

87. Sri Aurobindo Institute of Pharmacy Indore- Ujjain State Highway, Near MR-10, Crossing Gram Bhanvrasla (Madhya Pradesh) – Approval of B. Pharm course and examination.

(32-878/2010-PCI)

87.1 The latest information on record was placed.

87.2 It was decided to await reply.

Item No. 88 & 89 : Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy at the undermentioned institutions -

88 & 89: It was decided to recommend to the Council to extend /grant the approval to Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in Pharmacy -

<u>Item No.</u> <u>Course</u> <u>IR No.</u>	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For</u> <u>admns.</u> <u>Limited</u> <u>to</u>	<u>Approved</u> <u>Upto</u> <u>Academic</u> <u>Session</u>	<u>Name of the Examining</u> <u>Authority</u>	<u>Other decisions</u>
Item No.-88 Degree IR No. 8 th (March,2013)	TAMILNADU 32-113/2012-PCI Erode College of Pharmacy, Perundurai Main Road, Veerpalayam, Valliipurathanpalayam (P.O.), V. Vellode (via), Erode- 638 112	60	2015- 2016	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	

<u>Item No.</u> <u>Course</u> <u>IR No.</u>	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For</u> <u>admsns.</u> <u>Limited</u> <u>to</u>	<u>Approved</u> <u>Upto</u> <u>Academic</u> <u>Session</u>	<u>Name of the Examining</u> <u>Authority</u>	<u>Other decisions</u>
Item No.-89 Degree IR No. 2 nd surprise (March, 2013)	UTTAR PRADESH 32-1076/2012-PCI Aligarh College of Pharmacy, 3 km. from Sasni Gate, Aligarh-Mathura Road, Aligarh – 202 001	60	From 2006- 2007 to 2013- 2014	The Registrar, Gautam Buddh Technical University, Institute of Engg. & Technology Campus,, Sitapur Road Lucknow – 226 021 (Upto 2010-2011) The Registrar Mahamaya Technical University, C-22, Sec- 62 Noida- 201 301 (From 2011-2012)	- It was decided to instruct the institution to upload the faculty data on Council's website.

91. Consideration of approval of the Pharm.D course and examination in Pharmacy conducted at Aditya Institute of Pharmaceutical Sciences & Research, Aditya Nagar, Surampalem, A.D.B. Road, Peddapuram, East Godavari Distt. – 533 437 (Andhra Pradesh), in the light of 5th inspection report (April, 2013).

(50-373/2013-PCI)

- 91.1 The latest information on record was placed.
- 91.2 It was decided to recommend to the Council to –
- grant approval for 2013-2014 academic session for 30 admissions for the conduct of IVth year Pharm.D course.
 - allow 30 admissions for 2013-2014 academic session in Ist year Pharm.D. course.
- 91.3 It was further decided to instruct the institution –
- that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D/Pharm.D (Post Baccalaureate), an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
 - to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.

- 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:-

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

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

92. Consideration of approval of the Pharm.D course and examination in Pharmacy conducted at Devaki Amma Memorial College of Pharmacy, Chelembra, Pulliparamba P.O., Malappuram Distt. – 673 634 (Kerala), in the light of 3rd inspection report (April, 2013).

(50-305/2012-PC)

92.1 The latest information on record was placed.

92.2 It was decided to recommend to the Council to –

- i) grant approval for 2013-2014 academic session for 30 admissions for the conduct of IIIrd year Pharm.D course.
 ii) allow 30 admissions for 2013-2014 academic session in Ist year Pharm.D. course.

92.3 It was further decided to instruct the institution –

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

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

Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty

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

i) In respect of HOD of Pharmacy Practice Department

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

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

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

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

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

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

93. Consideration of approval of the Pharm.D & Pharm.D (PB) course and examination in Pharmacy conducted at Govt. College of Pharmacy, Kathora Naka, Near VMV, Amravati – 444 604 (Maharashtra), in the light of 3rd inspection report (March, 2013).

 (50-226/2012-PCI)

93.1 The latest information on record was placed.

93.2 **Regarding Pharm.D course**, it was decided to recommend to the Council to –

- i) grant approval for 2013-2014 academic session for 30 admissions for the conduct of IIIrd year Pharm.D course.
 ii) allow 30 admissions for 2013-2014 academic session in Ist year Pharm.D. course.

93.3 **Regarding Pharm.D. (PB) course**, it was further decided not to consider approval in the light of inspectors remarks that Pharm.D (PB) is not applicable.

93.4 It was decided to insist for appointment of teaching staff as per Pharm.D. Regulations, 2008.

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 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, an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
 ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.

- 93.6 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.
- 93.7 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.
- 93.8 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

93.9 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

Item No. 96 to 99 : Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy at the undermentioned institutions-

96 to 99: It was decided to recommend to the Council to extend /grant the approval to Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy –

<u>Item No.</u> <u>Course</u> <u>IR No.</u>	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For</u> <u>adms.</u> <u>Limited</u> <u>to</u>	<u>Approved</u> <u>Upto Academic</u> <u>Session</u>	<u>Name of the Examining</u> <u>Authority</u>	<u>Other decisions</u>
Item No.-96 Diploma	HIMACHAL PRADESH 17-735/2012-PCI The Shanti Niketan College of Pharmacy, Mandi	60	2013-2014	The Secretary H.P. Takniki Shiksha Board 287, Civil Lines Dharamshala Distt. Kangra-176 215, H.P.	It was further decided to inspect.
Item No.-97 Diploma IR No. 8 th (March,2013) Degree IR No. 5 th (March,2013)	MADHYA PRADESH 17-529/2013-PCI Shri Ramnath Singh Mahavidyalaya (Pharmacy), Gormi Bhind- 477 660 MADHYA PRADESH 32-252/2010-PCI Shri Ramnath Singh Mahavidyalaya (Pharmacy), Gormi Bhind- 477 660	60 60	2013-2014 2013-2014	The Secretary Rajiv Gandhi Proudtyogiki Vishwavidyalaya Airport, Byepass Road, Gandhi Nagar, Bhopal – 462 036. The Secretary Rajiv Gandhi Proudtyogiki Vishwavidyalaya Airport, Byepass Road, Gandhi Nagar, Bhopal – 462 036.	

<u>Item No.</u> <u>Course</u> <u>IR No.</u>	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For</u> <u>admns.</u> <u>Limited</u> <u>to</u>	<u>Approved</u> <u>Upto Academic</u> <u>Session</u>	<u>Name of the Examining</u> <u>Authority</u>	<u>Other decisions</u>
Item No.-98 Diploma IR No. 6 th (March,2013)	ORISSA 17-639/2004-PCI Herbal-Cross Institute of Pharmacy Mahandadi Barrage, Nimipur, Jagatpur, Cuttack – 754 021	60	2014-2015	The Member-Secretary Orissa State Board of Pharmacy, (Directorate of Drugs Control Building), P.O. Mancheswar, Railway Colony, Bhubaneshwar – 751 017	<ul style="list-style-type: none"> - It was noted that Council asked the inspectors to verify at the time of inspection as to whether – <ul style="list-style-type: none"> a) it is only change in the name of the institution or change in management / trust. b) institution has obtained the approval of the Examining Authority and the State Govt. for the proposed change in name. - The inspectors did not submit their report on the above issues. - In view of above, it was decided to ask the deputed inspectors to confirm as to whether they verified the above points at the time of inspection and advise them to forward their comments alongwith reasons as to why they were not sent alongwith inspection report.

