F.No.02.262/2015-PCI

MINUTES OF 02.262nd EXECUTIVE COMMITTEE (EC) MEETING OF THE COUNCIL HELD ON 10th APRIL, 2015 AT NEW DELHI. THE DECISIONS ARE SUBJECT TO RATIFICATION BY CENTRAL COUNCIL OF THE PCI.

Item No.3 to 5: Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy at the undermentioned institutions

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

<u>Item No.</u> <u>Course</u> <u>IR No.</u>	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For</u> <u>admns.</u> <u>Limited</u> <u>to</u>	<u>Approved</u> <u>Upto Academic</u> <u>Session</u>	Name of the Examining Authority
Item No.3 Diploma IR No.13 th Surprise (Feb., 2015)	ANDHRA PRADESH 17-87/2010-PCI Sri Padmavathi Women's Polytechnic, T.T. Devasthanams, Tirupati – 517 502.	30	2017-2018	The Secretary, State Board of Tech. Education and Training, B.R.K.R. Building, 7th Floor, Tank Bund Road, Hyderabad – 500 063.
Item No.4 Diploma IR No.5 th Surprise (Feb., 2015)	KARNATAKA 17-573/2012-PCI Sri Sai College of Pharmacy Laxmidevi Nagara, Vidhanasowda Layout, Laggere, Bangalore- 560058.	60	2015-2016	The Member Secretary Office of the Board of Examining Authority, III Floor Govt. College of Pharmacy, No.2, Subbaiah Circle, Dr. P. Kalinga Rao Road Bangalore – 560 027.
Item No.5 Diploma IR No.19 th Surprise (Feb., 2015)	KARNATAKA 17-220/2011-PCI T.M.A.E. Society's, M.M.J.G. College of Pharmacy, Ijari Lakamapur, P.B. Road, Haveri – 581 110.	40	2015-2016	The Member Secretary Office of the Board of Examining Authority, III Floor Govt. College of Pharmacy, No.2, Subbaiah Circle, Dr. P. Kalinga Rao Road Bangalore – 560 027.

Other decisions continued for Diploma course (17-220/2011-PCI)

- It was noted that institution is running classes of other two colleges i.e. College of Education and College of Physical Education in the same premises which is not permissible.
- In view of above, it was further decided to instruct the institution to transfer the said classes to other building.
- Approval of the Diploma course and examination in Pharmacy conducted at A.S.N.S.S'S. Sanjay Patil College of Pharmacy, Anant Vidya Nagar, P.B. No. 16 Sankeshwar – 591 313 Dist. Belgaum (Karnataka), in the light of 9th surprise Inspection Report (February- 2015).

(17-428/2012-PCI)

- 6.1 The latest information on record was placed.
- 6.2 It was noted that
 - a) teaching staff as per Education Regulations, 1991 is not appointed. Staff position keeps on fluctuating.
 - b) 5 different courses (Law, Homeopathy, B.Ed., Music and Pharmacy) are running in the same building.
 - c) class room area is in-sufficient.
 - d) invariably all the registers have to be maintained.
 - e) equipments are deficient.
 - f) 2 Labs. are deficient.
 - g) no museum, no staff room, no central stores, no common room for boys & girls.
 - h) gas room should be isolated from other rooms for safety measures.
 - i) purchase of journal not yet rectified.
 - j) first aid and fire extinguishers are not available.
- 6.3 In view of above, it was decided to instruct the institution not to make admissions from 2015-2016 academic session and forward explanation within 15 days as to why action should not be initiated against it for considering the issuance of notice for withdrawal of approval u/s 13 of Pharmacy Act, 1948.
- 6.4 It was further decided to take action in anticipation of the comments from the EC members on the EC minutes.
- Approval of Diploma course in Pharmacy conducted P.R. Patil, Institute of Pharmacy, Arvi. Road, Talegaon (SP), Tq. Ashti Dist. Wardha-442 204 (Maharashtra), in the light of 1st Surprise inspection report (May, 2014).

(17-1019/2013-PCI)

- 7.1 The latest information on record was placed.
- 7.2 It was decided that the approval granted to D.Pharm Ist year for conduct of course for 2014-2015 academic session for 60 admissions be treated for 2015-2016 academic session as no admissions were made in D.Pharm Ist year during 2014-2015 academic session.

- Item No.8: Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy at the undermentioned institutions
- It was decided to recommend to the Council to extend /grant the approval to Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy -
- It was further decided to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".

Item No. Course IR No.	State/ File No. Name of institutions	<u>For</u> <u>admns.</u> <u>Limited</u> to	<u>Approved</u> <u>Upto</u> <u>Academic</u> Session	Name of the Examining Authority
Item No.8 Diploma IR No.3 rd Surprise (Feb., 2015)	UTTARAKHAND 17-951/2010-PCI Department of Pharmacy Alpine College of Management & Technology Nanda ki Chowki, Prem Nagar, Dehradun.	60	2017-2018	The Registrar Uttarakhand Board of Technical Education Sunehra Road, Kashipuri Roorkee – 247 667 Distt. Haridwar.

9. Approval of Diploma course in Pharmacy conducted at Deen Dayal Rustagi College of Pharmacy, Khandewla, V.P.O. Khandewla, Teh. Farrukhanagar, Distt. Gurgaon Haryana-122504, in the light of 1st Surprise inspection report (February, 2015).

(17-1055/2014-PCI)

- 9.1 The latest information on record was placed.
- 9.2 It was decided to
 - i) grant approval for 2014-2015 and 2015-2016 academic session for 60 admissions for the conduct of Ist and IInd year D.Pharm course.
 - ii) allow 60 admissions for 2015-2016 academic session subject to submission of affiliation fee per annum to the PCI within the stipulated time period.
- 9.3 It was further decided to inspect the institution for considering final approval u/s 12 of the Pharmacy Act, 1948.
- Approval of Diploma course in Pharmacy conducted at CBS College of Pharmacy & Technology Vill-Chandpur Tigaon Chandpur Road Faridabad, Haryana, in the light of 1st Surprise inspection report (February, 2015).

(17-1052/2014-PCI)

10.1 The latest information on record was placed.

- 10.2 It was decided to
 - i) grant approval for 2014-2015 and 2015-2016 academic session for 60 admissions for the conduct of Ist and IInd year D.Pharm course.
 - ii) allow 60 admissions for 2015-2016 academic session subject to submission of affiliation fee per annum to the PCI within the stipulated time period.
- 10.3 It was further decided to inspect the institution for considering final approval u/s 12 of the Pharmacy Act, 1948.
- Approval of Diploma course in Pharmacy conducted at R.P. Institute of Pharmacy, Village Bastara, Near Madhuban,G.T. Road, Karnal-132 001 (Haryana), in the light of 1st Surprise inspection report (February-2015).

(17-1048/2014-PCI)

- 11.1 The latest information on record was placed.
- 11.2 It was decided to grant approval for 2015-2016 academic session for 60 admissions for the conduct of Ist year D.Pharm course subject to
 - i) submission of affiliation fee per annum to the PCI within the stipulated time period.
 - ii) appointment of Principal and teaching staff as per Education Regulations, 1991 and submission of documentary evidence (SDF) for the same.
- 11.3 It was further decided to instruct the institution -
 - that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval or rejection of approval on the basis of which the institution can make further admission/no admission. When the students are in the final year D.Pharm an inspection will be conducted by PCI for consideration approval of D.Pharm course u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI within the prescribed dates every year alongwith complete documents.
 - ii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".
- Item No.12: Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy at the undermentioned institutions

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

<u>Item No.</u> <u>Course</u> <u>IR No.</u>	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For</u> admns. Limited to	<u>Approved</u> <u>Upto</u> <u>Academic</u> <u>Session</u>	Name of the Examining Authority
Item No.12	MADHYA PRADESH	60	2016-2017	The Registrar,
	17-925/2012-PCI			Rajiv Gandhi
Diploma	Ch. Dilip Singh Pharmacy			Proudyogiki
	College,			Vishwavidyalaya,
IR No.3 rd	Bhind, Opp. Circuit House,			Airport, Byepass Road,
Surprise	Near ITI,			Gandhi Nagar
(Feb., 2015)	Bhind.			Bhopal - 462 036.

13. Approval of the Diploma course and examination in Pharmacy conducted at Rajeev Gandhi Institute of Pharmaceutical Science (Ploy) Salaiya, Via Danish Kuni, Kotar Road Bhopal (Madhya Pradesh), in the light of 1th Inspection Report (June, 2014).

(17-1025/2014-PCI)

- 13.1 The latest information on record was placed.
- 13.2 It was decided to
 - i) grant approval for 2014-2015 and 2015-2016 academic session for 60 admissions for the conduct of Ist and IInd year D.Pharm course.
 - ii) allow 60 admissions for 2015-2016 academic session subject to submission of affiliation fee per annum to the PCI within the stipulated time period.
- 13.3 It was further decided to inspect the institution for considering final approval u/s 12 of the Pharmacy Act, 1948.

Item No.14 & 15: Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy at the undermentioned institutions

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

<u>Item No.</u> Course	<u>State/ File No.</u> Name of institutions	<u>For</u> admns.	<u>Approved</u> <u>Upto</u>	Name of the Examining Authority
IR No.		Limited	Academic	<u>numonty</u>
		<u>to</u>	Session	
Item No.14	ORISSA	60	2015-2016	The Member-Secretary
	17-639/2015-PCI			Orissa State Board of
Diploma	Herbal Cross Institute of			Pharmacy, (Directorate of
	Pharmacy			Drugs Control Building),
IR No.7 th	At Paschimkachha, PO-			P.O Mancheswar,
Surprise	Madhyakachha, Via			Railway Colony,
(Feb., 2015)	Bahugram PS Jagatpur,			Bhubaneswar – 751 017.
	Dist. Cuttack – 754200.			

D3 6

Item No.	State/ File No.	<u>For</u>	Approved	Name of the Examining
<u>Course</u> IR No.	Name of institutions	<u>admns.</u> Limited	<u>Upto</u> Academic	<u>Authority</u>
<u>IIX 140.</u>		<u>to</u>	<u>Session</u>	
Item No.15	PUNJAB	60	2015-2016	The Director
	17-906/2009-PCI			Punjab State Board of
Diploma	Baba Kundan College of			Technical Education &
_	Pharmacy Adjoining to			Industrial Training
IR No.3 rd	Sarpanch Colony,			Plot No.1–A,
Surprise	P.O. Mundian, Kulliawal			Sector 36-A,
(Feb., 2015)	Jamalpur, Ludhiana.			Chandigarh
	-			-

16. Approval of Diploma course in Pharmacy conducted at M.L. Memorial College of Pharmacy,V.P.O. Killi Chahal, Moga (Punjab), in the light of 1st Surprise inspection report (January 2015).

(17-1045/2014-PCI)

- 16.1 The latest information on record was placed.
- 16.2 It was decided to grant approval for 2015-2016 academic session for 60 admissions for the conduct of Ist year D.Pharm course subject to
 - i) submission of affiliation fee per annum to the PCI within the stipulated time period.
 - ii) procurement of equipments as per the Education Regulations, 1991 and submission of documentary evidence for the same.
- 16.3 It was further decided to instruct the institution
 - that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval or rejection of approval on the basis of which the institution can make further admission/no admission. When the students are in the final year D.Pharm an inspection will be conducted by PCI for consideration approval of D.Pharm course u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI within the prescribed dates every year alongwith complete documents.
 - ii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".
- Item No.17: Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy at the undermentioned institutions
- It was decided to recommend to the Council to extend /grant the approval to Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy -
- It was further decided to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".

D3 7

Item No. Course	<u>State/ File No.</u> Name of institutions	<u>For</u> admns.	Approved Upto	Name of the Examining Authority
<u>IR No.</u>		Limited	Academic	
		<u>to</u>	Session	
Item No.17	RAJASTHAN	60	2015-2016	The Registrar
	17-659/2012-PCI			Rajasthan University of
Diploma	Shri U.S.B. College of			Health Sciences,
_	Pharmacy, G-192, Ambaji,			Sector-18,
IR No.6 th	Industrial Area,			Kumbha Marg,
Surprise	Santpur, Abu Road,			Pratap Nagar, Sanganer,
(Feb., 2015)	Distt. Sirohi.			Jaipur – 302 033.

- Item No.19: Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy at the undermentioned institutions
- It was decided to recommend to the Council to extend /grant the approval to Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy -
- It was further decided to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".

Item No. Course	State/ File No. Name of institutions	<u>For</u> admns.	Approved Upto	Name of the Examining Authority
IR No.		Limited	Academic	
		<u>to</u>	<u>Session</u>	
Item No.19	RAJASTHAN	60	2017-2018	The Registrar
	17-883/2010-PCI			Rajasthan University of
Diploma	Mahatma Gandhi College of			Health Sciences,
-	Pharmacy, NH-11 Pura Ki			Sector-18,
IR No.4 th	Dhani,			Kumbha Marg,
Surprise	Post Sabalpura,			Pratap Nagar, Sanganer,
(Feb., 2015)	Distt. Sikar - 332 001.			Jaipur – 302 033.
				-

20. Approval of Diploma course in Pharmacy conducted at CLG Pharmacy College, CLG Campus, Jawai, Bandh Road, Sumerpur Pali (Rajasthan), in the light of 1st Surprise inspection report (February, 2015).

(17-1062/2014-PCI)

- 20.1 The latest information on record was placed.
- 20.2 It was decided to
 - i) grant approval for 2014-2015 and 2015-2016 academic session for 60 admissions for the conduct of Ist and IInd year D.Pharm course.
 - ii) allow 60 admissions for 2015-2016 academic session subject to submission of affiliation fee per annum to the PCI within the stipulated time period.
- 20.3 It was further decided to inspect the institution for considering final approval u/s 12 of the Pharmacy Act, 1948.
- Approval of Diploma course in Pharmacy conducted at HIMT College of Pharmacy 08, Institutional Area, Knowledge Park 1, Greater Noida, Gautam Budh Nagar 201306 (UP) in the light of 1st Surprise Inspection report (February, 2015).

(17-1070/2015-PCI)

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

Approval of the Diploma course and examination in Pharmacy conducted at BCDA College of Pharmacy & Technology Campus - 2,50/1, 52/C/10-11, Ghosh Para Road, Udairajpur, Madhyamgram, Kolkata – 700 129 (West Bengal), in the light of 3rd (surprise) Inspection Report (February- 2015).

(17-988/2015-PCI)

- 22.1 The latest information on record was placed.
- 22.2 It was decided to grant approval for 2015-2016 academic session for 60 admissions for the conduct of IInd year D.Pharm course subject to submission of affiliation fee per annum to the PCI within the stipulated time period.
- 22.3 It was further decided to inspect the institution for considering final approval u/s 12 of the Pharmacy Act, 1948.

Item No.23 to 32: Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy at the undermentioned institutions

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

Item No. Course IR No.	<u>State/ File No.</u> <u>Name of</u> <u>institutions</u>	<u>For</u> admns. Limi <u>to</u>	ited		Approved Upto Academic Session	<u>Name of the</u> <u>Examining</u> <u>Authority</u>
Item No.23 Degree IR No.4 th Surprise (Feb., 2015)	ANDHRA PRADESH 32-1034/2013-PCI Vellabhaneni Venkatadri Institute of Pharmaceutical Sciences, Seshadri Rao, Knowledge Village, Gudlavalleru.	2015- 2016 *2016- 2017	during 201	11-2012, 2012-	From 2010- 2011 to 2015-2016	The Registrar Jawaharlal Nehru Technological University, Kakinada, Hyderabad - 533 003.
		*2017- 2018 * if approval i PCI.	-			

<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> admns. L to	<u>imited</u>		Approved Upto Academic Session	<u>Name of the</u> <u>Examining</u> <u>Authority</u>
Item No.24 Degree IR No.2 nd Surprise (Feb., 2015)	ANDHRA PRADESH 32-1124/2015-PCI Brilliant Grammar School Educational Society's Group of Institutions, Integrated Campus, Faculty of Pharmacy & Faculty of Engineering, Abdullapur (V), Near Ramoji Film City, Hayath Nagar R.R. Distt. Hyderabad – 501 505.	admissions n 2013 Session 2015- 2016 2016- 2017 *2017- 2018	60 o neutralization made during 201 as per following Excess admission to be neutralised 30 30 28 val is extended	1-2012 & 2012- details - Admisions to be made 30 30 32	From 2009- 2010 to 2015-2016	The Registrar Jawaharlal Nehru Technological University, Kukatpally, Hyderabad – 500 072.