100. Consideration of Raise in admission from 60 to 100 from 2012-2013 academic session conducted at Pydah College of Pharmacy, 2-360, Yanam Road, Patavala 533 127, Kakinada (Andhra Pradesh), in the light of 3rd Inspection Report (November, 2012).

(32-766/2012-PCI)

100.1 The latest information on record was placed.

100.2 It was decided to insist for the appointment of senior faculty at Professor / Assistant Professor level and submission of SDF for the same.

101. Approval of the Degree course and examination in Pharmacy conducted at St. Mary's Pharmacy College, Deshmukhi Village, Pochampally Mandal, Nalgonda Distt. Hyderabad (Andhra Pradesh), in the light of 2nd Surprise Inspection Report (February, 2012).

(32-771/2012-PCI)

101.1 The latest information on record was placed.

101.2 It was decided to await reply to Council's letter dated 28.2.2013.

102. Approval of the Degree course and examination in Pharmacy conducted at Madhira Institute of Technologies & Sciences (MITS College of Pharmacy), Madhira Nagar, Kodada, Nalgonda (Dt.)-508 206 (Andhra Pradesh), in the light of 4th Inspection Report (February, 2013).

(32-596/2013-PCI)

102.1 The latest information on record was placed.

102.2 Regarding grant of approval w.e.f. 2006-2007 academic session instead of 2007-2008 academic session, it was decided to seek the following details of students admitted during 2006-2007 duly attested by the Examining Authority -

- Name of student
- Father's name
- Date of Birth
- University Registration No.
- Pass certificate

102.3 It was noted that the inspection report has revealed the huge deficiencies particularly regarding -

- a) Principal was not present during the inspection.
- b) PG students are shown as faculty.
- c) Equipments are deficient.
- d) SDF in respect of teaching staff was not handed over to inspectors.
- e) MS, MA, M.Tech. who are not qualified to teach were engaged in teaching.

102.4 In view of above, it was decided to call the Principal for the Personal Hearing Committee regarding compliance of the deficiencies pointed out in the inspection report alongwith documentary evidence.

103. Approval of the Degree course and examination in Pharmacy conducted at Safa College of Pharmacy B. Tandrapadu, KNL-NDL Highway, Kurnool-518 002 (Andhra Pradesh), in the light of 5th Inspection Report (February, 2013).

(32-485/2012-PCI)

103.1 The latest information on record was placed.

103.2 It was noted that inspection report has pointed out the huge deficiencies particularly regarding -

- a) qualified Principal is not appointed.
- b) teaching staff is deficient in all the departments.
- c) equipments are deficient.
- d) payscales to teaching staff are not implemented.

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

- a) not to make admissions from 2013-2014 academic session.
- b) to rectify the deficiencies and submit compliance with documentary evidence per return of mail.

103.4 It was also decided to convey the above decision to all concerned in anticipation of comments from the EC members on EC minutes.

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

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

<u>Item No.</u> <u>Course</u> <u>IR No.</u>	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For</u> <u>adms.</u> <u>Limited</u> <u>to</u>	<u>Approved</u> <u>Upto Academic</u> <u>Session</u>	<u>Name of the Examining</u> <u>Authority</u>	<u>Other decisions</u>
Item No-104 Degree IR No. 2 nd Surprise (May,2012)	KERALA 32-1019/2011-PCI College of Pharmaceutical Sciences, Govt. Medical College, Gandhi Nagar, P.O. Kottayam – 686 008	60	From 2009-2010 to 2013-2014	The Registrar Kerala University of Health Sciences Medical College, PO Thrissur – 680 596.	

105. - Consideration of Raise in admission from 60 to 100 from academic session not mentioned conducted at Sunder Deep Pharmacy College NH-24, Sunder Deep Nagar, Delhi-Hapur Road, Dasna, Ghaziabad – 201 001 (U.P.), in the light of 3rd Inspection Report (April, 2013).
- Approval of the Degree course and examination in Pharmacy conducted at Sunder Deep Pharmacy College NH-24, Sunder Deep Nagar, Delhi-Hapur Road, Dasna, Ghaziabad – 201 001 (U.P.), in the light of 3rd Inspection Report (April, 2013).
-

(32-848/2012-PCI)

105.1 The latest information on record was placed.

105.2 It was decided to insist for the appointment of senior faculty at Professor / Assistant Professor level and submission of SDF for the same.

106. Consideration of following two MOU with Vinayaka Mission's, College of Pharmacy, Yercaud Main Road, Kondappanaickenpatty Salem – 636 308 (Tamil Nadu) –

- Vinayaka Mission's, Kirupanandha Variyar Medical College and Hospital, Sankari Main Road, Seeragapadi, Salem-636308
- Vinayaka Mission's, Annapoorana Medical College and Hospital, NH-47, Sankari Main Road, Kompadipatty, Veerapandi (Po), Salem - 636 308.

(50-64/2013-PCI)

106.1 The latest information on record was placed.

106.2 It was noted that Council granted approval based on MOU dt.18.6.2010 with Vinayaka Mission's, Kirupanandha Variyar Medical College and Hospital, Sankari Main Road, Seeragapadi, Salem. The said hospital is a 750 bedded hospital and as per MOU, the MOU is effective for 10 years from the time of its endorsement.

106.3 Since as per policy of PCI, there is no provision under Pharm.D. Regulations, 2008 to have two MOU with different hospitals, it was decided not to accept the MOU with new hospital.

109. Consideration of judgement dt.9.5.2012 in SB Civil W.P. No.7440/2011 passed by Hon'ble Rajasthan High Court.

(32-891/2012-PCI)

109.1 The latest information on record was placed.

109.2 It was decided to recommend to the Council to approve the transfer of students from Lord's International College Alwar – Tijara – Delhi – Highway, Chikani, Alwar – 301 028 (Rajasthan) as contained in Order No. F—8() Academic/RUHS/2012/6899 dt.8.8.2012 read with University's another order of even number dated 10.1.2013 issued by Rajasthan University of Health Sciences in pursuance of following orders passed by Hon'ble High Court of Rajasthan as per following details by relaxing the limits of 5% as prescribed in migration / transfer policy of the PCI.

a) order dt.9.5.2012 in W.P. No.7440/2011 -

S.No	Student's Name	Father's Name	Institution name where students are transferred
1.	Rakesh Kumar Yadav	Sri Rajeev Yadav	Arya College of Pharmacy, Kukas, Jaipur
2.	Hemant Kumar Yadav	Sri Bhawari Lal	Alwar College of Pharmacy, Alwar.
3.	Yusuf Khan	Sri Islam Khan	Alwar College of Pharmacy, Alwar.

b) order dt.11.5.2012 in W.P. No.9557/2011 -

S.No	Student's Name	Father's Name	Institution name where students are transferred
1.	Ambar Mangla	Shri Om Prakash Mangla	Arya College of Pharmacy, Kukas, Jaipur
2.	Kalyan Singh	Shri Sua Ram	Alwar College of Pharmacy, Alwar
3.	Nitin Kumar Jumrani	Shri Pradeep Kumar Jumrani	Arya College of Pharmacy, Kukas, Jaipur
4.	Karan Kumar Kaushik	Shri Benni Prasad	Arya College of Pharmacy, Kukas, Jaipur
5.	Ravendra Yadav	Shri Inder Raj Singh Yadav	Arya College of Pharmacy, Kukas, Jaipur
6.	Satish Singh Chauhan	Shri Raghuveer Singh	Arya College of Pharmacy, Kukas, Jaipur
7.	Tilak Raaj	Shri Shiv Lal	Arya College of Pharmacy, Kukas, Jaipur