Item No. Course IR No.	State/ File No. Name of institutions	For admns. Limited to	Approved Upto Academic Session	Name of the Examining Authority
Item No.25	GUJARAT 32-897/2013-PCI	60	2017-2018	The Registrar Gujarat Technological
Degree IR No.4 th	Atmiya Institute of Pharamcy "Yogidham" Gurukul,			University, L.D. College of Engineering Campus, 2 nd Floor, ACPC
(Jan.,2015)	Kalawad Road, Rajkot - 360 005.			Building, Navrangpura, Ahmedabad - 380 015
Item No.26	GUJARAT 32-724/2014-PCI	60	2015-2016	The Registrar Gujarat Technological
Degree	R.B. Patel Mahila Pharmacy College			University, L.D. College of Engineering Campus,
IR No.6 th	Kailashnagar,			2 nd Floor, ACPC
(Feb.,2015)	Atkot- 360 040 Tal: Jasdan, Distt. Rajkot.			Building, Navrangpura, Ahmedabad - 380 015

D3 11

<u>Item No.</u> <u>Course</u> <u>IR No.</u>	State/ File No. Name of institutions	<u>For</u> <u>admns.</u> <u>Limited</u> <u>to</u>	Approved Upto Academic Session	Name of the Examining Authority
Item No.27 Degree IR No.4 th (Feb.,2015)	GUJARAT 32-619/2013-PCI Saraswati Institute of Pharmaceutical Sciences, At & PO : Dhanap, Ta. & Distt. Gandhinagar- 382355.	60	2015-2016	The Registrar Gujarat Technological University, L.D. College of Engineering Campus, 2 nd Floor, ACPC Building, Navrangpura, Ahmedabad - 380 015.
Item No.28 Degree IR No.4 th (Feb.,2015)	GUJARAT 32-707/2013-PCI Sat Kaival College of Pharmacy Sarsa Cross Road, Sarsa – 388 365 Ta & Dist., Anand,	60	2015-2016	The Registrar Gujarat Technological University, L.D. College of Engineering Campus, 2 nd Floor, ACPC Building, Navrangpura, Ahmedabad - 380 015
Item No.29 Degree IR No.4 th (Feb.,2015)	HIMACHAL PRADESH 32-1006/2015-PCI Himachal Institute of Pharmacy Paonta Sahib, Distt.Sirmour – 173 025.	60	2015-2016	The Registrar Himachal Pradesh University, Academic Branch Summer Hills Shimla – 177 005.
Item No.30 Degree IR No.6 th (Feb.,2015)	KARNATAKA 32-109/2015-PCI K.L.E. University's College of Pharmacy, 2 nd Block, Rajajinagar P.B. No.1062 Bangalore – 560 010.	60	2017-2018	The Registrar KLE University JNMC Campus, Nehru Nagar Belgaum – 590 010.
Item No.31 Degree IR No.5 th (Feb.,2015)	KERALA 32-349/2010-PCI Nazareth College of Pharmacy, Othera P.O., Thiruvalla Pathanamthitta – 689546.	60	2017-2018	The Registrar Kerala University of Health Sciences Medical College P.O. Thrissur – 680 596.
Item No.32 Degree IR No.5 th (Feb.,2015)	HARYANA 32-389/2014-PCI PDM College of Pharmacy, Sarai Aurangabad, Bahadurgarh, Distt. Jhajjar - 124 507.	60	2017-2018	The Registrar Pt. B.D. Sharma University of Health Sciences Rohtak.

33. Approval of the Degree course and examination in Pharmacy conducted at Himachal Pharmacy College Village Magan Pura/Majhuli Teh. Nalagarh, Distt. Solan (Himachal Pradesh)_in the light of 3rd Inspection Report (February- 2015).

(32-1164/2014-PCI)

- 33.1 The latest information on record was placed.
- 33.2 It was decided to grant approval for 2015-2016 academic session for 60 admissions for the conduct of Ist year B.Pharm course subject to
 - i) submission of affiliation fee per annum to the PCI within the stipulated time period.
 - ii) appointment of teaching staff as per the Bachelor of Pharmacy (B.Pharm) Course Regulations, 2014 and Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014 and submission of documentary evidence (SDF) for the same.
- 33.3 It was further decided to instruct the institution -
 - i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval or rejection of approval on the basis of which the institution can make further admission/no admission. When the students are in the final year B.Pharm an inspection will be conducted by PCI for consideration approval of B.Pharm course u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI within the prescribed dates every year alongwith complete documents.
 - ii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".
- Item No.34: Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy at the undermentioned institutions
- It was decided to recommend to the Council to extend /grant the approval to Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy -
- It was further decided to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".

Item No. Course IR No.	<u>State/ File No.</u> <u>Name of institutions</u>	For admns. Limited	Approved Upto Academic	<u>Name of the</u> <u>Examining</u> <u>Authority</u>
Item No.34 Degree IR No.4 th (Feb., 2015)	MADHYA PRADESH 32-515/2012-PCI Sagar Vidyapeeth's, Sagar Institute of Pharmaceutical Sciences (SIPS), NH-26, Narsingpur Road, Sironja,Infromt of Jubilee Patil Pump, Sagar - 470 228.	to 100 (Raise in admissions from 60 to 100 from 2014-2015 a.s.)	<u>Session</u> 2015-2016	The Registrar, Rajiv Gandhi Proudyogiki Vishwavidyalaya, Airport, Byepass Road, Gandhi Nagar Bhopal - 462 036.

35. Approval of Degree course in Pharmacy conducted at Oriental College of Pharmacy and Research, Indore, Oriental University, Sanwer Road, Opp. Rewti Range Gate No.1, Jakhya, Indore-452 011, in the light of 1st inspection report (February, 2015).

(32-1165/2014-PCI)

- 35.1 The latest information on record was placed.
- 35.2 It was decided to
 - i) grant approval for 2013-2014 and 2014-2015 academic session for 60 admissions for the conduct of Ist & IInd year B.Pharm course.
 - ii) allow 60 admissions for 2015-2016 academic session subject to submission of affiliation fee per annum to the PCI within the stipulated time period.
- 35.3 It was further decided to instruct the institution -
 - i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval or rejection of approval on the basis of which the institution can make further admission/no admission. When the students are in the final year B.Pharm an inspection will be conducted by PCI for consideration approval of B.Pharm course u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI within the prescribed dates every year alongwith complete documents.
 - ii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".
- Item No.36 to 46: Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy at the undermentioned institutions
- It was decided to recommend to the Council to extend /grant the approval to Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy –
- It was further decided to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".

Item No. Course	State/ File No. Name of institutions	<u>For</u> admns.	Approved Upto	Name of the Examining
<u>IR No.</u>		<u>Limited</u> to	<u>Academic</u> Session	<u>Authority</u>
Item No.36 Degree IR No.4 th (Feb., 2015)	PUNJAB 32-703/2009-PCI Rayat – Bahra Institute of Pharmacy Vill & Distt. Hoshiapur.	60	2017-2018	The Registrar Punjab Technical University, REC Campus, Amritsar Byepass, G.T. Road, Ladowali Road, Jalandhar – 144 001.

<u>Item No.</u> <u>Course</u> <u>IR No.</u>	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For</u> admns. Limited to	Approved Upto Academic Session	Name of the Examining Authority
Item No.37 Degree IR No.4 th (Feb., 2015)	RAJASTHAN 32-590/2013-PCI Swami Keshvanand Institute of Pharmacy Bhoja Raisar, NH-11, Jaipur Road Bikaner – 334 001.	60	2015-2016	The Registrar Rajasthan University of Health Sciences, B-1, Sawai Ramsingh Road, Opp. S.M.S Hospital Jaipur – 302 001.
Item No.38 Degree IR No.2 nd Surprise (Feb., 2015)	UTTAR PRADESH 32-1113/2014-PCI Ashoka Institute of Technology & Management, Ashoka Engineering Chauraha, Pahariya, Sarnath Varanasi - 221 007.	60	From 2010- 2011 to 2015-2016	The Registrar Uttar Pradesh Technical University (UPTU), Institute of Engg. & Technology Campus, Sitapur Road Lucknow - 260 021.
Item No.39 Degree IR No.5 th (Feb., 2015)	UTTAR PRADESH 32-840/2014-PCI IIMT College of Pharmacy, KP-III, Plot No.20, Greater Noida.	100	2017-2018	The Registrar Uttar Pradesh Technical University, Institute of Engg. & Technology Campus, Sitapur Road Lucknow - 260 021.
Item No.40 Degree IR No.4 th (Feb., 2015)	UTTAR PRADESH 32-494/2014-PCI Smt. Vidyawati College of Pharmacy, Goara Machiya, Post Baragaon Kanpur Road, Jhansi - 284 121.	60	2015-2016	The Registrar Uttar Pradesh Technical University, Institute of Engg. & Technology Campus, Sitapur Road Lucknow - 260 021.
Item No.41 Degree IR No.7 th (Feb., 2015)	UTTARAKHAND 32-220/2015-PCI Shri Guru Ram Rai Institute of Technology & Science, Patel Nagar Dehradun - 248 001.	60	2017-2018	The Registrar Uttarakhand Technical University Govt. Girls Polytechnic Premnagar Sudhowala Dehradun – 248 007.
Item No.42 Diploma IR No.15 th Surprise (Feb., 2015)	HARYANA 17-350/2014-PCI B.P.S. Mahila Polytechnic, Kanya Gurukul, Khanpur, Kalan-131 30 (Distt. Sonepet).	40	2017-2018	The Director State Board of Technical Education Haryana, SDO No.38-39 Sector 17-A Chandigarh – 160 017.

D3 15

<u>Item No.</u> <u>Course</u> <u>IR No.</u>	<u>State/ File No.</u> <u>Name of institutions</u>	For admns. Limited to	Approved Upto Academic Session	Name of the Examining Authority
Item No.43 Diploma IR No.6 th Surprise (Feb., 2015)	KARNATAKA 17-571/2015-PCI Rani Chennamma College of Pharmacy Plot No.7/C, B.K. Kangrali Indsutrial Area, Vaibhav Nagar Belgaum – 590 010.	60	2017-2018	The Member Secretary Office of the Board of Examining Authority, III Floor Govt. College of Pharmacy, No.2, Subbaiah Circle, Dr. P. Kalinga Rao Road Bangalore – 560 027.
Degree IR No.6 th Surprise (Feb., 2015)	32-452/2015-PCI Rani Chennamma College of Pharmacy Plot No.7/C, B.K. Kangrali Indsutrial Area, Vaibhav Nagar Belgaum – 590 010.	60	2017-2018	The Registrar Rajiv Gandhi University of Health Sciences, Karnataka, 4 th 'T' Block,Jayanagar, Bangalore- 560 041
Item No.44 Diploma IR No.4 th Surprise (Feb., 2015)	MAHARASHTRA 17-869/2015-PCI S.D. Patil Institute of Pharmacy, S. D. Patil Nagar, Urun- Islampur, Tal-Walwa, Dist. Sangli-415 409.	60	2017-2018	The Secretary, Maharashtra State Board of Technical Education Govt. Polytechnic Building, III Floor, 49, Kherwadi, Ali Yawar Jung Marg Bandra (E), Mumbai – 400 051.
Item No.45 Diploma IR No.7 th Surprise (Feb., 2015)	MAHARASHTRA 17-546/2011-PCI N.D.M.V.P. Samaj's Instt. of Pharmaceutical Sciences, Medical College Campus, Vasant Dada Nagar, Nasik – 422 003.	60	2017-2018	The Secretary, Maharashtra State Board of Technical Education Govt. Polytechnic Building, III Floor, 49, Kherwadi, Ali Yawar Jung Marg Bandra (E), Mumbai – 400 051.
Item No.46 Diploma IR No.9 th Surprise (Feb., 2015)	ORISSA 17-403/2015-PCI The Institute of Pharmaceutical Science & Technology, Padmapur, At. Bahadulapatna, Po: Bahugram, Distt. Cuttack-754200.	60	2017-2018	The Member- Secretary Orissa State Board of Pharmacy, (Directorate of Drugs Control Building), P.O. Mancheswar, Railway Colony, Bhubaneswar-751 017

47. Approval of Diploma course in Pharmacy conducted Abohar Pharmacy College, Salutary Educational Society VPO – Tutwala, Teh. Abohar, Dist. Fazilka (Punjab), in the light of 1st Surprise inspection report (February, 2015).

(17-1043/2014-PCI)

- 47.1 The latest information on record was placed .
- 47.2 It was decided to grant approval for 2015-2016 academic session for 60 admissions for the conduct of Ist year D.Pharm course subject to
 - i) submission of affiliation fee per annum to the PCI within the stipulated time period.
 - ii) appointment of teaching staff as per Education Regulations, 1991 and submission of documentary evidence (SDF) for the same.
- 47.3 It was further decided to instruct the institution -
 - that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval or rejection of approval on the basis of which the institution can make further admission/no admission. When the students are in the final year D.Pharm an inspection will be conducted by PCI for consideration approval of D.Pharm course u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI within the prescribed dates every year alongwith complete documents.
 - ii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".
- 48. Approval of Diploma & Degree course in Pharmacy conducted at under mentioned institution -

Diploma Course

Department of Pharmacy "Madhav University" Madhav Hills, Oppo. Banas Bridge Toll,NH-14,Abu Road, Vill. Bhujela Wada, Tehsil-Pindwada,Dist-Sirohi-307026 (Rajasthan), in the light of 1st Surprise Inspection Report (February-2015) Diploma Course.

Degree Course

Department of Pharmacy "Madhav University" Madhav Hills, Oppo. Banas Bridge Toll,NH-14,Abu Road, Vill. Bhujela Wada, Tehsil-Pindwada,Dist-Sirohi-307026 (Rajasthan), in the light of 1st Surprise Inspection Report (February-2015) Degree Course.

(17-1061/2014-PCI) (32-1161/2014-PCI)

- 48.1 The latest information on record was placed.
- 48.2 **Regarding diploma course,** it was decided to grant approval for 2015-2016 academic session for 60 admissions for the conduct of Ist year D.Pharm course subject to
 - i) submission of affiliation fee per annum to the PCI within the stipulated time period.
 - ii) appointment of teaching staff as per Education Regulations, 1991 and submission of documentary evidence (SDF) for the same.

- 48.3 It was further decided to instruct the institution -
 - that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval or rejection of approval on the basis of which the institution can make further admission/no admission. When the students are in the final year D.Pharm an inspection will be conducted by PCI for consideration approval of D.Pharm course u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI within the prescribed dates every year alongwith complete documents.
 - ii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".
- 48.4 **Regarding degree course,** it was decided to grant approval for 2015-2016 academic session for 60 admissions for the conduct of Ist year B.Pharm course subject to
 - i) submission of affiliation fee per annum to the PCI within the stipulated time period.
 - ii) appointment of teaching staff as per the Bachelor of Pharmacy (B.Pharm) Course Regulations, 2014 and Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014 and submission of documentary evidence (SDF) for the same.
- 48.5 It was further decided to instruct the institution -
 - i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval or rejection of approval on the basis of which the institution can make further admission/no admission. When the students are in the final year B.Pharm an inspection will be conducted by PCI for consideration approval of B.Pharm course u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI within the prescribed dates every year alongwith complete documents.
 - ii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".
- Approval of the Diploma course and examination in Pharmacy conducted at Jaipur School of Pharmacy, Maharaj Vinayak Global University Campus, Dhand, Tehsil-Amer, Jaipur-Delhi N.H. No. 11C, Jaipur-302028 (Raj.), in the light of 1st surprise Inspection Report (February- 2015).

(17-1060/2014-PCI)

- 49.1 The latest information on record was placed.
- 49.2 It was decided to grant approval for 2015-2016 academic session for 60 admissions for the conduct of Ist year D.Pharm course subject to
 - i) submission of affiliation fee per annum to the PCI within the stipulated time period.
 - ii) appointment of teaching staff as per Education Regulations, 1991 and submission of documentary evidence (SDF) for the same.

- 49.3 It was further decided to instruct the institution -
 - that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval or rejection of approval on the basis of which the institution can make further admission/no admission. When the students are in the final year D.Pharm an inspection will be conducted by PCI for consideration approval of D.Pharm course u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI within the prescribed dates every year alongwith complete documents.
 - ii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".
- 50. Approval of Diploma course in Pharmacy conducted Institute of Technology & management, AL-1, Sec-7, GIDA, Gorakhpur, (UP), in the light of 1st Surprise inspection report (February, 2015).

(17-1068/2014-PCI)

- 50.1 The latest information on record was placed.
- 50.2 It was decided to grant approval for 2015-2016 academic session for 60 admissions for the conduct of Ist year D.Pharm course subject to
 - i) submission of affiliation fee per annum to the PCI within the stipulated time period.
 - ii) appointment of teaching staff as per Education Regulations, 1991 and submission of documentary evidence (SDF) for the same.
- 50.3 It was further decided to instruct the institution -
 - i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval or rejection of approval on the basis of which the institution can make further admission/no admission. When the students are in the final year D.Pharm an inspection will be conducted by PCI for consideration approval of D.Pharm course u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI within the prescribed dates every year alongwith complete documents.
 - ii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".
- Item No.51 to 55: Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy at the undermentioned institutions
- It was decided to recommend to the Council to extend /grant the approval to Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy -
- It was further decided to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".