110. Consideration of notice dt. 8.4.2013 received from Rajasthan Human Rights Commission alongwith order dt. 18.3.2013.

(17-236/2013-PCI)

110.1 The Principal of following institutions appeared before the Personal Hearing Committee (PHC) meeting held on 17.5.2013 -

	<u>Name of College</u>	<u>File No.</u>
a)	Vidyasthali Institute of Technology Sciences and Management, Jaipur	32-585
b)	Agarwal Pharmacy College, Merta City	17-586

110.2 The latest information on record including the findings of PHC dt.17.5.2013 were placed.

110.3 It was noted that the above cited institutions submitted records relating to -

- teaching staff.
- session-wise list of students.
- attendance register.
- comments on press news.
- compliance of the deficiencies pointed out in March, 2013 inspection report.

110.5 It was further decided to convey the above decision to Rajasthan Human Rights Commission.

110.6 It was also decided that action on above minutes be taken in anticipation of the approval of the minutes from the Hon'ble President.

Item No. 115 to 124 : Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy at the undermentioned institutions -

115 to 124: It was decided to recommend to the Council to extend /grant the approval to Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in Pharmacy –

<u>Item No.</u> <u>Course</u> <u>IR No.</u>	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For</u> <u>admns.</u> <u>Limited</u> <u>to</u>	<u>Approved</u> <u>Upto Academic</u> <u>Session</u>	<u>Name of the Examining</u> <u>Authority</u>	<u>Other decisions</u>
Item No.-115 Diploma IR No. 2 nd surprise (April, 2013)	MAHARASHTRA 17-982/2012-PCI Dr. S.K Toshniwal Educational & Research Trust's Vidarbha Institute of Pharmacy, Gut No .114 Anjankhed, Borala Phata, Hingoli Road Washim 444 505	60	From 2011-12 to 2013-2014	The Secretary, Maharashtra State Board of Technical Education Govt. Polytechnic Building, III Floor, 49, Kherwadi, Ali Yawar Jung Marg Bandra (E), Mumbai – 400 051.	

Item No.-116 Diploma IR No. 6 th (April,2013)	MAHARASHTRA 17-841/2011-PCI Sayali Charitable trust's College of Pharmacy (Diploma),Gut No. 141-150, Behind Sapana Dhaba, Nashik Road Mitmita ,Aurangabad	60	2014-2015	The Secretary, Maharashtra State Board of Technical Education Govt. Polytechnic Building, III Floor, 49, Kherwadi, Ali Yawar Jung Marg Bandra (E), Mumbai – 400 051.	
<u>Item No.</u> <u>Course</u> <u>IR No.</u>	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For adms. Limited to</u>	<u>Approved Upto Academic Session</u>	<u>Name of the Examining Authority</u>	<u>Other decisions</u>
Item No.-117 Diploma IR No. 3 rd (April,2013)	MAHARASHTRA 17-832/2011-PCI Bhartiya Education Society's Institute of Pharmacy, At. Velshet (Nagothane), Tal. Roha Distt. Raigad – 402 106	60	2015-2016	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.-118 Diploma IR No. 3 rd (April,2013)	MAHARASHTRA 17-835/2011-PCI Satyajeet College of Pharmacy, Khandala, Akola Road, Mehkar, Tq.Mehkar, Dist. Buldhana	60	2015-2016	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.-119 Degree IR No. 2 nd surprise (Dec, 2012)	GUJARAT 32-1022/2012-PCI Shri T.S. Patel College of Pharmacy, At.&P.O. Ambaliyara, TA-Bayad, Distt. Sabarkantha – 383 325	60 60 14	For 2007-2008 For 2008-2009 For 2009-2010	The Registrar, Hemchandracharya North, Gujrarat University, Patan University Road, Post Box No. 21, Tal & Dist. Patan- 384 265 The Registrar, Gujarat Technological University LD College of Engineering Campus, Navrangpura, Ahmadabad- 380 015	- It was further decided to - a) note that no admissions were made during 2010-2011, 2011-2012 & 2012-2013. b) approve the closure of institution from 2013-2014 academic session.

<u>Item No.</u> <u>Course</u> <u>IR No.</u>	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For</u> <u>adms.</u> <u>Limited</u> <u>to</u>	<u>Approved</u> <u>Upto Academic</u> <u>Session</u>	<u>Name of the Examining</u> <u>Authority</u>	<u>Other decisions</u>
Item No.-120 Degree IR No. 5 th (April,2013)	GUJARAT 32-201/2012-PCI Sri Sarvajani Pharmacy College, Nr. Arvind Baug., Mehsana – 384 00	60	2015-2016	The Registrar, Gujarat Technological University ACPC Building, LD College of Engineering Campus, ,Navrangpura, Ahmadabad- 380 015	
Item No.-121 Degree IR No. 2 nd surprise (April, 2013)	GUJARAT 32-1090/2012-PCI Akshar- preet Institute of Pharmacy, Okha-Jamnagar State Highway Lakhbaval Road, Vill. Lakhbaval Taluka Jamnagar, Distt. Jamnagar- 361 006	60	From 2008-2009 to 2013-2014	The Registrar, Gujarat Technological University, LD College of Engineering Campus, Navrangpura, Ahmadabad- 380 015	
Item No.-122 Degree IR No. 3 rd (May,2013)	HARYANA 32-513/2010-PCI M.M. College of Pharmacy, M.M. Education Complex, Mullana- 133 203	60	2015-2016	The Registrar, Kurukshetra University Kurukshetra- 136 119, Upto 2006-07 The Registrar Maharishi Markandeshwar University Mullana- 133 203 From 2007-2008 onwards	

<u>Item No.</u> <u>Course</u> <u>IR No.</u>	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For</u> <u>admns.</u> <u>Limited</u> <u>to</u>	<u>Approved</u> <u>Upto</u> <u>Academic</u> <u>Session</u>	<u>Name of the Examining</u> <u>Authority</u>	<u>Other decisions</u>						
Item No.-123 Degree IR No. 4 th (March,2013)	MAHARASHTRA 32-421/2011-PCI Rajarambapu College of Pharmacy, Kasegaon, Tal. Walwa, Distt. Sangli – 415 404	60 100 100 Subject to neutralization of 35 excess admissions made during 2011-2012 in maximum next three academic sessions within the approved intake.	2011-2012 For 2012- 2013 For 2013- 2014	The Registrar, Shivaji University, Vidyanagar Kolhapur – 416 001	<ul style="list-style-type: none"> - It was noted that - <ul style="list-style-type: none"> a) institution made 35 excess admissions during 2011-2012 academic session in total dis-regard to the approved intake by the PCI u/s 12 of the Pharmacy Act. b) the institution has submitted an affidavit that it will not admit students over & above the sanctioned intake by PCI and agreed for neutralization. - In view of above, it was decided to recommend to Council to extend the approval of the B.Pharm course and examination as per the under mentioned session and approved intake - <table border="1" style="margin-left: 20px; width: 100%;"> <thead> <tr> <th>Academic session</th> <th>Approved intake</th> </tr> </thead> <tbody> <tr> <td>Upto 2011-2012</td> <td>60</td> </tr> <tr> <td>For 2012-2013 For 2013-2014</td> <td> - 100 - 100 } Subject to neutralization of 35 excess admissions made during 2011-2012 in maximum next three academic sessions within the approved intake. </td> </tr> </tbody> </table> - In view of above, it was further decided to seek duly attested affidavit/undertaking from the institution giving session-wise details as to how the said neutralization will be done by it in maximum 3 coming academic sessions. - It was decided to insist for the appointment of senior faculty at Professor / Assistant Professor level and submission of SDF for the same. 	Academic session	Approved intake	Upto 2011-2012	60	For 2012-2013 For 2013-2014	- 100 - 100 } Subject to neutralization of 35 excess admissions made during 2011-2012 in maximum next three academic sessions within the approved intake.
Academic session	Approved intake										
Upto 2011-2012	60										
For 2012-2013 For 2013-2014	- 100 - 100 } Subject to neutralization of 35 excess admissions made during 2011-2012 in maximum next three academic sessions within the approved intake.										

<u>Item No.</u> <u>Course</u> <u>IR No.</u>	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For</u> <u>adms.</u> <u>Limited</u> <u>to</u>	<u>Approved</u> <u>Upto Academic</u> <u>Session</u>	<u>Name of the Examining</u> <u>Authority</u>	<u>Other decisions</u>
Item No.-124 Degree IR No. 3 rd (March,2013)	PUNJAB 32-725/2011-PCI Swami Vivekanand College of Pharmacy, Village Ram Nagar, Banur, Tehsil- Rajpura, Distt. Patiala	60	2014-2015	The Registrar, Punjab Technical University, REC Campus, Amritsar Bypass, G.T. Road, Ladowali Road, Jalandhar – 144 001	

125. Approval of the Degree course and examination in Pharmacy conducted at Brahmanand Group of Institutions, Mechkauli, Agriculture – Post Bulandshahr (Uttar Pradesh), in the light of 2nd Surprise Inspection Report (May, 2012).

(32-1082/2012-PCI)

125.1 The latest information on record was placed.

125.2 It was decided to recommend to the Council to -

- i) grant approval for 2013-2014 academic session for 60 admissions for the conduct of IVth year B.Pharm course.
- ii) allow 60 admissions for 2013-2014 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 inspect the institution for considering final approval u/s 12 of the Pharmacy Act, 1948.

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

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

<u>Item No.</u> <u>Course</u> <u>IR No.</u>	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For</u> <u>admns.</u> <u>Limited</u> <u>to</u>	<u>Approved</u> <u>Upto</u> <u>Academic</u> <u>Session</u>	<u>Name of the Examining</u> <u>Authority</u>	<u>Other decisions</u>				
Item No.-126 Diploma IR No. 3 rd surprise (May, 2013)	MAHARASHTRA 32-540/2013-PCI Vishveshwarya Institute of Medical Science 20 KM, Ghaziabad – Bulandshar, G.T Road Near Dadri G.B Nagar-203 207.	60	2015-2016	The Registrar, Gautam Buddh Technical University, Institute of Engg. & Technology Campus, Sitapur Road Lucknow – 226 021 The Registrar Mahamaya Technical University, C-22, Sec- 62, Noida- 201 301 (subject to submission of affiliation letter from the Mahamaya Technical University)	- It was decided to recommend to the Council to approve the change in the name of the institution as per the following details subject to submission of approval of the State Govt & Examining Authority. <table border="1" data-bbox="1630 783 2168 995"> <thead> <tr> <th>Old Name</th> <th>New Name</th> </tr> </thead> <tbody> <tr> <td>Vishveshwarya Institute of Medical Science 20 KM ,Ghaziabad – Bulandshar, G.T Road Near Dadri G.B Nagar-203 207</td> <td>Vishveshwarya Group of Institutions (VGI) 20 KM ,Ghaziabad – Bulandshar, G.T Road Near Dadri G.B Nagar-203 207.</td> </tr> </tbody> </table>	Old Name	New Name	Vishveshwarya Institute of Medical Science 20 KM ,Ghaziabad – Bulandshar, G.T Road Near Dadri G.B Nagar-203 207	Vishveshwarya Group of Institutions (VGI) 20 KM ,Ghaziabad – Bulandshar, G.T Road Near Dadri G.B Nagar-203 207.
Old Name	New Name								
Vishveshwarya Institute of Medical Science 20 KM ,Ghaziabad – Bulandshar, G.T Road Near Dadri G.B Nagar-203 207	Vishveshwarya Group of Institutions (VGI) 20 KM ,Ghaziabad – Bulandshar, G.T Road Near Dadri G.B Nagar-203 207.								

Item No.127 : Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy at the undermentioned institutions -

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

<u>Item No.</u> <u>Course</u> <u>IR No.</u>	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For</u> <u>admns.</u> <u>Limited</u> <u>to</u>	<u>Approved</u> <u>Upto</u> <u>Academic</u> <u>Session</u>	<u>Name of the Examining</u> <u>Authority</u>	<u>Other decisions</u>
Item No.-127 Pharm.D. & Pharm.D (P.B) IR No. 6 th (April,2013)	ANDHRA PRADESH 50-256/2013-PCI Bharat Institute of Technology, Mangalpally (V), Ibrahimpattanam (Mandal), Ranga Reddy Distt. – 501 510	10	2013-2014 (For Pharm.D. (PB)	The Registrar Jawaharlal Nehru Technological University Kukatpally Hyderabad – 500 072	- Regarding Pharm.D course , it was decided to – i) grant approval for 2013-2014 academic session for 30 admissions for the conduct of VIth year Pharm.D course.
<u>Item No.</u> <u>Course</u> <u>IR No.</u>	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For</u> <u>admns.</u> <u>Limited</u> <u>to</u>	<u>Approved</u> <u>Upto</u> <u>Academic</u> <u>Session</u>	<u>Name of the Examining</u> <u>Authority</u>	<u>Other decisions</u>
					ii) allow 30 admissions for 2013-2014 academic session in Ist year Pharm.D. course. - Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year. - In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc. - It was further decided to instruct the institution to – A) submit full compliance of the Pharm.D Regulations, 2008 as per following details:- a) <u>Teaching Staff</u> Full time teaching staff as per the qualification and experience as prescribed under Regulation 3{iii} & iv)} of Appendix–B of Pharm.D Regulations, 2008 shall be appointed. b) <u>Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty</u> The HOD & the faculty of Pharmacy Practice Department who are not