Item No.	State/ File No.	For	Approved	Name of the Examining
Course	Name of institutions	admns.	<u>Upto</u>	<u>Authority</u>
<u>IR No.</u>		Limited to	Academic Session	
Item No.51	UTTAR PRADESH	60	2017-2018	The Secretary,
D' 1	17-910/2013-PCI			Board of Technical
Diploma	Sir Madanlal Institute of Pharmacy, Alampur			Education, Guru Gobind Singh Marg, UP
IR No.4 th	Hauz, Agra Road,			Lucknow – 226 001.
Surprise	Etawah – 206 001.			
(Feb, 2015)				The Secretary Uttarnachal Board of
				Technical Education, 37/3,
				Civil Lines,
				Opp. Shiv Mandir Roorkee-247 667
				Distt. Haridwar.
Degree	32-616/2009-PCI	60	2017-2018	The Registrar
IR No.4 th	Sir Madanlal Institute of Pharmacy, Alampur			Uttar Pradesh Technical Univ. Institute of Engg. &
Surprise	Hauz, Agra Road,			Technology
(Feb., 2015)	Etawah – 206 001.			Campus, Sitapur Road
				Lucknow – 260 021.
		<i>c</i> 0	2015 2016	
Item No.52	UTTARAKHAND 17-920/2012-PCI	60	2015-2016	The Secretary Uttarakhand Board of
Diploma	Smt. Manjira Devi			Technical Education,
IR No.3 rd	Shikshan & Prashikshan			37/3, Civil Lines,
Surprise	Institute Hitanu Dhanari Uttarakashi.			Opp. Shiv Mandir Roorkee – 247 667.
(Feb., 2015)				Distt. Haridwar.
Item No.53	UTTARAKHAND	40	2017-2018	The Secretary
Diploma	17-67/2011-PCI Govt. Polytechnic,			Uttarakhand Board of Technical Education,
•	Uttarkashi Government			37/3, Civil Lines,
IR No.3 rd	Polytechnic			Opp. Shiv Mandir
Surprise (Feb., 2015)	Uttarkashi – 249 193.			Roorkee – 247 667. Distt. Haridwar.
(,				
	1	1		1

<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> admns. Limited <u>to</u>		Approved Upto Academic Session	Name of the Examining Authority
Item No.54 Degree IR No.3 rd (May,2014)	ANDHRA PRADESH 32-658/2013-PCI NRI College of Pharmacy Pothavarappadu (V), Nunna (Via), Agiripalli (M), Krishna Distt. – 521 212	60 100 Subject to neutral excess admissions m 2011 & 2011-2012 details - Session Excess admission to be neutralis 2015- 41 2016- 41 2017- 41 2018 * if approval is extur- PCI.) ization of 123 ade during 2010- as per following Admisions to be made ed 59 59 59 59	Upto 2011- 2012 From 2012- 2013 to 2016- 2017	The Registrar Acharya Nagarjuna University Nagarjuna Nagar Guntur – 522 510. (Upto 2009- 2010) The Registrar Jawaharlal Nehru Technological University, Kakinada, Hyderabad - 533 003. (From 2010- 2011)

Item No. Course IR No.	State/ File No. Name of institutions	<u>For</u> admns. Limited	Approved Upto Academic Session	Name of the Examining Authority
Item No.55 Degree IR No.4 th (Jan.,2015)	GUJARAT 32-722/2013-PCI Shreee H.N. Shukla Institute of Pharmaceutical Education & Research C/o B.M. Kyada International School Campus Near Lalpari Lake B/H, Marketing Yard, Amargadh-Bhichari Rajkot.	<u>to</u> 60	2015-2016	The Registrar Gujarat Technological University, L.D. College of Engineering Campus, 2 nd Floor, ACPC Building, Navrangpura, Ahmedabad - 380 015

56. Approval of the Degree course and examination in Pharmacy conducted at C.K. Pithawalla Institute of Pharmaceutical Sciences & Research, Near Malvan Mandir, Via Magdalla Port, Behind Gavier Gam, Dumas Road, Ta. Choryasi, Distt. Surat 395 007 (Gujarat)in the light of 4th Inspection Report (February- 2015.).

(32-936/2013-PCI)

- 56.1 The latest information on record was placed.
- 56.2 In view of huge deficiencies pointed out in February, 2015 Inspection Report particularly regarding non-appointment of teaching staff, laboratories, gas supply, museum equipments, poor maintenance etc., it was decided to
 - a) seek compliance with documentary evidence.
- Item No.57 & 58: Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy at the undermentioned institutions
- It was decided to recommend to the Council to extend /grant the approval to Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy -
- It was further decided to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".

Item No.CourseIR No.Item No.57DegreeIR No.6th(Jan., 2015)	State/ File No.Name of institutionsMAHARASHTRA32-92/2010-PCISarawasti Vidya Bhawan's,SVB Collage of Pharmacy,M.I.D.C Sankara Nagar,Sonarpada, Kalyan Shill Road,Distt. ThaneDombivli (E) – 421 203.	For admns. Limited to 60	Approved Upto Academic Session 2015-2016	Name of the Examining AuthorityThe Registrar, University of Mumbai Fort, Kalina, Santacruz (E), Mumbai – 400 032.
Item No.58 Degree IR No.10 th (Feb., 2015)	ORISSA 32-71/2015-PCI Sri Jayadev College of Pharmaceutical Sciences, AT/P.O. Naharkanta, Bhubaneshwar- 752 101 Dist. Khurda, Odisha.	100 (Raise in admissions from 60 to 100 from 2015-2016 a.s.)	Already approved upto 2016- 2017	The Registrar Biju Patnaik University of Technology, UGIE Complex Rourkela 769 014.

59. Approval of the Diploma course and examination in Pharmacy conducted B.R. College of Pharmacy, Village : Bagpur, Tehsil and Distt. Palwal – 121 004, Haryana, in the light of 1st surprise Inspection Report (March, 2015).

(17-1056/2014-PCI)

- 59.1 The latest information on record was placed.
- 59.2 It was decided to
 - i) grant approval for 2014-2015 and 2015-2016 academic session for 60 admissions for the conduct of Ist and IInd year D.Pharm course.
 - ii) allow 60 admissions for 2015-2016 academic session subject to submission of affiliation fee per annum to the PCI within the stipulated time period.
- 59.3 It was further decided to inspect the institution for considering final approval u/s 12 of the Pharmacy Act, 1948.

Item No.60 to 63: Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy at the undermentioned institutions

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

<u>Item No.</u> <u>Course</u> <u>IR No.</u>	State/ File No. Name of institutions	<u>For</u> admns. Limited to	Approved Upto Academic Session	<u>Name of the Examining</u> <u>Authority</u>
Item No.60 Diploma IR No.19 th Surprise (March, 2015)	KARNATAKA 17-271/2009-PCI S.E.S. Pharmacy College, Siruguppa, 583 121, Distt. Bellary.	60	2017-2018	The Member Secretary Office of the Board of Examining Authority, III Floor Govt. College of Pharmacy, No.2, Subbaiah Circle, Dr. P. Kalinga Rao Road Bangalore – 560 027.
Item No.61 Diploma IR No.8 th Surprise (March, 2015)	KARNATAKA 17-393/2011-PCI H.M.S. Education Society, H.M.S. College of Pharmacy, Shettihalli Road, Tumkur – 572 102.	60	2017-2018	The Member Secretary Office of the Board of Examining Authority, III Floor Govt. College of Pharmacy, No.2, Subbaiah Circle, Dr. P. Kalinga Rao Road Bangalore – 560 027.

D3 23

Item No. Course IR No.	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For</u> admns. Limited to	Approved Upto Academic Session	Name of the Examining Authority
Item No.62 Diploma	MAHARASHTRA 17-877/2015-PCI Shree Pushpasen Sawant	60	2017-2018	The Secretary, Maharashtra State Board of Technical Education Govt.
IR No.4 th Surprise (March, 2015)	College of Pharmacy, At. Post Digas, Taluka Kudal, Distt. Sindhudurg.			Polytechnic Building, III Floor, 49, Kherwadi, Ali Yawar Jung Marg Bandra (E), Mumbai – 400 051.
Item No.63 Diploma IR No.7 th Surprise (Feb., 2015)	UTTARAKHAND 17-106/2009-PCI Govt. Polytechnic Gaucher, Chamoli.	40	2015-2016	The Secretary Uttarakhand Board of Technical Education, 37/3, Civil Lines, Opp. Shiv Mandir Roorkee – 247 667. Distt. Haridwar.

64. Consideration of approval of the Pharm.D course examination in Pharmacy conducted at Narasaraopeta Institute of Pharmaceutical Sciences, Kotappakonda Road, Yellamanda P.O., Narasaraopet - 522 601 Guntur Distt. (Andhra Pradesh), in the light of 4th Inspection report February, (2015).

(50-661/2015-PCI)

64.1 The latest information on record was placed.

64.2 It was decided to -

- i) grant approval for 2015-2016 academic session for 30 admissions for the conduct of IVth year Pharm.D course.
- ii) allow 30 admissions for 2015-2016 academic session in Ist year Pharm.D. course.
- 64.3 It was further decided to instruct the institution -
 - that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D/Pharm.D (Post Baccalaureate), an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
 - ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.
 - iii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".

- 64.4 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.
- 64.5 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.
- 64.6 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
- 64.7 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

65. Consideration of approval of the Pharm.D and Pharm.D (PB) course examination in Pharmacy conducted at at KVSR Siddhartha College of Pharmaceutical Sciences, Pinnamaneni Poly clinic Road,Siddhartha Nagar Vijayawada-520010 (Andhra Pradesh), in the light of 7th Inspection report (February-2015).

65.1 The latest information on record was placed.

- 65.2 For considering approval u/s 12, it was decided to insist for
 - a) appointment of department-wise teaching staff as under and submission of compliance with documentary evidence i.e. Staff Declaration Form (SDF) in respect of individual staff -

Pharmacology DepartmentAsst. Prof. -1Pharmacy Practice DepartmentProfessor -1

Pharmacognosy Department Professor - 1

b) seperate space for Drug Information Centre.

2

66. Consideration of approval of the Pharm.D and Pharm.D (PB) course examination in Pharmacy conducted at P. Rami Reddy Memorial College of Pharmacy, 1-35/1, Prakruthi Nagar, Utukur, Kadapa – 516 003 (Andhra Pradesh), in the light of 9th Inspection report (February-2015).

(50-207/2015-PCI)

- 66.1 The latest information on record was placed.
- 66.2 It was noted that -

Asst. Prof. -

- a) Prof. V. Vijayan is appointed as Professor in Pharmaceutics department but shown as HOD in Pharmacy Practice Department.
- b) no documentary evidence has been provided as to whether the teaching staff has undergone the structured training programmes as required under regulation 3 VI) of 'Appendix B' of Pharm D Regulations 2008.
- c) 5 teaching staff is shown on leave during inspection.
- d) date of previous appointment/teaching experience is not indicated in respect of-
 - Sh. Narasimha Rao B
 - Sh. C Raja Ram
 - Sh. S Nelson Kumar
 - Sh. Vimal Akkannan T
 - D Sai Padmini
 - M. Deepa
 - R. Kannadhasan[from 2010 to Nov 2014]
 - Jupalli Jyothi and Shaik Ayub Basha –Date of joining is not indicated.
- Item No.67: Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy at the undermentioned institutions
- It was decided to recommend to the Council to extend /grant the approval to Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy -
- It was further decided to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".

Item No. Course	<u>State/ File No.</u> Name of institutions	For admns.	Approved Upto	Name of the Examining	<u>Name of</u> <u>Hospital</u>
<u>IR No.</u>		<u>Limited</u> to	<u>Academic</u> Session	<u>Authority</u>	
Item No.67	ANDHRA PRADESH	30	From 2009-	The Registrar	Govt.
	Pharm.D		2010 to 2017-	Acharya Nagarjuna	General
Pharm.D	50-343/2015-PCI		2018	University	Hospital,
	Chalapathi Institute of		(For	Nagarjuna Nagar	Guntur.
IR No.8 th	Pharmaceutical		Pharm.D.)	Guntur – 522 510.	
(Feb, 2015)	Sciences,				
	Chalapathi Nagar, Lam,				
	Guntur-522 034.				
	1	1	1	1	I

Other decisions continued for Pharm.D course (50-343/2015-PCI)

- Regarding Pharm.D (P.B) course, it was decided to
 - i) grant approval for 2015-2016 academic session for 10 admissions for the conduct of Vth year Pharm.D (P.B.) course.
 - ii) allow 10 admissions for 2015-2016 academic session in IVth year Pharm.D (PB) course.
- It was further decided to instruct the institution
 - that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D/Pharm.D (Post Baccalaureate), an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
 - ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.
 - iii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".
- Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year.
- In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc.
- It was further decided to instruct the institution to 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 P Department	In respect of HOD of Pharmacy Practice Department			ii) In respect of Pharmacy Practice Faculty of Pharmacy Practice Department			
a) Name of HOD) Name of HOD			nacy Practice Sta	ff		
b) Designation			signation	5			
c) Qualification at graduate				t graduate level			
d) Qualification at PG level	Qualification at PG level with specialization			t PG level with s	pecialization		
e) Name of Training Centre	•			ing Centre			
f) Duration of Training		ration of Tra					
g) Nature of Training				ing			
h) Sign of Principal		h) Sig	n of HOD				
year wise giving the followinga) Name of the Institutionb) Name of the affiliating up	C	:					
c) Name of the hospital wh	ere the	:					
clerkship and internship	is done						
S.No. Name of Student Fath	er's Name Date of Birth	Course : Pharm.D/ Pharm.D (PB)	Year of admission	University Registration No.	Year of Passing		

 Consideration of approval of the Pharm.D and Pharm D (PB) course and examination in Pharmacy conducted at Shri Vishnu College of Pharmacy, Vishnupur, Bhimavaram, West Godavari Distt. - 534 202 (Andhra Pradesh), in the light of 9th inspection report (February, 2015).

(50-204/2015-PCI)

- 68.1 The latest information on record was placed.
- 68.2 It was noted that
 - a) Institution is running both Pharm D and Pharm D (PB) courses but the following Senior pharmacy practice staff having prescribed qualification as per Pharm D Regualtions, 2008 is not appointed in Pharmacy Practice Department.

```
Professor - 1
Asstt. Professor - 2
```

- b) G Satyanarayana Raju, Prof. in Pharmacy Practice Department is not eligible for the post of Professor. The SDF is also incomplete. Details regarding previous employment and TDS etc are not mentioned. Further his specialisation at M.Pharm level is not indicated.
- c) Similarly Sagi Anil Kumar, Assistant Professor in Pharmacy Practice Department is not eligible as per Pharm D Regulations 2008.

- 68.3 In view of above, it was decided to insist for full compliance & submission of documentary evidence failing which further admissions from 2015-2016 academic session will not be allowed.
- 68.4 It was further decided to take action in anticipation of the comments from the EC members on the EC minutes.
- Item No.69: Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy at the undermentioned institutions
- It was decided to recommend to the Council to extend /grant the approval to Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy –
- It was further decided to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".

Item No. Course IR No.	State/ File No. Name of institutions	<u>For</u> <u>admns.</u> Limited	<u>Approved</u> <u>Upto</u> <u>Academic</u>	<u>Name of the</u> <u>Examining</u> <u>Authority</u>	<u>Name of</u> <u>Hospital</u>
		to	Session		
Item	ANDHRA PRADESH	30	Upto 2017-	The Registrar	Swantantra
No.69	Pharm.D		2018	Andhra	Hospital (Multi
	50-375/2015-PCI		(For	University	Specilaities)
Pharm.D	GIET School of		Pharm.D.)	Waltair	Pvt. Ltd., Near
	Pharmacy, NH-16,			Visakhapatnam –	Kambala Tank,
IR No.9 th	Chaitanya Knowledge			530 063.	Rajahmundhry.
(Feb,	City, Rajahmundry - 533				EG Dist.
2015)	296, EG District				
	•••••				EG Dist.

Other decisions continued for Pharm.D course (50-375/2015-PCI)

- Regarding Pharm.D (P.B) course, it was decided to
 - i) grant approval for 2015-2016 academic session for 10 admissions for the conduct of Vth year Pharm.D (P.B.) course.
 - ii) allow 10 admissions for 2015-2016 academic session in IVth year Pharm.D (PB) course.
- It was further decided to instruct the institution
 - that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D/Pharm.D (Post Baccalaureate), an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
 - ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.
 - iii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".

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

Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty

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

i) In respect of HOD of Pharmacy Practice Department

a) Name of HOD

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

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

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

:

:

- a) Name of the Institution
- b) Name of the affiliating university
- c) Name of the hospital where the 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

70. Consideration of approval of the Pharm.D course and examination in Pharmacy conducted at Srinivas College of Pharmacy, Farangipete Post, Valachil, Mangalore – 574 143 (Karnataka), in the light of 3rd inspection report (February, 2015).

(50-306/2015-PCI)

70.1 The latest information on record was placed.

- 70.2 It was decided to
 - i) grant approval for 2015-2016 academic session for 30 admissions for the conduct of IIIrd year Pharm.D course.
 - ii) allow 30 admissions for 2015-2016 academic session in Ist year Pharm.D. course.
- 70.3 It was further decided to instruct the institution -
 - that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D/Pharm.D (Post Baccalaureate), an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
 - ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.
 - iii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".
- 70.4 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.
- 70.5 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.
- 70.6 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

70.7 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

71. Consideration of approval of the Pharm.D course and examination in Pharmacy conducted at Sarada Vilas College of Pharmacy, Sarada Vilas Road, Krishna Murthy Puram, Mysore – 570 004 (Karnataka), in the light of 5th inspection report (February, 2015).

(50-310/2015-PCI)

- 71.1 The latest information on record was placed.
- 71.2 It was decided to await compliance.

72. Consideration of approval of the Pharm.D course and examination in Pharmacy conducted at V.V. Sangha's T.V.M. College of Pharmacy, Kappagal Road, Y. Nagesh Shastry Nagar, Gandhinagar, Bellary-583103 (Karnataka), in the light of 4th inspection report (February, 2015).

(50-103/2015-PCI)

- 72.1 The latest information on record was placed.
- 72.2 It was decided to
 - i) grant approval for 2015-2016 academic session for 30 admissions for the conduct of Vth year Pharm.D course.
 - ii) allow 30 admissions for 2015-2016 academic session in Ist year Pharm.D. course.
- 72.3 It was further decided to instruct the institution -
 - that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D/Pharm.D (Post Baccalaureate), an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
 - ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.

- iii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".
- 72.4 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.
- 72.5 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.
- 72.6 It was further decided to instruct the institution to submit full compliance of the Pharm.D Regulations, 2008 as per following details:-

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

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
- 72.7 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

73. Consideration of approval of the Pharm.D and Pharm.D (PB) course examination in Pharmacy conducted at at NGSM Institute of Pharmaceutical Sciences,Paneer,Deralakate Mangalore-575 018 (Karnataka), in the light of 6th Inspection report (January-2015).

(50-60/2015-P

73.1 The latest information on record was placed.

(50-60/2015-PCI)

- 73.2 Regarding Pharm.D. course, it was decided to
 - i) grant approval for 2015-2016 academic session for 30 admissions for the conduct of IVth year Pharm.D course.
 - ii) allow 30 admissions for 2015-2016 academic session in Ist year Pharm.D. course.
- 73.3 Regarding Pharm.D. (PB) course, it was decided to
 - i) grant approval for 2015-2016 academic session for 10 admissions for the conduct of VIth year Pharm.D (Post Baccalaureate) course.
 - ii) allow 10 admissions for 2015-2016 academic session in IVth year Pharm.D (Post Baccalaureate) course.
- 73.4 It was further decided to instruct the institution -
 - that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D/Pharm.D (Post Baccalaureate), an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
 - ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.
 - iii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".
- 73.5 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.
- 73.6 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.
- 73.7 It was further decided to instruct the institution to -
 - A) submit full compliance of the Pharm.D Regulations, 2008 as per following details:
 - a) Teaching Staff

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

b) <u>Training of HOD of Pharmacy Practice Department and Pharmacy Practice</u> <u>Faculty</u>

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

i) In respect of HOD of Pharmacy Practice Department

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

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

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

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

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

- **B**) apply in SIF-D for consideration of final approval u/s 12 of the Pharmacy Act for the purpose of registration as a pharmacist.
- 73.8 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

74. Consideration of approval of the Pharm.D course and examination in Pharmacy conducted at Shree Devi College of Pharmacy, Airport Road, Kenjar Village, Malavoor Panchayat, Mangalore – 574 142 (Karnataka), in the light of 3rd Inspection report (January-2015).

(50-364/2015-PCI)

- 74.1 The latest information on record was placed.
- 74.2 It was decided to
 - i) grant approval for 2015-2016 academic session for 30 admissions for the conduct of IIIrd year Pharm.D course.

ii) allow 30 admissions for 2015-2016 academic session in Ist year Pharm.D. course.

- 74.3 It was further decided to instruct the institution -
 - that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D/Pharm.D (Post Baccalaureate), an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
 - ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.
 - iii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".
- 74.4 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.
- 74.5 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.
- 74.6 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
- 74.7 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

D3 36

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.76 to 81: Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy at the undermentioned institutions

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

Item No. Course IR No.	State/ File No. Name of institutions	For admns. Limited	Approved Upto Academic	<u>Name of the</u> <u>Examining</u> <u>Authority</u>	<u>Name of</u> <u>Hospital</u>
Item No.76 Pharm.D and Pharm.D (P.B)	KARNATAKA <u>Pharm.D</u> 50-138/2015-PCI S.A.S.T. (R) Sri Adichunchanagiri College of Pharmacy, P.C. Nasama 571 448	<u>to</u> 30	Session From 2009- 2010 to 2017-2018 (For Pharm.D.)	The Registrar Rajiv Gandhi University of Health Sciences, Karnataka, 4 th 'T' Block,	Adichunchan agiri Institute of Medical Sciences Hospital & Research
IR No.7 th (Feb, 2015)	B.G. Nagara – 571 448, Nagamangala Taluk, Tq. Mandye Distt. Pharm.D. (PB)			Jayanagar, Bangalore- 560 041	Centre, B.G. Nagar, Mandya Distt.
	50-138/2015-PCI S.A.S.T. (R) Sri Adichunchanagiri College of Pharmacy, B.G. Nagara – 571 448, Nagamangala Taluk, Tq. Mandye Distt.	10	Upto 2017- 2018 (For Pharm.D. (PB)		
- It was furt	Other decisions continue ther decided to instruct the in			<u> </u>	ice Department

as per Pharm.D. Regulations, 2008.

Item No. Course IR No.	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For</u> admns. Limited	Approved Upto Academic	<u>Name of the</u> <u>Examining</u> <u>Authority</u>	<u>Name of</u> <u>Hospital</u>
		<u>to</u>	Session		
Item No.77	KARNATAKA	30	From 2009-	The Registrar	S.S. Institute
	<u>Pharm.D</u>		2010 to	Rajiv Gandhi	of Medical
Pharm.D	50-143/2015-PCI		2015-2016	University of	Sciences &
	Bapuji Educational		(For	Health Sciences,	Research
IR No.10 th	Association,		Pharm.D.)	Karnataka, 4 th	Centre
(Jan, 2015)	Bapuji Pharmacy			'T'	Hospital,
	College, S.S. Layout,			Block, Jayanagar,	Jnanasahanka
	Shamnur Road,			Bangalore- 560	ra, P.B-1,
	Davangere - 577 004.			041	NH-4,
	U U				Davangere-
					577 005.
	Other decisions continu	ied for Pha	rm.D course (a	50-143/2015-PCI)	

- It was further decided to instruct the institution to appoint HOD for Pharmacy Practice Department as per Pharm.D. Regulations, 2008.

Item No.CourseIR No.	State/ File No. Name of institutions	For admns. Limited to	Approved Upto Academic Session	<u>Name of the</u> <u>Examining</u> <u>Authority</u>	<u>Name of</u> <u>Hospital</u>
Item No.78 Pharm.D and Pharm.D (P.B) IR No.7 th (Feb, 2015)	KARNATAKA <u>Pharm.D</u> 50-83/2015(A)-PCI Children's Education Society, The Oxford College of Pharmacy, #6/9, 1st Cross, Begur Road, Hongasandra, Bangalore-560078.	30	From 2009- 2010 to 2017-2018 (For Pharm.D.)	The Registrar Rajiv Gandhi University of Health Sciences, Karnataka, 4 th 'T' Block,Jayanagar, Bangalore- 560 041	Oxford Medical College Hospital & Research Centre Yadavanatall i Attibele Hubli, Bangalore
	Pharm.D. (PB) 50-83/2015(A)-PCI Children's Education Society, The Oxford College of Pharmacy, #6/9, 1st Cross, Begur Road, Hongasandra, Bangalore-560078.	10	Upto 2017- 2018 (For Pharm.D. (PB)		

Other decisions continued for Pharm.D course (50-83/2015(A)-PCI)

- It was further decided to instruct the institution to appoint HOD for Pharmacy Practice Department as per Pharm.D. Regulations, 2008.

Item No. Course IR No.	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For</u> admns. Limited to	Approved Upto Academic Session	<u>Name of the</u> <u>Examining</u> <u>Authority</u>	<u>Name of</u> <u>Hospital</u>
Item No.79 Pharm.D and Pharm.D (P.B) IR No.8 th (Feb, 2015)	TAMIL NADU <u>Pharm.D</u> 50-64/2014-PCI Vinayaka Mission College of Pharmacy, Yercaud Main Road, Kondappanaickenpatty Salem-636 008.	30	From 2009- 2010 to 2019-2020 (For Pharm.D.)	The Registrar The Controller of Examination Vinayaka Missions University Foundation, Deemed University NH-47, Sankari Main Road Ariyanoor Salem	Vinayaka Mission Kirupananan dha Variyar Medical College and Hospital Sankari Main Road Seeragapadi Salem - 636 308.
	Pharm.D. (PB) 50-64/2014-PCI Vinayaka Mission College of Pharmacy, Yercaud Main Road, Kondappanaickenpatty Salem-636 008.	10	Upto 2019- 2020 (For Pharm.D. (PB)		
Item No.80 Pharm.D and Pharm.D (P.B) IR No.6 th (Feb, 2015)	TELANGANA <u>Pharm.D</u> 50-241/2015-PCI Deccan School of Pharmacy, Dar-us- Salam, Aghapura, Nampally, Telangana State - 500 001	30	Upto 2015- 2016 (For Pharm.D.)	The Registrar Jawaharlal Nehru Technological University, Kakinada, Hyderabad - 533 003. (Upto 2011- 2012) The Registrar Osmania	Owaisi Hospital & Research Centre, Near DMRL's Road Kanchanbagh Zafargarh, Hyderabad.
	Pharm.D. (PB) 50-241/2015-PCI Deccan School of Pharmacy, Dar-us- Salam, Aghapura, Nampally, Telangana State - 500 001	10	From 2012- 2013 to 2015-2016 (For Pharm.D. (PB)	University Hyderabad – 500 007. w.e.f. 2012-2013	

D3 39

<u>Item No.</u> <u>Course</u> <u>IR No.</u>	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For</u> <u>admns.</u> <u>Limited</u> <u>to</u>	Approved Upto Academic Session	<u>Name of the Examining</u> <u>Authority</u>
Item No.81 Diploma IR No.8 ^h Surprise (Feb., 2015)	ORISSA 17-404/2015-PCI Institute of Medical Technology Pharmacy College, Sai Bihar, New Nabakalebar Road, Gopalpur, Puri – 752 002.	60	2017-2018	The Member-Secretary Orissa State Board of Pharmacy, (Directorate of Drugs Control Building), P.O. Mancheswar, Railway Colony, Bhubaneswar – 751 017.
Degree IR No.5 ^h Surprise (Feb., 2015)	32-937/2014-PCI Institute of Medical Technology Pharmacy College, Sai Bihar, New Nabakalebar Road, Gopalpur, Puri – 752 002.	60	2017-2018	The Registrar Biju Patnaik University of Technology, Rourkela, Camp at C.E.T., Kalinga Nagar, Near Ghatika Berhampur – 769 003.

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

Diploma Course

Shri Jagdishprasad Jhabarmal Tibrewala University, Vidyanagari, Jhunjhunu-Churu Road, Village & Post Chudela, Distt., Jhunjhunu-333001(Rajasthan), in the light of 1st Surprise Inspection Report (February-2015) Diploma Course.

Degree Course

Shri Jagdishprasad Jhabarmal Tibrewala University, Vidyanagari, Jhunjhunu-Churu Road, Village & Post Chudela, Distt., Jhunjhunu-333001(Rajasthan), in the light of 1st Surprise Inspection Report (February-2015) Degree Course.

(17-1057/2014-PCI) (32-1160/2014-PCI)

- 82.1 The latest information on record was placed.
- 82.2 **Regarding diploma course,** it was decided to grant approval for 2015-2016 academic session for 60 admissions for the conduct of Ist year D.Pharm course subject to submission of affiliation fee per annum to the PCI within the stipulated time period.

- 82.3 It was further decided to instruct the institution -
 - i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval or rejection of approval on the basis of which the institution can make further admission/no admission. When the students are in the final year D.Pharm an inspection will be conducted by PCI for consideration approval of D.Pharm course u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI within the prescribed dates every year alongwith complete documents.

- ii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".
- 82.4 **Regarding degree course,** it was decided to grant approval for 2015-2016 academic session for 60 admissions for the conduct of Ist year B.Pharm course subject to submission of affiliation fee per annum to the PCI within the stipulated time period.
- 82.5 It was further decided to instruct the institution -
 - i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval or rejection of approval on the basis of which the institution can make further admission/no admission. When the students are in the final year B.Pharm an inspection will be conducted by PCI for consideration approval of B.Pharm course u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI within the prescribed dates every year alongwith complete documents.
 - ii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".

Item No.83 to 90: Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy at the undermentioned institutions

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

Item No. Course IR No.	State/ File No. Name of institutions	<u>For</u> admns. Limited to	Approved Upto Academic Session	<u>Name of the</u> <u>Examining</u> <u>Authority</u>
Item No.83	UTTARAKHAND 17-649/2015-PCI	60	2017-2018	The Secretary Uttarnachal Board of
Diploma	Roorkee College of Pharmacy, 09 Milestone,			Technical Education, 37/3, Civil Lines, Opp.
IR No.6 ^h	Roorkee – Dehradun – Highway,			Shiv Mandir
Surprise	Village Kishanpur, Post Box			Roorkee-247 667
(Feb., 2015)	No.104, Roorkee – 247 667.			Distt. Haridwar.
Degree	32-316/2009-PCI Roorkee College of Pharmacy,	60	2017-2018	The Registrar Uttarakhand
IR No.6 ^h	09 Milestone,			Technology University
Surprise	Roorkee – Dehradun – Highway,			A-12, Sarashwati Vihar
(Feb., 2015)	Village Kishanpur, Post Box			Lower, Adhoiwala
	No.104, Roorkee – 247 667.			P.O. Dalanwala
				Dehradun.

D3 41

<u>Item No.</u> <u>Course</u> <u>IR No.</u>	<u>State/ File No.</u> <u>Name of institutions</u>	For admns. Limited to	Approved Upto Academic Session	<u>Name of the</u> <u>Examining</u> <u>Authority</u>
Item No.84 Degree IR No.4 th (Feb., 2015)	MAHARASHTRA 32-802/2015-PCI Kalyani Charitable Trust's, Ravindra Gambhirrao Sapkal College of Pharmacy, Anjaneri, Taluka –Trimbakeshwar, District – Nashik – 422 212.	60	2017-2018	The Registrar University of Pune Ganeshkhind Road Pune – 411 007.
Item No.85 Degree IR No.4 th (Feb., 2015)	PUNJAB 32-623/2011-PCI Doaba College of Pharmacy, VPO, Ghataur, Teh. Kharar Distt. Mohali – 140 103.	60	2017-2018	The Registrar Punjab Technical University, REC Campus, Amritsar Byepass, G.T. Road, Jalandhar – 144 001.
Item No.86 Degree IR No.3 rd (Feb., 2015)	RAJASTHAN 32-1077/2014-PCI Siddhi Vinayak College of Science & Hr. Education (Pharmacy Division), E-1, B-1, M.I.A. (Ext.), Alwar – 301 030.	60	2017-2018	The Registrar Rajasthan University of Health Sciences, Sector-18, Kumbha Marg, Pratap Nagar, Sanganer, Jaipur – 302 033.
Item No.87 Degree IR No.4 th (Feb., 2015)	RAJASTHAN 32-750/2014-PCI Kuchaman College of Pharmaceutical Science, Sikar Road, Kuchaman City, Nagour.	60	2015-2016	The Registrar Rajasthan University of Health Sciences, B-1, Sawai Ramsingh Road, Opp. S.M.S Hospital Jaipur – 302 001.
Item No.88 Degree IR No.5 th (Feb., 2015)	UTTAR PRADESH 32-499/2014-PCI Department of Pharmaceutical Technology, Noida Instituteof Engg. & Technology (NIET), Plot No. 19, Knowledge Park II, Gr. Noida – 201 306.	100	2017-2018	The Registrar Uttar Pradesh Technical University IET Campus, Sitapur Road Lucknow – 226 022.
Item No.89 Degree IR No.5 th (Feb., 2015)	UTTAR PRADESH 32-854/2014-PCI Amity Institute of Pharmacy, A-Block, Amity University Uttar Pradesh, Sector 125, Noida – 201 303.	100	2017-2018	The Controller of Examination, Amity University Uttar Pradesh, Sector-125, Noida – 201 303.

Item No. Course IR No.	<u>State/ File No.</u> <u>Name of institutions</u>	For admns. Limited to	<u>Approved</u> <u>Upto</u> <u>Academic</u> Session	Name of the Examining Authority	<u>Name of</u> <u>Hospital</u>
Item No.90 Pharm.D and Pharm.D (P.B) IR No.8 th (Feb, 2015)	ANDHRA PRADESH <u>Pharm.D</u> 50-331/2014-PCI Annamacharya College of Pharmacy New Boyanapalli, YSR Rajampet, Kadapa Distt. – 516 126.	30	From 2009- 2010 to 2017-2018 (For Pharm.D.)	The Registrar, Jawaharlal Nehru Technological University, Anantapur -515 002	Rajiv Gandhi Instt. of Medical Sciences, Kadapa.
	Pharm.D. (PB) 50-331/2014-PCI Annamacharya College of Pharmacy New Boyanapalli, YSR Rajampet, Kadapa Distt. – 516 126.	10	From 2012- 2013 to 2017-2018 (For Pharm.D. (PB)		

91. Consideration of approval of the Pharm.D and Pharm D (PB) course examination in Pharmacy conducted at Narayana Pharmacy College Chinthareddypalem, Nellore – 524 002 (Andhra Pradesh) in the light of 2nd Inspection report (February, 2015).

(50-963/2015-PCI)

- 91.1 The latest information on record was placed.
- 91.2 It was decided to
 - i) grant approval for 2015-2016 academic session for 30 admissions for the conduct of IInd year Pharm.D course.
 - ii) allow 30 admissions for 2015-2016 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.
 - ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.

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

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

- i) In respect of HOD of Pharmacy Practice Department
- a) Name of HOD
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- 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

91.8 **Regarding Pharm.D. (PB) course,** it was noted that Pharmacy Practice Staff is not appointed. In view of it, it was decided not to grant approval to Pharm.D. (PB) course.

91.9 It was also decided to approve the change of Examining Authority as per following details -

From	То
The Registrar	The Registrar
Jawaharlal Nehru	Jawaharlal Nehru Technological
Technological University,	University, Anantapur,
Kukatpally,	Ananthapuramu-515 002
Hyderabad – 500 072.	

92. Consideration of approval of Pharm.D conducted at Nova College of Pharmaceutical Education & Research, Judupi Village, Ibrahimpatnam Mandal, Krishna Distt. 521 456 (A.P), in the light of 1st Inspection Report (February -2015).

(50-979/2015-PCI)

- 92.1 The latest information on record was placed.
- 92.2 It was decided to grant approval for 2015-2016 academic session for 30 admissions for the conduct of Ist year Pharm.D course.
- 92.3 It was further decided to instruct the institution -
 - that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D/Pharm.D (Post Baccalaureate), an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
 - ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.
 - iii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".
- 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:-

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 and Pharm.D (PB) course examination in Pharmacy conducted at A.M. Reddy Memorial College of Pharmacy, Guntur Mastan Reddy Nagar, Pethluivaripalem, Narasaraopet (Mdl), Distt. Guntur-522 601 (Andhra Pradesh), in the light of 6th Inspection report (February-2015).