					<p>qualified with M.Pharm Pharmacy Practice Qualification or Pharm.D Qualification and have other specialized training of qualification in the Pharmacy Practice Department, shall undergo the training as per Regulations 3 vi) of Appendix–B of Pharm.D Regulations, 2008. The following details be submitted –</p> <p>i) In respect of HOD of Pharmacy Practice Department</p> <ol style="list-style-type: none"> Name of HOD Designation Qualification at graduate level Qualification at PG level with specialization Name of Training Centre
<u>Item No.</u> <u>Course</u> <u>IR No.</u>	<u>State/ File No.</u> <u>Name of</u> <u>institutions</u>	<u>For</u> <u>admns.</u> <u>Limited</u> <u>to</u>	<u>Approved</u> <u>Upto</u> <u>Academic</u> <u>Session</u>	<u>Name of the</u> <u>Examining</u> <u>Authority</u>	<u>Other decisions</u>
					<ol style="list-style-type: none"> Duration of Training Nature of Training Sign of Principal <p>ii) In respect of Pharmacy Practice Faculty of Pharmacy Practice Department</p> <ol style="list-style-type: none"> Name of Pharmacy Practice Staff Designation Qualification at graduate level Qualification at PG level with specialization Name of Training Centre Duration of Training Nature of Training Sign of HOD <p>c) <u>Pharmacy Practice Department in the Hospital</u></p> <p>The Pharmacy Practice Department in the hospital shall be fully functional as per regulations and be providing Pharmacy Practice Services at the hospital besides training Pharm.D students. Details of services provided at the hospital with documentary evidence signed by the Principal and HOD and countersigned by the Medical Superintendent be submitted.</p> <p>B) apply in SIF-D for consideration of final approval u/s 12 of the Pharmacy Act for the purpose of registration as a pharmacist.</p>

					- It was also decided to instruct the institution to upload the details of students of Pharm.D./ Pharm.D (Post Bacculaureate) course separately as applicable on Council’s website and the institutions website, year wise giving the following details – a) Name of the Institution : _____ b) Name of the affiliating university: _____ c) Name of the hospital where the clerkship and internship is done : _____																		
					<table border="1"> <thead> <tr> <th>S.No.</th> <th>Name of Student</th> <th>Father's Name</th> <th>Date of Birth</th> <th>Course : Pharm.D/ Pharm.D (PB)</th> <th>Year of admission</th> <th>University Registration No.</th> <th>Year of Passing</th> </tr> </thead> <tbody> <tr> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> </tbody> </table>			S.No.	Name of Student	Father's Name	Date of Birth	Course : Pharm.D/ Pharm.D (PB)	Year of admission	University Registration No.	Year of Passing								
S.No.	Name of Student	Father's Name	Date of Birth	Course : Pharm.D/ Pharm.D (PB)	Year of admission	University Registration No.	Year of Passing																

128. Consideration of the approval of the Pharm.D (PB) course and examination in Pharmacy conducted at Karavali College of Pharmacy, NH-13, Vamanjoor, Mangalore – 575 028 (Karnataka), in the light of 4th inspection report (May, 2013).

(50-322/2013-PCI)

- 128.1 The latest information on record was placed.
- 128.2 **Regarding Pharm.D. (PB) course**, it was decided to grant approval for 2013-2014 academic session for 10 admissions for the conduct of IVth year Pharm.D (Post Bacculaureate) course.
- 128.3 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 Bacculaureate), an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
 - ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.
- 128.4 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.
- 128.5 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.

128.6 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

128.7 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

129. Consideration of the approval of the Pharm.D & Pharm.D (P.B.) course and examination in Pharmacy conducted at St. James College of Pharmaceutical Sciences, Medical Academy Chalakudy – 680 307 (Kerala), in the light of 3rd inspection report (April, 2013).

 (50-298/2012-PCI)

129.1 The latest information on record was placed.

129.2 **Regarding Pharm.D. course**, it was decided to recommend to the Council to –

- i) grant approval for 2013-2014 academic session for 30 admissions for the conduct of IIIrd year Pharm.D course.
 ii) allow 30 admissions for 2013-2014 academic session in Ist year Pharm.D. course.

129.3 **Regarding Pharm.D. (PB) course**, it was decided to recommend to the Council to –

- i) grant approval for 2013-2014 academic session for 10 admissions for the conduct of Vth year Pharm.D (Post Baccalaureate) course.
 ii) allow 10 admissions for 2013-2014 academic session in IVth year Pharm.D (Post Baccalaureate) course.

129.4 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.

129.5 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.

129.6 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.

129.7 It was further decided to instruct the institution to -

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

a) Teaching Staff

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

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

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

i) In respect of HOD of Pharmacy Practice Department

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

130. Consideration of approval of the Pharm.D course and examination in Pharmacy conducted at Nandha College of Pharmacy, Koorapalaym “Pirivu”, Pitchandamplayam Post, Erode – 638 052 (Tamil Nadu), in the light of 4th inspection report (March & April, 2013).

(50-114/2013-PCI)

- 130.1 The latest information on record was placed.
- 130.2 It was decided to recommend to the Council to –
- i) grant approval for 2012-2013 & 2013-2014 academic session for 30 admissions for the conduct of IVth & Vth year Pharm.D course.
 - ii) allow 30 admissions for 2012-2013 and 2013-2014 academic session in Ist year Pharm.D. course.
- 130.3 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.
- 130.4 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.
- 130.5 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.
- 130.6 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 -

132. Subject: Regarding correction in address of the institute (Agenda No.455 of 92nd CC).

For : Deptt. of Pharm. Sciences, Guru Ghasi Das University, Sarguja Campus, Jail Road, Babu Para, Ambikapur – 497 001 (Chhattisgarh)

Read : University Teaching Department (Department of Pharmacy), Sarguja University, Ambikapur, Distt. Sarguja – 497 001 (Chhattisgarh).
in the light of 3rd Inspection Report (March, 2013).

(17-785/2012-PCI)

132.1 The latest information on record was placed.

132.2 It was decided to await compliance of Council's letter dated 08.5.2013

132.3 It was noted that there is a change in name of Institution and University. It was decided to seek clarification in the matter with documentary evidence.

Item No. 133 to 136 : Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy at the undermentioned institutions-

133 to 136: It was decided to recommend to the Council to extend /grant the approval to Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in Pharmacy-

<u>Item No.</u> <u>Course</u> <u>IR No.</u>	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For</u> <u>admns.</u> <u>Limited</u> <u>to</u>	<u>Approved</u> <u>Upto Academic</u> <u>Session</u>	<u>Name of the Examining</u> <u>Authority</u>	<u>Other decisions</u>
Item No.-133 Diploma IR No. 2 nd surprise (April, 2013)	MAHARASHTRA 17-979/2012-PCI Rajaramprabapu College of Pharmacy, Kasegaon, Tal. Walwa, Distt. Sangli – 415 404	60	From 2011-2012 to 2013-2014	The Secretary, Maharashtra State Board of Technical Education Govt. Polytechnic Building, III Floor, 49, Kherwadi, Ali Yawar Jung Marg Bandra (E), Mumbai – 400 051.	- It was decided to instruct the institution to upload the faculty data on Council's website.

Item No.-134 Diploma IR No. 3 rd (May, 2013)	MAHARASHTRA 17-834/2011-PCI K.D. Pawar College of Pharmacy, (D.Pharm), Angewada KH. No.137/1,2 Nagpur Road, Saoner Dist. Nagpur – 441 107	60	2015-2016	The Secretary, Maharashtra State Board of Technical Education Govt. Polytechnic Building, III Floor, 49, Kherwadi, Ali Yawar Jung Marg Bandra (E), Mumbai – 400 051.	- It was decided to instruct the institution to upload the faculty data on Council's website.
Item No.-135 Diploma IR No. 5 th (May, 2013)	UTTAR PRADESH 17-23/2011-PCI L.L.R.M. Medical College Meerut -250 004	60	2014-2015	The Secretary, U.P. State Medical Faculty, 5 Sarvapally Mall Avenue Road Lucknow- 226 001	
Item No.-136 Degree IR No. 5 th (April, 2013)	ANDHRA PRADESH 32-106/2013-PCI Shadan College of Pharmacy, Himayat Sagar Road, Peerancheru, Hyderabad – 500 008	60	2014-2015	The Registrar Jawaharlal Nehru Technological University Kukatpally Hyderabad.	