(50-371/2015-PCI)

93.1 The latest information on record was placed.

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

- i) grant approval for 2015-2016 academic session for 30 admissions for the conduct of VIth year Pharm.D course.
- ii) allow 30 admissions for 2015-2016 academic session in Ist year Pharm.D. course.

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

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

- 93.4 It was further decided to instruct the institution -
 - that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D/Pharm.D (Post Baccalaureate), an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
 - ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.
 - iii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".
- 93.5 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.
- 93.6 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.
- 93.7 It was further decided to instruct the institution to -
 - A) submit full compliance of the Pharm.D Regulations, 2008 as per following details:
 - a) <u>Teaching Staff</u>

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

b) <u>Training of HOD of Pharmacy Practice Department and Pharmacy Practice</u> <u>Faculty</u>

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

i) In respect of HOD of Pharmacy Practice Department

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

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

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

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

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

- **B**) Apply in SIF-D for consideration of final approval u/s 12 of the Pharmacy Act for the purpose of registration as a pharmacist.
- 93.8 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

94. Consideration of approval of the Pharm.D and Pharm D (PB) course and examination in Pharmacy conducted at K.L.E. University's College of Pharmacy, Vidyanagar, Hubli – 580 031(Karnataka), in the light of 2nd inspection report (January, February - 2015).

(50-87/2015-PCI)

- 94.1 The latest information on record was placed.
- 94.2 It was decided to
 - i) grant approval for 2015-2016 academic session for 30 admissions for the conduct of IInd year Pharm.D course.
 - ii) allow 30 admissions for 2015-2016 academic session in Ist year Pharm.D. course.
- 94.3 It was further decided to instruct the institution -
 - that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D/Pharm.D (Post Baccalaureate), an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
 - ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.
 - iii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".

- 94.4 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.
- 94.5 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.
- 94.6 It was further decided to instruct the institution to submit full compliance of the Pharm.D Regulations, 2008 as per following details:-

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

i) In respect of HOD of Pharmacy Practice Department

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

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

- a) Name of Pharmacy Practice Staff
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of HOD
- 94.7 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

95. Consideration of approval of the Pharm.D and Pharm.D (PB) course examination in Pharmacy conducted at T.M.A.E. society's S.C.S. College of Pharmacy, Harapanahalli – 583 131 Distt. Davanagere, (Karnataka), in the light of 2nd Inspection report February, (2015).

95.1 The latest information on record was placed.

- 95.2 Regarding Pharm.D. course, it was decided to
 - i) grant approval for 2015-2016 academic session for 30 admissions for the conduct of IInd year Pharm.D course.
 - ii) allow 30 admissions for 2015-2016 academic session in Ist year Pharm.D. course.
- 95.3 **Regarding Pharm.D. (PB) course,** it was decided to grant approval for 2015-2016 academic session for 10 admissions for the conduct of IVth year Pharm.D (Post Baccalaureate) course.
- 95.4 It was further decided to instruct the institution -
 - that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D/Pharm.D (Post Baccalaureate), an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
 - ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.
 - iii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".
- 95.5 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.
- 95.6 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.
- 95.7 It was further decided to instruct the institution to submit full compliance of the Pharm.D Regulations, 2008 as per following details:-

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

i) In respect of HOD of Pharmacy Practice Department

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

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

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

95.8 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

- Item No.96: Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy at the undermentioned institutions
- It was decided to recommend to the Council to extend /grant the approval to Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy -
- It was further decided to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".

Item No. Course IR No.	<u>State/ File No.</u> Name of institutions	<u>For</u> <u>admns.</u> Limited	Approved Upto Academic	Name of theExaminingAuthority	Name of Hospital
		<u>to</u>	<u>Session</u>		
Item No.96	KARNATAKA	10	Upto 2015-	The Registrar	St.Philonena's
	Pharm.D. (PB)		2016	Rajiv Gandhi	Hospital
Pharm.D.	50-53/2015-PCI		(For	University of	No.4,
(PB)	Al-Ameen College of		Pharm.D.	Health Sciences,	Campbell
	Pharmacy Hosur Road,		(PB)	Karnataka 4 th T	Road,
IR No.5 th	Near Lalbagh Main			Block Jayanagar,	Viveknagar,
(March,	Gate, Banglore-			Banglore-560 041	P.O.
2015)	560027.				Bangalore-
,					560 047
					1

- Other decisions continued for Pharm.D course (50-53/2015-PCI)
- Regarding Pharm.D course, it was decided to
 - i) grant approval for 2015-2016 academic session for 30 admissions for the conduct of Vth year Pharm.D course.
 - ii) allow 30 admissions for 2015-2016 academic session in Ist year Pharm.D. course.

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

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

i) In respect of HOD of Pharmacy Practice Department

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

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

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

:

•

- a) Name of the Institution
- b) Name of the affiliating university
- c) Name of the hospital where the 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

97. Consideration of approval of the Pharm.D course examination in Pharmacy conducted at Padmavathi College of Pharmacy,Krishnagiri Main Road, Periyanahalli Dharmapuri-635 205 (Tamilnadu), in the light of 5th Inspection report (February-2015).

(50-137/2013-PCI)

- 97.1 The latest information on record was placed.
- 97.2 It was decided to
 - i) grant approval for 2015-2016 academic session for 30 admissions for the conduct of Vth year Pharm.D course.
 - ii) allow 30 admissions for 2015-2016 academic session in Ist year Pharm.D. course.
- 97.3 It was further decided to instruct the institution -
 - that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D/Pharm.D (Post Baccalaureate), an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
 - ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.
 - iii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".
- 97.4 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.
- 97.5 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.
- 97.6 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 –

D3 53

i) In respect of HOD of Pharmacy Practice Department	ii) In respect of Pharmacy Practice Faculty of Pharmacy Practice Department
a) Name of HOD	a) Name of Pharmacy Practice Staff
b) Designation	b) Designation
c) Qualification at graduate level	c) Qualification at graduate level
d) Qualification at PG level with specialization	d) Qualification at PG level with specialization
e) Name of Training Centre	e) Name of Training Centre
f) Duration of Training	f) Duration of Training
g) Nature of Training	g) Nature of Training
h) Sign of Principal	h) Sign of HOD

97.7 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

98. Consideration of approval of the Pharm.D & Pharm.D(P.B) course examination in Pharmacy conducted at KLR Pharmacy College Behind Contractor's Colony Paloncha – 507 115, Khammam Dt. (Telangana) in the light of 5th Inspection report (February, 2015).

(50-463/2015-PCI)

- 98.1 The latest information on record was placed.
- 98.2 Regarding Pharm.D. course, it was decided to
 - i) grant approval for 2015-2016 academic session for 30 admissions for the conduct of IVth year Pharm.D course.
 - ii) allow 30 admissions for 2015-2016 academic session in Ist year Pharm.D. course.

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

- i) grant approval for 2015-2016 academic session for 10 admissions for the conduct of VIth year Pharm.D (Post Baccalaureate) course.
- ii) allow 10 admissions for 2015-2016 academic session in IVth year Pharm.D (Post Baccalaureate) course.
- 98.4 It was further decided to instruct the institution -
 - that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D/Pharm.D (Post Baccalaureate), an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.

- ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.
- iii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".
- 98.5 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.
- 98.6 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.
- 98.7 It was further decided to instruct the institution to -
 - A) submit full compliance of the Pharm.D Regulations, 2008 as per following details:
 - a) <u>Teaching Staff</u>

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

b) <u>Training of HOD of Pharmacy Practice Department and Pharmacy Practice</u> <u>Faculty</u>

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

- i) In respect of HOD of Pharmacy Practice Department
- a) Name of HOD
- b) Designation
- c) Qualification at graduate leveld) Qualification at PG level with
- specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of Principal

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

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

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

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

98.8 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

99. Consideration of approval of the Pharm.D and Pharm.D.(PB) course examination in Pharmacy conducted at Sri Indu Institute of Pharmacy, Sheriguda Village, Ibrahimpatnam Mandal, Ranga Reddy – 501 510 (Telangana) in the light of 4th Inspection report (February, 2015).

(50-492/2015-PCI)

99.1 The latest information on record was placed.

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

- i) grant approval for 2015-2016 academic session for 30 admissions for the conduct of IVth year Pharm.D course.
- ii) allow 30 admissions for 2015-2016 academic session in Ist year Pharm.D. course.

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

- i) grant approval for 2015-2016 academic session for 10 admissions for the conduct of VIth year Pharm.D (Post Baccalaureate) course.
- ii) allow 10 admissions for 2015-2016 academic session in IVth year Pharm.D (Post Baccalaureate) course.
- 99.4 It was further decided to instruct the institution -
 - that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D/Pharm.D (Post Baccalaureate), an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
 - ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.
 - iii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".

- 99.5 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.
- 99.6 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.
- 99.7 It was further decided to instruct the institution to -
 - A) submit full compliance of the Pharm.D Regulations, 2008 as per following details:-

a) <u>Teaching Staff</u>

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

b) <u>Training of HOD of Pharmacy Practice Department and Pharmacy Practice</u> <u>Faculty</u>

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

i) In respect of HOD of Pharmacy Practice Department

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

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

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

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

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

- **B**) apply in SIF-D for consideration of final approval u/s 12 of the Pharmacy Act for the purpose of registration as a pharmacist.
- 99.8 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

100. Consideration of approval of the Pharm.D course examination in Pharmacy conducted at Browns College of Pharmacy,Ammapalem (V), Near Thanikella, Konijerla (M), Khammam-507 305 (Telangana), in the light of 5th Inspection report (February-2015).

(50-495/2013-PCI)

- 100.1 The latest information on record was placed.
- 100.2 It was decided to
 - i) grant approval for 2015-2016 academic session for 30 admissions for the conduct of IVth year Pharm.D course.
 - ii) allow 30 admissions for 2015-2016 academic session in Ist year Pharm.D. course.
- 100.3 It was further decided to instruct the institution -
 - that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D/Pharm.D (Post Baccalaureate), an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
 - ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.
 - iii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".
- 100.4 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.
- 100.5 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.
- 100.6 It was further decided to instruct the institution to submit full compliance of the Pharm.D Regulations, 2008 as per following details:-

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

i) In respect of HOD of Pharmacy Practice Department

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

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

- a) Name of Pharmacy Practice Staff
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of HOD
- 100.7 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

101. Consideration of approval of the Pharm.D course examination in Pharmacy conducted at Care College of Pharmacy, Oglapur(V), Atmakur(M), Distt. Warangal – 506 006 (Telangana) in the light of 5th Inspection report (February, 2015).

(50-455/2013-PCI)

- 101.1 The latest information on record was placed.
- 101.2 It was decided to
 - i) grant approval for 2015-2016 academic session for 30 admissions for the conduct of Vth year Pharm.D course.
 - ii) allow 30 admissions for 2015-2016 academic session in Ist year Pharm.D. course.
- 101.3 It was further decided to instruct the institution -
 - that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D/Pharm.D (Post Baccalaureate), an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.

- ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.
- iii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".
- 101.4 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.
- 101.5 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.
- 101.6 It was further decided to instruct the institution to submit full compliance of the Pharm.D Regulations, 2008 as per following details:-

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

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

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

- a) Name of Pharmacy Practice Staff
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of HOD
- 101.7 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

- Item No.102: Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy at the undermentioned institutions
- It was decided to recommend to the Council to extend /grant the approval to Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy -
- It was further decided to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".

Item No. Course	<u>State/ File No.</u> Name of institutions	<u>For</u> admns.	<u>Approved</u> Upto	Name of the Examining
IR No.		Limited	Academic	Authority
		to	Session	
Item No.102	CHHATTISGARH	60	2017-2018	The Registrar
	17-758/2010-PCI			Chhattisgarh
Diploma	Moulana Abul Kalam Azad			Swami Vivekanand
	College of Pharmacy,			Technical
IR No.5 th	Nava Durga Nagar,			University, North
Surprise	Mathpurena Raipur.			Park Avenue,
(March, 2015)				Sector -8 ,
				Bhilai – 490 009

103. Consideration of approval of the Pharm.D course examination in Pharmacy conducted at Vishwa Bharathi College of Pharmaceutical Sciences, Perecherla N.R.T. Road, Medikonduru Md, Guntur-522 009 (Andhra Pradesh) in the light of 5th Inspection report (February, 2015).

(50-222/2013-PCI)

103.1 The latest information on record was placed.

103.2 It was decided to -

- i) grant approval for 2015-2016 academic session for 30 admissions for the conduct of IIIrd year Pharm.D course.
- ii) allow 30 admissions for 2015-2016 academic session in Ist year Pharm.D. course.
- 103.3 It was further decided to instruct the institution -
 - that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D/Pharm.D (Post Baccalaureate), an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
 - ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.
 - iii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".

- 103.4 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.
- 103.5 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.
- 103.6 It was further decided to instruct the institution to submit full compliance of the Pharm.D Regulations, 2008 as per following details:-

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

i) In respect of HOD of Pharmacy Practice Department

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

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

- a) Name of Pharmacy Practice Staff
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of HOD
- 103.7 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

104. Consideration of approval of the Pharm.D course examination in Pharmacy conducted at Jagan's College of Pharmacy, Jangalakandriga (Vi), Muthukur (md), Nellore Dist.-532 346 (AP), in the light of 4th Inspection report (February-2015).

(50-660/2013-PCI)

104.1 The latest information on record was placed.

- 104.2 It was decided to
 - i) grant approval for 2015-2016 academic session for 30 admissions for the conduct of IIIrd year Pharm.D course.
 - ii) allow 30 admissions for 2015-2016 academic session in Ist year Pharm.D. course.
- 104.3 It was further decided to instruct the institution -
 - that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D/Pharm.D (Post Baccalaureate), an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
 - ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.
 - iii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".
- 104.4 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.
- 104.5 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.
- 104.6 It was further decided to instruct the institution to submit full compliance of the Pharm.D Regulations, 2008 as per following details:-

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

i) In respect of HOD of Pharmacy Practice Department

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

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

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

104.7 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

105. Consideration of approval of the Pharm.D and Pharm.D (PB) course examination in Pharmacy conducted at Vikas Institute of Pharmaceutical Sciences, Nidigatla Road, Near Rajahmundry Airport, East Godavari District, Andhra Pradesh-533 103, in the light of 3rd Inspection report February, (2015).

(50-556/2015-PCI)

105.1 The latest information on record was placed.

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

- i) grant approval for 2015-2016 academic session for 30 admissions for the conduct of IVth year Pharm.D course.
- ii) allow 30 admissions for 2015-2016 academic session in Ist year Pharm.D. course.

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

- i) grant approval for 2015-2016 academic session for 10 admissions for the conduct of VIth year Pharm.D (Post Baccalaureate) course.
- ii) allow 10 admissions for 2015-2016 academic session in IVth year Pharm.D (Post Baccalaureate) course.
- 105.4 It was further decided to instruct the institution -
 - that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D/Pharm.D (Post Baccalaureate), an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
 - ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.
 - iii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".

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

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

b) <u>Training of HOD of Pharmacy Practice Department and Pharmacy Practice</u> <u>Faculty</u>

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

i) In respect of HOD of Pharmacy Practice Department

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

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

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

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

- **B**) apply in SIF-D for consideration of final approval u/s 12 of the Pharmacy Act for the purpose of registration as a pharmacist.
- 105.8 It was also decided to instruct the institution to upload the details of students of Pharm.D./ Pharm.D (Post Baccalaureate) course separately as applicable on Council's website and the institutions website, year wise giving the following details –

:

a) Name of the Institution

:

:

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

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

106. Consideration of approval of the Pharm.D and Pharm D (PB) course examination in Pharmacy conducted at Aditya Institute of Pharmaceutical Sciences & Research,Aditya Nagar, Surampalem; A.D.B. Road, Peddapuram, East Godavari, District -533 437(AP) in the light of 7th Inspection report (February-2015).

(50-373/2015-PCI)

- 106.1 The latest information on record was placed.
- 106.2 Regarding Pharm.D. course, it was decided to
 - i) grant approval for 2015-2016 academic session for 30 admissions for the conduct of VIth year Pharm.D course.
 - ii) allow 30 admissions for 2015-2016 academic session in Ist year Pharm.D. course.
- 106.3 **Regarding Pharm.D. (PB) course,** it was decided to grant approval for 2015-2016 academic session for 10 admissions for the conduct of IVth year Pharm.D (Post Baccalaureate) course.
- 106.4 It was further decided to instruct the institution -
 - that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D/Pharm.D (Post Baccalaureate), an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
 - ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.
 - iii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".
- 106.5 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.
- 106.6 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.

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</u> <u>Faculty</u>

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

i) In respect of HOD of Pharmacy Practice Department

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

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

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

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

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

- **B**) apply in SIF-D for consideration of final approval u/s 12 of the Pharmacy Act for the purpose of registration as a pharmacist.
- 106.8 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 universityc) Name of the hospital where the
- clerkship and internship is done

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

^{106.7} It was further decided to instruct the institution to -

107. Consideration of approval of the Pharm.D and Pharm.D (PB) course examination in Pharmacy conducted at Seven Hills College of Pharmacy, Venkatramapuram Village Ramachandrapuram Mandal, Tirupati-517 561 (Andhra Pradesh), in the light of 4th Inspection report (February, 2015).

(50-663/2015-PCI)

- 107.1 The latest information on record was placed.
- 107.2 Regarding Pharm.D. course, it was decided to
 - i) grant approval for 2015-2016 academic session for 30 admissions for the conduct of IVth year Pharm.D course.

ii) allow 30 admissions for 2015-2016 academic session in Ist year Pharm.D. course.

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

- i) grant approval for 2015-2016 academic session for 10 admissions for the conduct of Vth year Pharm.D (Post Baccalaureate) course.
- ii) allow 10 admissions for 2015-2016 academic session in IVth year Pharm.D (Post Baccalaureate) course.
- 107.4 It was further decided to instruct the institution -
 - that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D/Pharm.D (Post Baccalaureate), an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
 - ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.
 - iii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".
- 107.5 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.
- 107.6 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.
- 107.7 It was further decided to instruct the institution to submit full compliance of the Pharm.D Regulations, 2008 as per following details:-

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

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
- 107.8 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

стегк	snip and inter	rnsnip 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.108: Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy at the undermentioned institutions

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

<u>Item No.</u>	<u>State/ File No.</u>	<u>For</u>	Approved	Name of the	Name of
<u>Course</u>	Name of institutions	<u>admns.</u>	<u>Upto</u>	Examining	Hospital
<u>IR No.</u>		Limited	Academic	Authority	
		<u>to</u>	Session		
Item	ANDHRA	10	From 2012-	The Registrar	SVRR
No.108	PRADESH		2013 to 2015-	Jawaharlal Nehru	Government
	Pharm.D. (PB)		2016	Technological	General
Pharm.D.	50-200/2015-PCI		(For	University,	Hospital.
(PB)	Sri Padmavathi School		Pharm.D.	Ananthpur -515	Tirupati,
	of Pharmacy,		(PB)	002	Chittor
IR No.5 th	Mohan Gardens,				
(Feb., 2015)	Behind R.K. Kalyana				
	Mandapam,				
	Vaishnavi Nagar,				
	Tiruchanoor,				
	P.O517 503.				

Other decisions continued for Pharm.D course (50-200/2015-PCI)

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

Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty

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

i) In respect of HOD of Pharmacy Practice Department

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

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

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

Other decisions continued for Pharm.D course (50-200/2015-PCI)

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 –

٠

:

:

- 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

109. Consideration of approval of the Pharm.D and Pharm.D (PB) course examination in Pharmacy conducted at Department of Pharmacy, Sumandeep Vidyapeeth,Village Piparia,Ta. Waghodia, Dist. Vadodara-391 760(Gujarat), in the light of 3rd Inspection report (February-2015).

(50-713/2013-PCI)

- 109.1 The latest information on record was placed.
- 109.2 Regarding Pharm.D. course, it was decided to
 - i) grant approval for 2015-2016 academic session for 30 admissions for the conduct of IIIrd year Pharm.D course.
 - ii) allow 30 admissions for 2015-2016 academic session in Ist year Pharm.D. course.
- 109.3 **Regarding Pharm.D. (PB) course,** it was decided to grant approval for 2015-2016 academic session for 10 admissions for the conduct of IVth year Pharm.D (Post Baccalaureate) course.
- 109.4 It was further decided to instruct the institution -
 - that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D/Pharm.D (Post Baccalaureate), an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
 - ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.
 - iii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".

- 109.5 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.
- 109.6 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 vear with documentary evidence i.e. participation certificate etc.
- 109.7 It was further decided to instruct the institution to submit full compliance of the Pharm.D Regulations, 2008 as per following details:-

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

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

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

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

- a) Name of Pharmacy Practice Staff
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of HOD
- 109.8 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

110. Consideration of approval of the Pharm.D and Pharm.D (PB) course examination in Pharmacy conducted at M.M. College of Pharmacy, M.M. Education Complex, Mullana -133 207 (Haryana), in the light of 4th Inspection report (February, 2015). _____

(50-513/2015-PCI)

110.1 The latest information on record was placed.

- 110.2 Regarding Pharm.D. course, it was decided to
 - i) grant approval for 2015-2016 academic session for 30 admissions for the conduct of IVth year Pharm.D course.
 - ii) allow 30 admissions for 2015-2016 academic session in Ist year Pharm.D. course.
- 110.3 Regarding Pharm.D. (PB) course, it was decided to
 - i) grant approval for 2015-2016 academic session for 10 admissions for the conduct of Vth year Pharm.D (Post Baccalaureate) course.
 - ii) allow 10 admissions for 2015-2016 academic session in IVth year Pharm.D (Post Baccalaureate) course.
- 110.4 It was further decided to instruct the institution -
 - that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D/Pharm.D (Post Baccalaureate), an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
 - ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.
 - iii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".
- 110.5 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.
- 110.6 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.
- 110.7 It was further decided to instruct the institution to submit full compliance of the Pharm.D Regulations, 2008 as per following details:-

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

i) In respect of HOD of Pharmacy Practice Department

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

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

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

D3 73

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

110.8 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

111. Consideration of approval of the Pharm.D and Pharm D (PB) course and examination in Pharmacy conducted at Karnataka College of Pharmacy, No.33/2, Thirumenahalli, Hagde Nagar Main Road, Jakkur Post, Yelahanka Hobli, Bangalore – 560 064 (Karnataka), in the light of 6th inspection report (February, 2015).

(50-301/2015-PCI)

- 111.1 The latest information on record was placed.
- 111.2 Regarding Pharm.D. course, it was decided to
 - i) grant approval for 2015-2016 academic session for 30 admissions for the conduct of VIth year Pharm.D course.
 - ii) allow 30 admissions for 2015-2016 academic session in Ist year Pharm.D. course.
- 111.3 Regarding Pharm.D. (PB) course, it was decided to
 - i) grant approval for 2015-2016 academic session for 10 admissions for the conduct of VIth year Pharm.D (Post Baccalaureate) course.
 - ii) allow 10 admissions for 2015-2016 academic session in IVth year Pharm.D (Post Baccalaureate) course.
- 111.4 It was further decided to instruct the institution -
 - that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D/Pharm.D (Post Baccalaureate), an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
 - ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.

- iii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".
- 111.5 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.
- 111.6 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.
- 111.7 It was further decided to instruct the institution to -
 - A) submit full compliance of the Pharm.D Regulations, 2008 as per following details:
 - a) <u>Teaching Staff</u>

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

b) <u>Training of HOD of Pharmacy Practice Department and Pharmacy Practice</u> <u>Faculty</u>

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

i) In respect of HOD of Pharmacy Practice Department

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

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

c) Pharmacy Practice Department in the Hospital.

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

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

111.8 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

112. Consideration of approval of the Pharm.D course examination in Pharmacy conducted at T. John College of Pharmacy, Kammanahalli, Gottigere, Bannerghatta Road, Bangalore – 560 083 (Karnataka) in the light of 3rd Inspection report (March, 2015).

(50-302/2015-PCI)

- 112.1 The latest information on record was placed.
- 112.2 It was decided to
 - i) grant approval for 2015-2016 academic session for 30 admissions for the conduct of IIIrd year Pharm.D course.
 - ii) allow 30 admissions for 2015-2016 academic session in Ist year Pharm.D. course.
- 112.3 It was further decided to instruct the institution -
 - that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D/Pharm.D (Post Baccalaureate), an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
 - ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.
 - iii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".
- 112.4 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.
- 112.5 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.

112.6 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) Oualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of HOD
- 112.7 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

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

Consideration of approval of the Pharm.D and Pharm.D.(PB) course examination in 113. Pharmacy conducted at B.L.D.E. Association's College of Pharmacy, Post Box No.40, BLDE University Campus Solapur Road Bijapur-586 103 in the light of 7th Inspection report (March, 2015).

(50-185/2015-PCI)

- 113.1 The latest information on record was placed.
- 113.2 It was noted that the institution is running both Pharm.D and Pharm.D (PB) courses and the students are in final year, but the institution has failed to appoint Pharmacy Practice Staff as prescribed under Pharm.D Regulations, 2008.
- 113.3 It was decided to insist for the appointment of Pharmacy Practice Staff as per the qualification and experience prescribed under Pharm.D Regulations, 2008 and submission of SDF for the same.

114. Consideration of approval of the Pharm.D and Pharm.D (PB) course examination in Pharmacy conducted at Aditya Bangalore Institute of Pharmacy Education & Research, # 12, Maruthi Nagar, Kogilu Main Road, Yelahanka, Bangalore – 560 064 (Karnataka) in the light of 4th Inspection report (February, 2015).

(50-426/2015-PCI)

114.1 The latest information on record was placed.

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

- i) grant approval for 2015-2016 academic session for 30 admissions for the conduct of Vth year Pharm.D course.
- ii) allow 30 admissions for 2015-2016 academic session in Ist year Pharm.D. course.
- 114.3 It was further decided to instruct the institution -
 - that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D/Pharm.D (Post Baccalaureate), an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
 - ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.
 - iii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".
- 114.4 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.
- 114.5 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.
- 114.6 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
- 114.7 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

114.8 Regarding Pharm.D. (PB) course, it was noted that

- a) Some faculty members are not properly recruited and are not attending the institution regularly.
- b) Pharmacy Practice Lab. is not available in the college and hospital.
- c) Library space is not adequate and few equipments are deficient.
- d) Bed occupancy of the hospital is very poor. On the day of inspection only few patients were there. All the beds were vacant

114.9 In view of above, it was decided not to grant approval for Pharm.D. (PB) course.

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

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

D3 79

Item No. Course	State/ File No. Name of institutions	<u>For</u> admns.	Approved Upto	Name of the Examining
IR No.		Limited	Academic	Authority
		<u>to</u>	Session	
Item No.115	UTTAR PRADESH	60	2017-2018	The Registrar
	17-987/2015-PCI			IFTM
Diploma	School Institute of			University,
	Pharmaceutical Sciences, IFTM			Lodhipur Rajput,
IR No.3 rd	University,			Delhi Road,
Surprise	Lodhipur Rajput, Delhi Road,			Moradabad-244
(March, 2015)	Moradabad – 244102.			102.
Degree	32-218/2012-PCI	100	2017-2018	The Registrar
Degree	School Institute of	100	2017 2010	IFTM
IR No.3 rd	Pharmaceutical Sciences, IFTM			University,
Surprise	University,			Lodhipur Rajput,
(March, 2015)	Lodhipur Rajput, Delhi Road,			Delhi Road,
(1.1.1.1.1.1, 2010)	Moradabad – 244102.			Moradabad– 244
				102.

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

Diploma Course

SGT College of Pharmacy, Faculty of Medicine & Health Sciences, Chandu-Budhera, Gurgaon - Badli Road, Gurgaon -122505 (Haryana), in the light of 1st Surprise Inspection Report (March-2015) Diploma Course.

Degree Course

SGT College of Pharmacy, Faculty of Medicine & Health Sciences, Chandu-Budhera, Gurgaon - Badli Road, Gurgaon -122505 (Haryana), in the light of 1st Surprise Inspection Report (March-2015) Degree Course.

(17-1067/2014-PCI) (32-1163/2014-PCI)

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

- ii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".
- 116.4 **Regarding degree course,** it was decided to grant approval for 2015-2016 academic session for 60 admissions for the conduct of Ist year B.Pharm course subject to
 - a) submission of affiliation fee per annum to the PCI within the stipulated time period.
 - b) appointment of teaching staff as per the Bachelor of Pharmacy (B.Pharm) Course Regulations, 2014 and Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014 and submission of documentary evidence (SDF) for the same.
- 116.5 It was further decided to instruct the institution -
 - i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval or rejection of approval on the basis of which the institution can make further admission/no admission. When the students are in the final year B.Pharm an inspection will be conducted by PCI for consideration approval of B.Pharm course u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI within the prescribed dates every year alongwith complete documents.
 - ii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".

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

<u>Item No.</u> <u>Course</u>	<u>State/ File No.</u> Name of institutions	<u>For</u> admns.	Approved Upto	Name of the Examining Authority
IR No.		Limited	Academic	
		to	<u>Session</u>	
Item No.117	MAHARASHTRA	60	2016-2017	The Registrar
	32-870/2015-PCI			University of Pune
Degree	Loknete Dr. J.D. Pawar			Ganeshkhind Road
	College of Pharmacy, Manur,			Pune – 411 007.
IR No.4 th	Tal. Kalwan, Dist. Nashik.			
Surprise				
(Feb., 2015)				

Item No.117 to 119: Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy at the undermentioned institutions

D3 81

Item No. Course IR No.	State/ File No. Name of institutions	For admns. Limited to	Approved Upto Academic Session	Name of the Examining Authority
Item No.118 Degree IR No.4 th (March, 2015)	MAHARASHTRA 32-445/2010-PCI Mula Education Society's College of Pharmacy, Sonai, Tal: Newas, Distt. Ahmednagar – 414 105.	60	2017-2018	The Registrar University of Pune Ganeshkhind Road Pune – 411 007.
Item No.119 Degree IR No.3 rd Surprise (March, 2015)	MAHARASHTRA 32-965/2013-PCI Hi-Tech College of Pharmacy, Chandrapur, At-Padoli Phata, Nagpur Highway Morwa Dist, Chandrapur.	60	From 2009-2010 to 2015- 2016	The Registrar Rashtrasant Tukadoji Maharaj Nagpur University Chhatrapati Shivaji Maharaj, Administrative Premises, Ravindranath Tagore Marg Nagpur – 440 001.

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

(32-1082/2014-PCI)

121.1 The latest information on record was placed.

- 121.2 It was decided to recommend to the Council that -
 - a) the course of study of this institution does not continue to be in conformity with the Education Regulations, 1991, in view of non-rectification of deficiencies pointed out in Inspection Report and non-compliance of requirements of Education Regulations, 1991 and to issue notice for withdrawal of approval under section 13 of the Pharmacy Act, 1948.
 - b) the authorities concerned be advised not to make admissions from 2015-2016 academic session.
 - c) to instruct the institution to forward representation through State Govt. within three months failing which Council shall be constrained to withdraw approval u/s 13.

- 121.3 It was further decided to take action in anticipation of the comments from the EC members on the EC minutes.
- 122. Consideration of approval of the Pharm.D and Pharm.D (PB) course examination in Pharmacy conducted Creative Educational Society's College of Pharmacy, NH-7, Chinnatekur, Kurnool-518 218, in the light of 4th Inspection report (March, 2015).

(50-464/2015-PCI)

- 122.1 The latest information on record was placed.
- 122.2 Regarding Pharm.D. course, it was decided to
 - i) grant approval for 2015-2016 academic session for 30 admissions for the conduct of Vth year Pharm.D course.
 - ii) allow 30 admissions for 2015-2016 academic session in Ist year Pharm.D. course.
- 122.3 Regarding Pharm.D. (PB) course, it was decided to
 - i) grant approval for 2015-2016 academic session for 10 admissions for the conduct of VIth year Pharm.D (Post Baccalaureate) course.
 - ii) allow 10 admissions for 2015-2016 academic session in IVth year Pharm.D (Post Baccalaureate) course.
- 122.4 It was further decided to instruct the institution -
 - that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D/Pharm.D (Post Baccalaureate), an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
 - ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.
 - iii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".
- 122.5 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.
- 122.6 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.

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

a) Teaching Staff

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

b) <u>Training of HOD of Pharmacy Practice Department and Pharmacy Practice</u> <u>Faculty</u>

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

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

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

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

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

- **B**) apply in SIF-D for consideration of final approval u/s 12 of the Pharmacy Act for the purpose of registration as a pharmacist.
- 122.8 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

123. Consideration of approval of Pharm.D and Pharm.D (PB) conducted at Vijaya Institute of Pharmaceutical Sciences for Woman Samsung Godown Backside, Pratap Industries Road, Eniekpadu, Vijayawada - 521108, in the light of 1st Inspection Report (February & March, 2014).

(50-659/2014-PCI)

- 123.1 The latest information on record was placed.
- 123.2 It was decided to grant approval for 2015-2016 academic session for 30 admissions for the conduct of Ist year Pharm.D course.
- 123.3 It was further decided to instruct the institution
 - that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D/Pharm.D (Post Baccalaureate), an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
 - ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.
 - iii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".
- 123.4 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.
- 123.5 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.
- 123.6 It was further decided to instruct the institution to submit full compliance of the Pharm.D Regulations, 2008 as per following details:-

Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty

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

- i) In respect of HOD of Pharmacy Practice Department
- a) Name of HOD
- b) Designation

- ii) In respect of Pharmacy Practice Faculty of Pharmacy Practice Department
- a) Name of Pharmacy Practice Staff
- b) Designation

D3 85

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

- f) Duration of Training
- g) Nature of Training
- h) Sign of HOD
- 123.7 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

124. Consideration of approval of the Pharm.D and Pharm D (PB) course and examination in Pharmacy conducted at East West College of Pharmacy, #63, I Phase, B.E.L Layout, Bharathngar, Vishwaneedam Post, Off Magadi Road, Bangalore (Karnataka), in the light of 5th inspection report (February, 2015).

(50-380/2015-PCI)

- 124.1 The latest information on record was placed.
- 124.2 It was noted that
 - a) East West College of Pharmacy has signed the MOU with Apollo Hospital, Bangalore for teaching and training of Pharm.D students.
 - b) The Apollo Hospital, Bangalore is already having MOU with Oxbridge COP, Bangalore.
- 124.3 It was therefore decided to seek clarification from the Apollo Hospital
 - a) as to with which one college they are continuing the MOU.
 - b) as to how the Apollo Hospital has signed the MOU with another college when the hospital has undertaken that it will not enter into similar agreement with any other Pharmacy institution(s) offering or intend to offer Pharm.D programe further clarifying that in the absence of any reply, the Council shall be constrained not to consider the Apollo hospital, Bangalore under regulation 2 b) of 'Appendix B' of the Pharm.D Regulations 2008 for the purpose of having MOU with the institution running Pharm.D course for imparting clinical training.
- 124.4 It was also decided to clarify to the East West College of Pharmacy that since Apollo hospital has already signed the MOU with Oxbridge College of Pharmacy, the approval of Pharm.D Course cannot be considered.