137. Approval of the Degree course and examination in Pharmacy conducted at College of Pharmaceutical Sciences, Govt. T.D. Medical College, Vandanam P.O., Alappuzha – 688 005 (Kerala), in the light of 2nd Inspection Report (April, 2013).

(32-1067/2011-PCI)

137.1 The latest information on record was placed.

137.2 It was decided to recommend to the Council to -

- i) grant approval for 2013-2014 academic session for 20 admissions for the conduct of IIIrd year B.Pharm course.
- ii) allow 20 admissions for 2013-2014 academic session subject to submission of affiliation fee per annum to the PCI within the stipulated time period.

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

Item No. 138 & 139 : Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy at the undermentioned institutions-

138 & 139: It was decided to recommend to the Council to extend /grant the approval to Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in Pharmacy-

<u>Item No.</u> <u>Course</u> <u>IR No.</u>	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For</u> <u>adms.</u> <u>Limited</u> <u>to</u>	<u>Approved</u> <u>Upto</u> <u>Academic</u> <u>Session</u>	<u>Name of the Examining</u> <u>Authority</u>	<u>Other decisions</u>
Item No.-138 Degree IR No. 3 rd (April, 2013)	MAHARASHTRA 32-926/2011-PCI Dr. R. G. Bhoyar Institute of Pharmaceutical Education & Research, Wardha, Behind New Arts College, Batchelor Road, Wardha-422 00	60	From 2009- 2010 to 2013- 2014	The Registrar, The Rashtrasant Tukadoji Maharaj, Nagpur University, Chhtrapati Shivaji Maharaj Administrative Premises Ravindranath Tagore Marg, Nagpur – 440 001.	
Item No.-139 Degree IR No. 3 rd (May, 2013)	UTTAR PRADESH 32-651/2012-PCI KNGD Modi Institute of Pharmaceutical Education & Research, Hapur Road, Modinagar, Ghazibad – 201 204	60	From 2009- 2010 to 2012- 2013	The Registrar, Uttar Pradesh Technical University, Institute of Engg. & Technology Campus, Sitapur Road Lucknow – 226 021	- It was further noted that Examining Authority and State Govt. have given NOC for closure of college from 2013-2014. - It was decided to approve the closure of the institution from 2013-2014 academic session.

140. Consideration of the approval of the Pharm.D and Pharm.D (PB) course and examination in Pharmacy conducted at A.M. Reddy Memorial College of Pharmacy, Petlurivaripalem (Po), Narasaraopet (Md), Guntur (Andhra Pradesh), in the light of 4th inspection report (April, 2013).
-

(50-371/2013-PCI)

- 140.1 The latest information on record was placed.
- 140.2 **Regarding Pharm.D. course**, it was decided to recommend to the Council to –
- i) grant approval for 2013-2014 academic session for 30 admissions for the conduct of IVth year Pharm.D course.
 - ii) allow 30 admissions for 2013-2014 academic session in Ist year Pharm.D. course.
- 140.3 **Regarding Pharm.D. (PB) course**, it was decided to recommend to the Council to grant approval for 2013-2014 academic session for 10 admissions for the conduct of IVth year Pharm.D (Post Baccalaureate) course.
- 140.4 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.
- 140.5 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.
- 140.6 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.

140.7 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

140.8 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

141. Consideration of the approval of the Pharm.D course and examination in Pharmacy conducted at Seven Hills College of Pharmacy, Venkatramapuram Village (Andhra Pradesh), in the light of 2nd inspection report (April, 2013).

(50-663/2012-PCI)

- 141.1 The latest information on record was placed.
- 141.2 It was decided to recommend to the Council to –
- i) grant approval for 2013-2014 academic session for 30 admissions for the conduct of IInd year Pharm.D course.
 - ii) allow 30 admissions for 2013-2014 academic session in Ist year Pharm.D. course.
- 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 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.
- 141.4 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.
- 141.5 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.

141.6 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

141.7 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

142. Consideration of approval of Pharm.D conducted at Samskruti College of Pharmacy Kondapur village, Ghatkesar Mandal, Ranga Reddy Dist. – 501 301 (Andhra Pradesh), in the light of 1st Inspection Report (February, 2013).

(50-793/2012-PCI)

142.1 The latest information on record was placed.

142.2 It was decided to grant approval for 2013-2014 academic session for 30 admissions for the conduct of Ist year Pharm.D course.

142.3 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, 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.

142.4 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.

142.5 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.

142.6 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

142.7 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

142.8 It was further decided to insist for appointment of one more pharmacy practice staff.

Item No. 143 : Consideration of approval of Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy at the undermentioned institutions-

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

<u>Item No.</u> <u>Course</u> <u>IR No.</u>	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For</u> <u>adms.</u> <u>Limited</u> <u>to</u>	<u>Approved</u> <u>Upto</u> <u>Academic</u> <u>Session</u>	<u>Name of the Examining</u> <u>Authority</u>	<u>Other decisions</u>
Item No.-143 Pharm.D & Pharm.D (P.B) IR No. 6 th (Jan, 2013)	ANDHRA PRADESH 50-372/2013-PCI Malla Reddy College of Pharmacy, Maisammaguda, Dhualapally Post, Via Hakimpet Secunderabad - 500 014	10	2013-2014 (For Pharm.D. (PB)	The Registrar Osmania University Hyderabad – 500 007	- Regarding Pharm.D course , it was decided to – i) grant approval for 2013-2014 academic session for 30 admissions for the conduct of VIth year Pharm.D course. ii) allow 30 admissions for 2013-2014 academic session in Ist year Pharm.D. course.

<u>Item No.</u> <u>Course</u> <u>IR No.</u>	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For admns.</u> <u>Limited to</u>	<u>Approved Upto Academic Session</u>	<u>Name of the Examining Authority</u>	<u>Other decisions</u>
					<ul style="list-style-type: none"> - Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year. - In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc. - It was further decided to instruct the institution to – <ul style="list-style-type: none"> A) submit full compliance of the Pharm.D Regulations, 2008 as per following details:- <ul style="list-style-type: none"> a) <u>Teaching Staff</u> Full time teaching staff as per the qualification and experience as prescribed under Regulation 3{iii} & iv) of Appendix–B of Pharm.D Regulations, 2008 shall be appointed. b) <u>Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty</u> The HOD & the faculty of Pharmacy Practice Department 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 – <ul style="list-style-type: none"> i) <u>In respect of HOD of Pharmacy Practice Department</u> <ul style="list-style-type: none"> a) Name of HOD b) Designation c) Qualification at graduate level d) Qualification at PG level with specialization e) Name of Training Centre f) Duration of Training g) Nature of Training h) Sign of Principal