125. Consideration of approval of the Pharm.D and Pharm.D (PB) course examination in Pharmacy conducted at Vikas College of Pharmaceutical Sciences, Rayanigudem (V) Suryapet (M) Nalgonda Distt. - 508 376 (Telangana), in the light of 6th Inspection report (March, 2015).

(50-432/2015-PCI)

125.1 The latest information on record was placed.

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

- i) grant approval for 2015-2016 academic session for 30 admissions for the conduct of Vth year Pharm.D course.
- ii) allow 30 admissions for 2015-2016 academic session in Ist year Pharm.D. course.

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

- i) grant approval for 2015-2016 academic session for 10 admissions for the conduct of VIth year Pharm.D (Post Baccalaureate) course.
- ii) allow 10 admissions for 2015-2016 academic session in IVth year Pharm.D (Post Baccalaureate) course.
- 125.4 It was further decided to instruct the institution -
 - that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D/Pharm.D (Post Baccalaureate), an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
 - ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.
 - iii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".
- 125.5 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.
- 125.6 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.
- 125.7 It was further decided to instruct the institution to -
 - A) submit full compliance of the Pharm.D Regulations, 2008 as per following details:-

a) <u>Teaching Staff</u>

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

b) <u>Training of HOD of Pharmacy Practice Department and Pharmacy Practice</u> <u>Faculty</u>

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

i) In respect of HOD of Pharmacy Practice Department

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

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

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

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

- **B**) apply in SIF-D for consideration of final approval u/s 12 of the Pharmacy Act for the purpose of registration as a pharmacist.
- 125.8 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

- 126. Consideration of approval of the Pharm.D and Pharm.D (PB) course examination in Pharmacy conducted at Sri Sai Aditya Institute of Pharmaceutical Sciences & Research Aditya Nagar, Surampalem ADB Road, E.G. Dt., 533 437 in the light of 2nd Inspection report (March, 2015).
- 126.1 The latest information on record was placed.

(50-627/2015-PCI)

- 126.2 Regarding Pharm.D. course, it was decided to
 - i) grant approval for 2015-2016 academic session for 30 admissions for the conduct of IInd year Pharm.D course.
 - ii) allow 30 admissions for 2015-2016 academic session in Ist year Pharm.D. course.
- 126.3 It was further decided to instruct the institution -
 - that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D/Pharm.D (Post Baccalaureate), an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
 - ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.
 - iii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".
- 126.4 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.
- 126.5 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.
- 126.6 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

126.7 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

126.8 Regarding Pharm.D. (PB) course, it was noted that -

- a) Pharmacy Practice staff is not appointed.
- b) Pharmacy Practice department is not functional at the hospital.
- 126.9 In view of above, it was decided not to grant approval to Pharm.D. (PB) course.
- 127. Consideration of approval of the Pharm.D and Pharm.D (P.B) course examination in Pharmacy conducted at Medarmetla Anjamma, Mastan Rao College of Pharmacy Kesanapalli, Narasaraopet (Mdl.) Guntur (Andhra Pradesh) in the light of 3rd Inspection report (March, 2015).

(50-799/2015-PCI)

127.1 The latest information on record was placed.

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

- i) grant approval for 2015-2016 academic session for 30 admissions for the conduct of IIIrd year Pharm.D course.
- ii) allow 30 admissions for 2015-2016 academic session in Ist year Pharm.D. course.
- 127.3 It was further decided to instruct the institution -
 - that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D/Pharm.D (Post Baccalaureate), an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
 - ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.
 - iii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".

- 127.4 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.
- 127.5 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.
- 127.6 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
- 127.7 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

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

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

(50-376/2015-PCI)

- 128.1 The latest information on record was placed.
- 128.2 It was noted that
 - a) total number of faculty members are insufficient as per following details -

Pharmaceutical Chemistry Department	Pharmacology Department
Professor - 1	Professor - 1
Asstt. Prof 1	
Pharmacognosy Department	Pharmacy Practice Department
Professor - 1	Professor - 1
Professor - 1 Asstt. Prof 1	<u>_</u>

- b) Pharmacy Practice Department in hospital is not properly working.
- c) no log-book, DIC & ADR records are maintained.
- d) current MOU with hospital is not provided.
- e) detail about bed occupency are not provided.

128.3 In view of above, it was decided to seek full compliance with documenting evidence.

129. Consideration of approval of Pharm.D conducted at Balaji Institute of Pharmacy, Laknepally (V), Narsampet(M), Warangal-506 331 (Telangana), in the light of 1st Inspection Report (March-2015).

(50-584/2014-PCI)

- 129.1 The latest information on record was placed.
- 129.2 It was decided to recommend to the Council to reject the application in view of following deficiencies and non-compliance of infrastructural facilities prescribed under Appendix-B of Pharm.D. Regulations, 2008 for approval of conduct of "course of study" u/s 12(1) of the Pharmacy Act, 1948
 - a) Hospital is 100 bedded against prescribed requirement of 300 beds.
 - b) the deficiency of undermentioned teaching staff -Pharmacognosy DepartmentPharmacy Practice DepartmentProfessor -1Professor -1
- 130. Consideration of approval of the Pharm.D course examination in Pharmacy conducted at Teerthanker Mahaveer College of Pharmacy NH-24, Delhi Road, Moradabad-244001 in the light of 3rd Inspection report (March, 2015).

130.1 The latest information on record was placed.

- 130.2 It was decided to
 - i) grant approval for 2015-2016 academic session for 30 admissions for the conduct of IIIrd year Pharm.D course.
 - ii) allow 30 admissions for 2015-2016 academic session in Ist year Pharm.D. course.
- 130.3 It was further decided to instruct the institution -
 - that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D/Pharm.D (Post Baccalaureate), an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
 - ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.
 - iii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".
- 130.4 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 –

i) In respect of HOD of Pharmacy Practice Department

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

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

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

130.7 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

Item No.132 to 134: Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy at the undermentioned institutions

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

D3 94

<u>Item No.</u> <u>Course</u> <u>IR No.</u>	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For</u> admns. Limited to	<u>Approved</u> <u>Upto</u> <u>Academic</u> <u>Session</u>	<u>Name of the Examining</u> <u>Authority</u>
Item No.132 Diploma IR No.20 th Surprise (March, 2015)	KARNATAKA 17-53/2010-PCI JSS University JSS College of Pharmacy Sri Shivarathreeshwara Nagara Mysore – 570 015.	120	2019-2020	The Registrar J.S.S. University, Sri Shivarathreeshwara Nagara, Mysore - 570 015 Karnataka.
Degree IR No.11 th Surprise (March, 2015)	32-46/2011-PCI JSS University JSS College of Pharmacy Sri Shivarathreeshwara Nagara Mysore – 570 015.	100	2019-2020	The Registrar J.S.S. University, Sri Shivarathreeshwara Nagara, Mysore - 570 015. Karnataka.
Item No.133 Diploma IR No.4 th Surprise (March, 2015)	PUNJAB 17-803/2013-PCI V.M.S. College of Pharmacy Amritsar Road, Batala – 143 505 Distt. Gurdaspur.	60	2017-2018	The Director Punjab State Board of Technical, Education & Industrial Training Plot No.1 – A, Sector 36-A, Chandigarh.
Degree IR No.5 th Surprise (March, 2015)	32-583/2011-PCI V.M.S. College of Pharmacy Amritsar Road, Batala – 143 505 Distt. Gurdaspur.	60	2017-2018	The Registrar Punjab Technical University, REC Campus, Amritsar Byepass, G.T.Road, Ladowali Road, Jalandhar-144 001.
Item No.134 Degree IR No.4 th (Feb., 2015)	ANDHRA PRADESH 32-501/2010-PCI Yalamarty Pharmacy College, Yalamarty Nagar, Tarluwada, Visakhapatnam – 531 163.	100 (Raise in admissions from 60 to 100 from 2012-2013 a.s.)	2015-2016	The Registrar Andhra University, Waltair, Viskhapatnam - 530 030.

136. Consideration of Raise in admission from 60 to 100 from 2014-2015cademic session conducted at Rakshpal Bahadur College of Pharmacy (A centre of Rakshpal Bahadur Management Institute, Bareilly) Near ITBP/Doordarshan/Bukhara Turn, Bareilly (Uttar Pradesh), in the light of 3rd Inspection Report (June, 2014).

(32-646/2013-PCI)

- 136.1 The latest information on record was placed.
- 136.2 It was decided to reject the application for raise in the admissions, as the inspection report and compliance report reveal huge deficiencies particularly regarding appointment of teaching staff as per following details
 - a) Department wise senior faculty with Ph.D qualification is not appointed.
 - b) Prof A.K. Sharma is of more than 65 years of age and thus age barred.
 - c) Dr. D.K. Jain is of 72 years of age and does not possess pharmacy qualification. His working experience is in Zoology Deptt at Barelly College. Hence, he cannot be treated as a recognized pharmacy teacher.
 - d) Dr. Archna Pandey is B.Sc. and M.Sc. and hence not eligible to teach pharmacy subjects.
 - e) SDF of Ms. Shruti Varshney is not singed by her.
 - f) Harsh Bhatia is not qualified for the post of Assistant professor. Further the details of the previous appointment and teaching experience is not indicated in the SDF.
 - g) Shamshul Qamar, Mohd. Asif Khan, Yogesh Barshiliya and Azmail Khan are also not having the experience to teach pharmacy subjects.
 - h) Details of previous appointments and teaching experience in r/o Pankaj Joshi, Shaifali Singh, Rupali Singh, Manoj Kumar and Ashish Kumar are not indicated.
 - i) Column regarding total emoluments is not filled in most of the SDFs.
- Item No.137: Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy at the undermentioned institutions
- It was decided to recommend to the Council to extend /grant the approval to Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy -
- It was further decided to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".

<u>Item No.</u> <u>Course</u>	<u>State/ File No.</u> Name of institutions	<u>For</u> admns.	Approved Upto	Name of the Examining Authority
IR No.		Limited to	<u>Academic</u> Session	
Item No.137	TELANGANA 32-644/2013-PCI	60	2015-2016	The Registrar Jawaharlal Nehru
Degree	TRR College of Pharmacy, TRR Nagar, Inole (V),			Technological University,
IR No.5 th (Feb., 2015)	Patancheru (M), Medak (Dt.), Hyderabad – 502 319			Kukatpally, Hyderabad – 500 085.

 Consideration of approval of the Pharm.D and Pharm.D (PB) course examination in Pharmacy conducted at Nirmala College of Pharmacy, Atmakuru (Village) Mangalagiri (M) Guntur Dist.-522 503, in the light of 4th Inspection report (February, 2015).

(50-456/2015-PCI)

138.1 The latest information on record was placed.

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

- i) grant approval for 2015-2016 academic session for 30 admissions for the conduct of IIIrd year Pharm.D course.
- ii) allow 30 admissions for 2015-2016 academic session in Ist year Pharm.D. course.
- 138.3 It was further decided to instruct the institution -
 - that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D/Pharm.D (Post Baccalaureate), an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
 - ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.
 - iii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".
- 138.4 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.
- 138.5 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.

138.6 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
- 138.7 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

- 138.8 **Regarding Pharm.D. (PB) course,** it was noted that Pharmacy Practice Staff is not appointed. In view of it, it was decided not to grant approval to Pharm.D. (PB) course.
- 139. Consideration of approval of Pharm.D and Pharm. D (PB) conducted at Srinivasa Rao College of Pharmacy, Pothinamallayyapalem, Near Cricket Stadium, Visakhapatnam-530041 (Andhra Pradesh), in the light of 2nd Surprise Inspection Report (September, 2014).

- 139.1 The latest information on record was placed.
- 139.2 It was decided that the approval granted to Pharm.D. Ist year course for 2014-2015 academic session for 30 admissions be treated for 2015-2016 academic session as no admissions were made in Pharm.D Ist year during 2014-2015 academic session.

(50-531/2013-PCI)

140. Consideration of approval of the Pharm.D course examination in Pharmacy conducted at Sir C.R.Reddy College of Pharmaceutical Sciences, Old GNT Road, Santhi Nagar, Eluru – 534 007, West Godavari (Andhra Pradesh), in the light of 2nd Inspection report (February-2015).

(50-675/2013-PCI)

- 140.1 The latest information on record was placed.
- 140.2 It was decided to
 - i) grant approval for 2015-2016 academic session for 30 admissions for the conduct of IInd year Pharm.D course.
 - ii) allow 30 admissions for 2015-2016 academic session in Ist year Pharm.D. course.
- 140.3 It was further decided to instruct the institution -
 - that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D/Pharm.D (Post Baccalaureate), an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
 - ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.
 - iii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".
- 140.4 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.
- 140.5 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.
- 140.6 It was further decided to instruct the institution to submit full compliance of the Pharm.D Regulations, 2008 as per following details:-

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

i) In respect of HOD of Pharmacy Practice Department

a) Name of HOD

b) Designation

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

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

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

- g) Nature of Training
- h) Sign of HOD
- 140.7 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

- Item No.141: Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy at the undermentioned institutions
- It was decided to recommend to the Council to extend /grant the approval to Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy -
- It was further decided to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".

<u>Item No.</u> <u>Course</u> <u>IR No.</u>	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For</u> <u>admns.</u> <u>Limited</u> <u>to</u>	Approved Upto Academic Session	<u>Name of the</u> <u>Examining</u> <u>Authority</u>	<u>Name of</u> <u>Hospital</u>
Item No.141 Pharm.D IR No.7 th (Feb, 2015)	KARNATAKA <u>Pharm.D</u> 50-128/2015-PCI Faculty of Pharmacy, M.S. Ramaiah University of Applied Sciences, University House, Gnanagangothri Campus, New BEL Road, MSR Nagar, Bangalore – 560054.	30	From 2009- 2010 to 2019-2020 (For Pharm.D.)	Rajiv Gandhi University of Health Sciences, Karnataka, 4 th 'T' Block, Jayanagar, Bangalore-560 041 Upto 2013-2014 M.S. Ramaiah University of Applied Sciences, University House, Gnanagangothri Campus, New BEL Road, MSR Nagar, Bangalore-560054	M.S. Ramaiah Medical College & Teaching Hospital M.S.R. Nagar, Bangalore- 560 054.

Other decisions continued for Pharm.D. course 50-128/2015-PCI and 32-128/2001-PCI

- It was further decided to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".
- **Regarding Degree and Pharm.D. course (32-128/2001-PCI and 50-128/2015-PCI),** it was decided to approve the change in the name of institution and Examining Authority in respect of Degree and Pharm.D. course as per following details -

From	То
M.S. Ramaiah College of Pharmacy, M.S. Ramaiah Nagar, M.S.R.I.T. Post, Bangalore - 560 054 (Karnataka)	Faculty of Pharmacy, M.S. Ramaiah University of Applied Sciences, University House, Gnanagangothri Campus, New BEL
	Road, MSR Nagar, Bangalore – 560054 (Karnataka).
From	То
Rajiv Gandhi University of Health Sciences, Karnataka, 4 th 'T' Block, Jayanagar, Bangalore-560 041 (Karnataka) Upto 2013-2014	M.S. Ramaiah University of Applied Sciences, University House, Gnanagangothri Campus, New BEL Road, MSR Nagar, Bangalore – 560054 (Karnataka).

142. Consideration of approval of the Pharm.D and Pharm D (PB) course and examination in Pharmacy conducted at Dayananda Sagar College of Pharmacy, Shavige Malleshwara Hills, Kumaraswamy Layout, Bangalore – 560 078 (Karnataka), in the light of 5th inspection report (January, 2015).

(50-118/2015-PCI)

- 142.1 The latest information on record was placed.
- 142.2 It was decided to
 - i) grant approval for 2015-2016 academic session for 30 admissions for the conduct of IVth year Pharm.D course.
 - ii) allow 30 admissions for 2015-2016 academic session in Ist year Pharm.D. course.
- 142.3 It was further decided to instruct the institution -
 - that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D/Pharm.D (Post Baccalaureate), an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
 - ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.
 - iii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".

- 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) Oualification at graduate 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) Oualification at graduate 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

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

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

Item No. Course IR No.	State/ File No. Name of institutions	<u>For</u> admns. Limited to	Approved Upto Academic Session	Name of the Examining Authority	<u>Name of</u> <u>Hospital</u>		
Item No.143 Pharm.D and Pharm.D (P.B) IR No.8 th (Feb & March, 2015)	KARNATAKAPharm.D50-121/2015-PCIB.V.V. Sangha'sHanagal ShriKumareshwar Collegeof Pharmacy Distt.Bagalkot-587101.Pharm.D. (PB)50-121/2015-PCIB.V.V. Sangha'sHanagal ShriKumareshwar Collegeof PharmacyDistt. Bagalkot-587101.	30	Upto 2015- 2016 (For Pharm.D.) Upto 2015- 2016 (For Pharm.D. (PB)	The Registrar Rajiv Gandhi University of Health Sciences, Karnataka, 4 th 'T' Block, Jayanagar, Banglore-560 041.	S.N. Jalingappa Medical College, Hanga S.K. Hospital & Research Centre Bagalkot – 587 102.		
Other decisions continued for Pharm.D. course (50-121/2015-PCI)							
- It was further decided to seek full compliance of Pharm.D Regulations, 2008 particularly regarding appointment of Pharmacy Practice staff.							

144. Consideration of approval of the Pharm.D and Pharm.D (PB) course examination in Pharmacy conducted at C.L. Baid Mehta College of Pharmacy,Jyothi Nagar, Rajiv Gandhi Salai, Thorappakkam, Chennai -600 097 (TN), in the light of 5th Inspection report (March, 2015).