<u>Item No. Course IR No.</u>	<u>State/ File No. Name of institutions</u>	<u>For admns. Limited to</u>	<u>Approved Upto Academic Session</u>	<u>Name of the Examining Authority</u>	<u>Other decisions</u>																
					<p>ii) In respect of Pharmacy Practice Faculty of Pharmacy Practice Department</p> <p>a) Name of Pharmacy Practice Staff b) Designation c) Qualification at graduate level d) Qualification at PG level with specialization e) Name of Training Centre f) Duration of Training g) Nature of Training h) Sign of HOD</p> <p>c) Pharmacy Practice Department in the Hospital</p> <p>The Pharmacy Practice Department in the hospital shall be fully functional as per regulations and be providing Pharmacy Practice Services at the hospital besides training Pharm.D students. Details of services provided at the hospital with documentary evidence signed by the Principal and HOD and countersigned by the Medical Superintendent be submitted.</p> <p>B) apply in SIF-D for consideration of final approval u/s 12 of the Pharmacy Act for the purpose of registration as a pharmacist.</p> <p>- It was also decided to instruct the institution to upload the details of students of Pharm.D./ Pharm.D (Post Baccalaureate) course separately as applicable on Council's website and the institutions website, year wise giving the following details –</p> <p>a) Name of the Institution : _____ b) Name of the affiliating university: _____ c) Name of the hospital where the : _____ clerkship and internship is done</p> <table border="1"> <thead> <tr> <th>S.No.</th> <th>Name of Student</th> <th>Father's Name</th> <th>Date of Birth</th> <th>Course : Pharm.D/ Pharm.D (PB)</th> <th>Year of admission</th> <th>University Registration No.</th> <th>Year of Passing</th> </tr> </thead> <tbody> <tr> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> </tbody> </table>	S.No.	Name of Student	Father's Name	Date of Birth	Course : Pharm.D/ Pharm.D (PB)	Year of admission	University Registration No.	Year of Passing								
S.No.	Name of Student	Father's Name	Date of Birth	Course : Pharm.D/ Pharm.D (PB)	Year of admission	University Registration No.	Year of Passing														

144. Consideration of approval of the Pharm.D course and examination in Pharmacy conducted at R.R. College of Pharmacy No.67, R.R. Lay Near Chikkabanavara, Railway Station, Hesaraghatta Road, Bangalore – 560 900 (Karnataka), in the light of 2nd inspection report (April, 2013).

(50-323/2013-PCI)

- 144.1 The latest information on record was placed.
- 144.2 It was decided to recommend to the Council to –
- i) grant approval for 2013-2014 academic session for 30 admissions for the conduct of IIInd year Pharm.D course.
 - ii) allow 30 admissions for 2013-2014 academic session in Ist year Pharm.D. course.
- 144.3 It was further decided to instruct the institution –
- i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D/Pharm.D (Post Baccalaureate), an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
 - ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.
- 144.4 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.
- 144.5 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.
- 144.6 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

Item No. 148 to 151: Consideration of approval of Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy at the undermentioned institutions -

148 to 151: It was decided to recommend to the Council to extend /grant the approval to Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy-

<u>Item No.</u> <u>Course</u> <u>IR No.</u>	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For</u> <u>admns.</u> <u>Limited</u> <u>to</u>	<u>Approved</u> <u>Upto</u> <u>Academic</u> <u>Session</u>	<u>Name of the Examining</u> <u>Authority</u>	<u>Other decisions</u>
Item No -148 Diploma IR No. 11 th (May,2013)	UTTRAKHAND 17-255/2010-PCI Govt. Polytechnic, Kashipur Government Polytechnic Kashipur - 244 713 (U. S. Nagar)	40	2013-2014	The Chairman Uttranchal Board of Technical Education, 37/3, Civil Lines, Opp. Shiv Mandir, Roorkee – 247 667 Haridwar.	
Item No -149 Degree IR No. 3 rd (May,2013)	GUJARAT 32-491/2011-PCI Indukaka IPcowala College of Pharmacy, New Vallabh Vidyanagar Beyond G.I.D.C Phase IV,P.B No .53, PO Vithal Udyonagar-388 121	60	2015-2016	The Registrar Sardar Patel University P.B. No. 10, Vallabh Vidyanagar -388 120 Distt. Kheda The Registrar, Gujarat Technological University Addmission Committee for 2 nd Floor, ACPC Building, ,Navrangpura, Ahmadabad- 380015	

<u>Item No.</u> <u>Course</u> <u>IR No.</u>	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For</u> <u>admns.</u> <u>Limited</u> <u>to</u>	<u>Approved</u> <u>Upto</u> <u>Academic</u> <u>Session</u>	<u>Name of the Examining</u> <u>Authority</u>	<u>Other decisions</u>						
Item No -150 Degree IR No. 3 rd (April,2013)	MAHARASHTRA 32-1017/2012-PCI SVKM'S NMIMS, (Deemed-to be- University) School of Pharmacy & Technology Management V.L. Mehta Road, Vile Parle (W), Mumbai – 400 056	60 100 100 100 Subject to neutralizati on of 116 excess admissions made during 2007-2008, 2008-2009, 2010-2011 and 2011- 2012 in maximum next three academic sessions within the approved intake.	From 2006-07 to 2011-2012 For 2012- 2013 For 2013- 2014 For 2014- 2015	The Registrar, SVKM'S NMIMS, (Deemed-to-be University) School of Pharmacy & Technology Management, V.L. Mehta Road Vile Parle (W), Mumbai – 400 051.	<ul style="list-style-type: none"> - It was noted that - <ul style="list-style-type: none"> a) institution made 42 excess admissions during 2007-2008, 25 excess admissions during 2008-2009, 12 excess admissions during 2010-2011, 37 excess admissions during 2011-2012, academic session in total dis-regard to the approved intake by the PCI u/s 12 of the Pharmacy Act. b) the institution has submitted an affidavit that it will not admit students over & above the sanctioned intake by PCI and agreed for neutralization. - In view of above, it was decided to recommend to Council to extend the approval of the B.Pharm course and examination as per the under mentioned session and approved intake - <table border="1" style="margin-left: 20px; width: 100%;"> <thead> <tr> <th>Academic session</th> <th>Approved intake</th> </tr> </thead> <tbody> <tr> <td>From 2006-2007 to 2011-2012</td> <td>60</td> </tr> <tr> <td>For 2012-2013 For 2013-2014 For 2014-2015</td> <td> - 100 - 100 - 100 } Subject to neutralization of 116 excess admissions made during 2007-2008, 2008-2009, 2010-2011 and 2011-2012 academic session in maximum next three academic sessions within the approved intake. </td> </tr> </tbody> </table> - In view of above, it was further decided to seek duly attested affidavit/undertaking from the institution giving session-wise details as to how the said neutralization will be done by it in maximum 3 coming academic sessions. 	Academic session	Approved intake	From 2006-2007 to 2011-2012	60	For 2012-2013 For 2013-2014 For 2014-2015	- 100 - 100 - 100 } Subject to neutralization of 116 excess admissions made during 2007-2008, 2008-2009, 2010-2011 and 2011-2012 academic session in maximum next three academic sessions within the approved intake.
Academic session	Approved intake										
From 2006-2007 to 2011-2012	60										
For 2012-2013 For 2013-2014 For 2014-2015	- 100 - 100 - 100 } Subject to neutralization of 116 excess admissions made during 2007-2008, 2008-2009, 2010-2011 and 2011-2012 academic session in maximum next three academic sessions within the approved intake.										

<u>Item No.</u> <u>Course</u> <u>IR No.</u>	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For</u> <u>admns.</u> <u>Limited</u> <u>to</u>	<u>Approved</u> <u>Upto</u> <u>Academic</u> <u>Session</u>	<u>Name of the Examining</u> <u>Authority</u>	<u>Other decisions</u>
Item No.-151 Degree IR No. 3 rd (Feb,2013)	UTTAR PRADESH 32-668/2012-PCI Sagar Institute of Technology & Management, Department of Pharmacy, 6 th K.m. Faizabad Road, Barabanki	60	From 2007- 2008 to 2013-2014	The Registrar, Gautam Buddh Technical University, Institute of Engg. & Technology Campus, Sitapur Road Lucknow – 226 022	It was decided to release the payment to inspectors.

152. Mahatma Gandhi Institute of Pharmacy, Paharpur, Junabganj. P.O. Banthra, Lucknow- 227 101 (Uttar Pradesh).

(32-801/2010-PCI)

152.1 The latest information on record was placed.

152.2 It was decided to inspect.

153. Approval of the Degree course and examination in Pharmacy conducted at Agra Public Pharmacy College, Artoni, Agra – 282 007 (U.P.) (formerly known as Agra Public Institute of Technology & Computer Education, Artoni, Agra,10, Old Vijay Nagar Colony, Agra – 282 007, in the light of 4th Inspection Report (October, 2012).

(32-276/2011-PCI)

153.1 The latest information on record was placed.

153.2 It was decided to seek details of Principal with Staff Declaration Form (SDF).

155. Consideration of approval of Pharm.D & Pharm.D (P.B.) conducted at HITS College of Pharmacy, Bogaram (V), Keesara (M), R.R. Distt. 501 301 (Andhra Pradesh), in the light of 2nd Surprise Inspection Report (May, 2013)

(50-597/2011-PCI)

155.1 The latest information on record was placed.

155.2 It was decided to recommend to Council to grant approval for 2013-2014 academic session for 30 admissions for the conduct of Ist year Pharm.D course.

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 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.

155.4 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.

155.5 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.

156. Consideration of letter dt.25.10.2012, 5.2.2013 & 1.4.2013 received from Dr. Raj Kumar Verka, Vice Chairman, Union Minister of State (Status), Govt. of India, National Commission for Scheduled Castes, 5th Floor, Lok Nayak Bhawan, Khan Market, New Delhi – 110 003 regarding –
- consideration of application of Pharm.D & Pharm.D (P.B.) course conducted at Gautham College of Pharmacy, Bhuvaneshwari Nagar, R.T. Nagar Post, Bangalore – 560 032 (Karnataka).

(50-120/2012-PCI)

156.1 The latest information on record was placed.

156.2 It was decided to -

- a) ratify the action taken vide Council's following letters addressed to Hon'ble Vice-Chairman, National Commission for Scheduled Castes (NCSC), New Delhi.
 - i) No.50-120/2012-PCI/162 dt.8.4.2013
 - ii) No.50-120/2012-PCI/3376-77 dt.10.5.2013.
- b) approve the reply to letter dt.9.5.2013 received from NCSC and forward the same. A copy of the reply approved by EC is enclosed as **Appendix-I** to the minutes.

156.3 It was further decided to inform the institution under intimation to NCSC that this Council vide letter dt.9.1.2013 has already conveyed the deficiencies to the institution, compliance to which is yet awaited. In response to the representation made by the institution to NCSC, institution may provide the additional information / compliance of Council's letter dt.9.1.2013 for consideration of the Council within 15 days of the receipt of the Council's letter failing which their application shall be returned. However, institution may apply afresh for consideration of approval from 2014-2015 academic session with all prescribed documents for which the last date of submission of complete application is 30.9.2013.

157. Consideration of approval of the Pharm.D course and examination in Pharmacy conducted at Academy of Pharmaceutical Sciences Priyaram, P.O. Pariyaram Medical College, Kannur – 670 503 (Kerala), in the light of 2nd inspection report (April, 2013).

(50-283/2010-PCI)

157.1 The latest information on record was placed.

157.2 It was decided to recommend to the Council to -

- i) grant approval for 2013-2014 academic session for 30 admissions for the conduct of IInd year Pharm.D course.
- ii) allow 30 admissions for 2013-2014 academic session in Ist year Pharm.D. course.

157.3 It was further decided to instruct the institution -

- ii) 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, 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.

157.4 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.

157.5 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.

157.6 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

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

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

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

ITEMS DIRECTLY TAKEN UP BY THE EC.

160. General policy decision regarding submission of -

- a) affiliation fee
- b) duly attested affidavit/ undertaking to the effect that Institute will restrict admission to sanctioned intake by PCI.
- c) Continuing Education Programme (CEP) / training to teaching faculty.

(Directly taken up by the EC, Office Note not prepared)

(14-56/2011-PCI)

160.1 It was decided that wherever approval is granted for conduct of course / u/s 12 to Diploma / Degree / Pharm.D / Pharm.D (Post Bacculaureate) course in Pharmacy, same is subject to submission of -

- a) affiliation fee per annum to the PCI within the stipulated time period.
- b) 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.

160.2 Further the PCI recommends that teaching faculty shall undergo at least 1 Continuing Education Programme / Training Programme every year and participate in atleast one seminar/conference every year. The institution shall intimate the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by teaching staff during the last one year with documentary evidence i.e. participation certificate etc.

161. Consideration of approval of Pharm.D Course and Examination conducted at Parul Institute of Pharmacy, P.O. Kimda, Ta. Waghdia, Distt. Vadodara- 391760 (Gujarat).

(Directly taken up by the EC, Office Note not prepared)

(50-459/2010 -PCI)

161.1 The latest information on record was placed.

161.2 It was noted that since PCI has already rejected the application for Pharm.D Course, hence it was decided to ask the institution to apply afresh from 2014-2015 academic session, the last date for which is 30.9.2013

Item No.162 : Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy at the undermentioned institutions -

(Directly taken up by the EC, Office Note not prepared)

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

<u>Item No.</u> <u>Course</u> <u>IR No.</u>	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For</u> <u>admns.</u> <u>Limited</u> <u>to</u>	<u>Approved</u> <u>Upto</u> <u>Academic</u> <u>Session</u>	<u>Name of the Examining</u> <u>Authority</u>	<u>Other decisions</u>
Item No.-162 Degree	ANDHRA PRADESH 32-510/2011-PCI Rao's College of Pharmacy, Chemudugunta Post and Village Venkatachalam Mandal, Nellore Distt. – 524320.	100 (Raise in admissions from 60 to 100 from 2011-2012 a.s.)	Already approved upto 2013-2014 academic session	The Registrar, Jawaharlal Nehru Technological Univeristy Anantapur- 515 002	- It was noted that - a) institution on 27.9.2011 submitted SIF-B1 for raise in admissions from 60 to 100. b) 92nd CC (March, 2013) has granted raise from 60 to 100 from 2012-2013 academic session instead of 2011-2012 academic session. - In view of above, it was decided to review the decision of 92 nd CC and grant raise in admissions from 60 to 100 from 2011-2012 academic session instead of 2012-2013 academic session.