(50-40/2015-PCI)

- 144.1 The latest information on record was placed.
- 144.2 Regarding Pharm.D. course, it was decided to
 - i) grant approval for 2015-2016 academic session for 30 admissions for the conduct of VIth year Pharm.D course.
 - ii) allow 30 admissions for 2015-2016 academic session in Ist year Pharm.D. course.
- 144.3 Regarding Pharm.D. (PB) course, it was decided to
 - i) grant approval for 2015-2016 academic session for 10 admissions for the conduct of VIth year Pharm.D (Post Baccalaureate) course subject to submission of consent of affiliation of Examining Authority for Pharm.D (Post Baccalaureate).
 - ii) allow 10 admissions for 2015-2016 academic session in IVth year Pharm.D (Post Baccalaureate) course.

- 144.4 It was further decided to insist for effective clinical training of the students at hospital with which the institution has signed the MOU as the IR has reflected that
 - a) improvement in the interaction and involvement of doctor preceptor is needed in some departments.
 - b) hospital related activities and clinical pharmacy services need to be strengthened.
- 144.5 It was further decided to instruct the institutions -
 - that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D/Pharm.D (Post Baccalaureate), an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
 - ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.
 - iii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".
- 144.6 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.
- 144.7 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.
- 144.8 It was further decided to instruct the institution to -
 - A) submit full compliance of the Pharm.D Regulations, 2008 as per following details:-

a) Teaching Staff

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

b) <u>Training of HOD of Pharmacy Practice Department and Pharmacy Practice</u> <u>Faculty</u>

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

i) In respect of HOD of Pharmacy Practice Department

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

- e) Name of Training Centre
- f) Duration of Training g) Nature of Training

h) Sign of Principal

h) Sign of HOD

c) Pharmacy Practice Department in the Hospital.

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

- **B**) apply in SIF-D for consideration of final approval u/s 12 of the Pharmacy Act for the purpose of registration as a pharmacist.
- 144.9 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

145. Consideration of approval of the Pharm.D and Pharm.D (PB) course examination in Pharmacy conducted at Bhaskar Pharmacy College, Yenkapally, Moinabad (M) Himayatnagar(PO) RR Distt 500075 Hyderabad (Telangana) in the light of 4th Inspection report (March, 2015). _____

(50-547/2015-PCI)

- 145.1 The latest information on record was placed.
- 145.2 Regarding Pharm.D. course, it was decided to
 - i) grant approval for 2015-2016 academic session for 30 admissions for the conduct of IVth year Pharm.D course.
 - ii) allow 30 admissions for 2015-2016 academic session in Ist year Pharm.D. course.
- 145.3 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 i) year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D/Pharm.D (Post Baccalaureate), an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.

- ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.
- iii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".
- 145.4 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.
- 145.5 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.
- 145.6 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
- 145.7 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

145.8 Regarding Pharm.D. (PB) course, it was noted that -

- a) consent of affiliation of Examining Authority for Pharm.D (Post Baccalaureate) is not submitted.
- b) Pharmacy Practice Staff is to be appointed.

145.9 In view of above, it was decided not to grant approval to Pharm.D. (PB) course.

Item No.146 & 147: Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy at the undermentioned institutions.

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

Item No.	State/ File No.	For	Approved	Name of the	Name of
Course	<u>Name of institutions</u>	<u>admns.</u>	<u>Upto</u>	Examining	<u>Hospital</u>
<u>IR No.</u>		Limited	<u>Academic</u>	<u>Authority</u>	
		<u>to</u>	<u>Session</u>		
Item	TELANGANA	30	Upto 2017-	The Registrar	Warangal
No.146	<u>Pharm.D</u>		2018	Controller of	Hospital
	50-209/2013-PCI		(For	Examination,	Diagnostic
Pharm.D	Talla Padmavathi College		Pharm.D.)	Kakatiya	and
and	of Pharmacy,			University,	Research
Pharm.D	Orus-Kareemabad,			Vidyaranyapuri,	Centre Pvt.
(P.B)	Warangal-506 012.			Warangal-506	Ltd.,
	<u> </u>			009	Warangal.
IR No.9 th					-
(Jan.,2015)					
	Pharm.D. (PB)				
	Talla Padmavathi College	10	Upto 2017-		
	of Pharmacy,		2018		
	Orus-Kareemabad,		(For		
	Warangal-506 012.		Pharm.D.		
	0		(PB)		

<u>Item No.</u> <u>Course</u> <u>IR No.</u>	State/ File No. Name of institutions	<u>For</u> admns. Limited to	Approved Upto Academic Session	Name of the Examining Authority
Item No.147 Diploma IR No.5 th Surprise (March, 2015)	CHHATTISGARH 17-762/2009-PCI Siddhi Vinayaka Institute of Technology & Sciences, Near Dindayal Awas Yojna, Ulaspur, P.O. Mangala, Bilaspur.	60	2017-2018	The Registrar Chhattisgarh Swami Vivekanand Technical University, North Park Avenue, sector-8, Bhilai-490 009.

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

Diploma Course

Kharvel Subharti College of Pharmacy, A constituent College of Swami Vivekanand Subharti, University, Subharti Puram, NH-58,Delhi Haridwar By Pass Road, Meerut (UP), in the light of 4th Surprise Inspection Report (February, 2015) Diploma Course.

Degree Course

Kharvel Subharti College of Pharmacy, A constituent College of Swami Vivekanand Subharti, University, Subharti Puram, NH-58,Delhi Haridwar By Pass Road, Meerut (UP), in the light of 4th Surprise Inspection Report (February, 2015) Degree Course.

27/2014-PCI) 31/2010-PCI)

- 148.1 The latest information on record was placed.
- 148.2 It was noted that college is already approved upto 2016-2017 academic session for 60 admissions.

Item No.150: Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy at the undermentioned institutions.

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

<u>Item No.</u> <u>Course</u> <u>IR No.</u>	<u>State/ File No.</u> <u>Name of</u> <u>institutions</u>	<u>For</u> admns. I <u>to</u>	Limited		Approved Upto Academic Session	<u>Name of the</u> <u>Examining</u> <u>Authority</u>
Item No.150 Degree IR No.4 th (Nov,2012)	ANDHRA PRADESH 32-800/2012-PCI Sri Sivani College of Pharmacy, Chilakapalem jn. Etcherla (M), Srikakulam	60 100 Subject to neutralization of 17 excess admissions made during 2007-2008 & 2010-2011 as per following		Upto 2011- 2012 From 2012- 2013 to 2015- 2016	Jawaharlal Nehru Technological University Kukatpally, Hyderabad– 500	
	Srikakulam Distt. – 532 402	details - Session 2015- 2016 *2016- 2017 *2017- 2018 * if appro- PCI.	Excess admission to be neutralised 6 6 5 5 wval is extend	Admisions to be made 94 94 95 ed by the		072

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

(32-1066/2014-PCI)

- 151.1 The latest information on record was placed.
- 151.2 In view of huge deficiencies pointed out in October, 2014 Inspection Report particularly regarding teaching staff and non-compliance of requirements of Education Regulations, 1991, it was decided to instruct the institution not to make admissions from 2015-2016 academic session under intimation to the State Govt. and University.
- 151.3 It was further decided to take action in anticipation of the comments from the EC members on the EC minutes.
- 152. Approval of the Degree course and examination in Pharmacy conducted at Sri Balaji College of Pharmacy, Benad Road, Macheda Jaipur – 302 013 (Rajasthan)., in the light of 4th Inspection Report (May, 2013).

(32-418/2010-PCI)

152.1 The latest information on record was placed.

- 152.2 It was noted that
 - a) the institution has failed to forward its representation through the State Govt. as required u/s 13(1) of the Pharmacy Act.
 - b) institution was advised not to make admission from 2013-2014 academic session.
- 152.3 In view of above, it was decided to recommend to the Council that the Degree course in Pharmacy conducted at Sri Balaji College of Pharmacy, Benad Road, Macheda Jaipur – 302 013 (Rajasthan), be deemed to be approved only when completed or passed by 2016 annual final year examination for the students admitted upto 2012-2013 academic session.
- 152.4 It was further decided to recommend to the Council to declare that approval of the conduct of the course of study at the said institution shall be deemed to be withdrawn after 2016 annual examination.
- 152.5 It was further decided to take action in anticipation of the comments from the EC members on the EC minutes.
- 153. Approval of the Degree course and examination in Pharmacy conducted at SRL Institute of Pharmaceutical Sciences, Kummarigudem (V), Mdikonda, Hanamkonda Mandal Warangal District, (Andhra Pradesh), in the light of 3rd Inspection Report (September, 2014).

(32-699/2013-PCI)

- 153.1 The latest information on record was placed.
- 153.2 It was noted that
 - a) institution has failed to submit compliance of the huge deficiencies pointed out in September, 2014 inspection report inspite of Council's repeated communications.
 - b) institution was advised not to make admissions from 2014-2015 academic session and in compliance of the same, the institution has transferred the 26 admissions of B.Pharm Ist year of 2014-2015 to St.John College of Pharmacy, Warangal.
- 153.3 In view of above, it was decided to seek clarification from the institution as to whether it intends to continue the B.Pharm course. If yes, institution may rectify the deficiencies and submit compliance with documentary evidence failing which the Council shall be constrained to withdraw approval u/s 13 of the Pharmacy Act.
- 153.4 It was further decided to take action in anticipation of the comments from the EC members on the EC minutes.
- Item No.154: Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy at the undermentioned institutions.
- It was decided to recommend to the Council to extend /grant the approval to Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy -
- It was further decided to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".

Item No. Course IR No.	State/ File No. Name of institutions	<u>For</u> admns. I <u>to</u>	Limited		Approved Upto Academic Session	Name of the Examining Authority
Item No.154	TELANGANA 32-981/2013-PCI Avanthi Institute of		60		Upto 2012- 2013	The Registrar Jawaharlal Nehru
Degree IR No.3 rd Surprise (Feb,2015)	Pharmaceutical Sciences Gunthapally(v), Hayath Nagar(m), Ranga Reddy(Dt.)	100 Subject to neutralization of 35 excess admissions made during 2011-2012 & 2012-2013 as per following details -			From 2013-2014 to 2015- 2016	Technological University, Kukatpally, Hyderabad-500 072.
	Telangana	Session 2015-	Excess admission to be neutralised 12	Admisions to be made 88		
		2016 *2016- 2017	12	88		
		*2017- 2018 * if appro PCI.	11 oval is extend	89 ed by the		

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

(32-877/2015-PCI)

- 155.1 The latest information on record including the compliance dt.2.2.2015 forwarded by the institution was placed and considered.
- 155.2 It was decided to ask the Principal to appear before the PHC of the PCI alongwith the teaching staff.
- 156. Considering of institution letter dt. 1.8.2014 regarding change of Examining Authority. (32-607/2013-PCI)
- 156.1 The latest information on record was placed.

156.2 It was decided to approve the change of Examining Authority from 2010-2011 as per following details -

From	То
The Registrar	The Registrar,
Acharya Nagarjuna University	Krishna University, Andhra Jateeya
Nagarjuna Nagar,	Kalasala Campus, Rajupeta,
Guntur – 522 510 Andhra Pradesh	Machilipatnam-521001. Andhra Pradesh

Item No.160 to 168: Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy at the undermentioned institutions

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

Item No.CourseIR No.Item No.160DiplomaIR No.9 th Surprise(March,2015)	State/ File No. Name of institutions DELHI 17-376/2015-PCI Meera Bai Institute of Technology, Maharani Bagh, New Delhi-110065.	For admns. Limited to 60	Approved Upto Academic Session 2015-2016	Name of the Examining AuthorityThe Registrar Board of Technical Education Govt. of Delhi Muni Maya Ram Marg Prem Bari Pul, Near Pitam Pura T.V. Tower Delhi 110 088.
Item No.161 Diploma IR No.8 th Surprise (March, 2015)	DELHI 17-395/2015-PCI Subramania Barathi College of Science & Technology, Holambi Khurd, Delhi-110082.	60	2017-2018	The Registrar Board of Technical Education Govt. of Delhi Muni Maya Ram Marg Prem Bari Pul, Near Pitam Pura T.V. Tower Delhi 110 088.
Item No.162 Diploma IR No.6 th Surprise (Jan., 2015)	KARNATAKA 17-720/2015-PCI Patel College of Pharmacy, B.M. Road, Archakarahalli, Ramanagara – 562159.	60	2015-2016	The Member Secretary Office of the Board of Examining Authority, III Floor Govt. College of Pharmacy, No.2, Subbaiah Circle, Dr. P. Kalinga Rao Road, Bangalore – 560 027.

Item No. Course IR No.	State/ File No. Name of institutions	For admns. Limited to	Approved Upto Academic Session	Name of the Examining Authority
Item No.163 Diploma IR No.16 th (March,2015)	KERALA 17-513/2010-PCI A.J. College of Pharmacy, Thonnakkal, Thiruvananthapuram – 695 317.	60	2017-2018	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.164 Diploma IR No.4 th Surprise (March, 2015)	MAHARASHTRA 17-872/2012-PCI Shree Ambabi Talim Sanstha's Diploma in Pharmacy, Miraj-Sangli Road, Wanlwsswadi, Distt. Sangli, Miraj – 416 414.	60	2017-2018	The Secretary, Maharashtra State Board of Technical Education Govt. Polytechnic Building, III Floor, 49, Kherwadi, Ali Yawar Jung Marg Bandra (E), Mumbai – 400 051.
Item No.165 Diploma IR No.13 th Surprise (March, 2015)	MAHARASHTRA 17-143/2011-PCI Shree Sant Muktabai Institute of Tech. P.B. No. 132, B.J. Nagar, Pimprala Road, Jalgaon – 425 001.	60	2017-2018	The Secretary, Maharashtra State Board of Technical Education Govt. Polytechnic Building, III Floor, 49, Kherwadi, Ali Yawar Jung Marg Bandra (E), Mumbai – 400 051.
Item No.166 Diploma IR No.5 th Surprise (March, 2015)	MAHARASHTRA 17-943/2015-PCI Shri Sadguru Datta institute of Pharmacy Mouza Bhojapur Kuhi, Dist. Nagpur.	60	2017-2018	The Secretary, Maharashtra State Board of Technical Education Govt. Polytechnic Building, III Floor, 49, Kherwadi, Ali Yawar Jung Marg Bandra (E), Mumbai – 400 051.
Item No.167 Diploma IR No.5 th Surprise (Feb., 2015)	MAHARASHTRA 17-626/2015-PCI Dr. J.J. Magdum Trust's Anil Alias Pintu Magdum Memorial Pharmacy College, Dharangutti, Tal. Shirol, Distt. Kolhapur.	60	2017-2018	The Secretary, Maharashtra State Board of Technical Education Govt. Polytechnic Building, III Floor, 49, Kherwadi, Ali Yawar Jung Marg Bandra (E), Mumbai – 400 051.

Item No. Course	State/ File No. Name of institutions	<u>For</u> admns.	<u>Approved</u> <u>Upto</u>	Name of the Examining Authority
<u>IR No.</u>		Limited to	<u>Academic</u> Session	
Item No.168 Degree IR No.6 th (March, 2015)	ANDHRA PRADESH 32-659/2013-PCI Vijaya Institute of Pharmaceutical Sciences for Woman, Enikepadu Vijayawada – 521 108.	100	2017-2018	The Registrar Jawaharlal Nehru Technological University, Kakinada, Hyderabad - 533 003.

169. Approval of the Degree course and examination in Pharmacy conducted at Mallige College of Pharmacy,# 71 ,Silvepur, Chikkabanavara Post,Bangalore-560 090 (KRN), in the light of 5th Inspection Report (March, 2015.).

(32-489/2013-PCI)

- 169.1 The latest information on record was placed.
- 169.2 It was decided to insist for appointment of senior faculty with **Ph.D. qualification** as per following details -

Pharmaceutics Department

Professor - 1

Pharmacognosy Department Professor - 1

<u>Pharmaceutical Chemistry Department</u> (including Pharmaceutical Analysis) Professor - 1

- Item No.170: Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy at the undermentioned institutions
- It was decided to recommend to the Council to extend /grant the approval to Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy -
- It was further decided to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".

<u>Item No.</u> <u>Course</u>	<u>State/ File No.</u> Name of institutions	<u>For</u> admns.	<u>Approved</u> <u>Upto</u>	Name of the Examining Authority
<u>IR No.</u>		Limited	Academic	
		<u>to</u>	Session	
Item No.170	KARNATAKA	100	2015-2016	The Registrar
	32-302/2015-PCI			Rajiv Gandhi University
Degree	T. John College of Pharmacy,			of Health Sciences,
-	88/1, Gottigere,			Karnataka, 4 th 'T'
IR No.6 th	Bannerghatta Road,			Block,Jayanagar,
(March,2015)	Bangalore – 560 083			Bangalore- 560 041.

171. Approval of the Degree course and examination in Pharmacy conducted at Gokhale Education Society's Sri Dr. M.S Gosavi Co Pharmaceutical Educational & Research, Prin. T.A. Kulkarni Vidyanagari Dist. Nashik-422005 (Maharashtra), in the light of 2nd Inspection Report (March, 2015.).

(32-1118/2014-PCI)

- 171.1 The latest information on record was placed.
- 171.2 It was decided to
 - i) grant approval for 2014-2015 and 2015-2016 academic session for 60 admissions for the conduct of IIIrd & IVth year B.Pharm course.
 - ii) allow 60 admissions for 2015-2016 academic session subject to submission of affiliation fee per annum to the PCI within the stipulated time period.
- 171.3 It was further decided to inspect the institution for considering final approval u/s 12 of the Pharmacy Act, 1948.
- 172. Approval of the Degree course and examination in Pharmacy conducted at Ramchandra Sanskritik Krida mandal's Shri R.D. Bhakt College of Pharmacy, Daregaon Road, Jalna-431203 (Maharashtra), in the light of 1st Inspection Report (March, 2015.).

(32-1167/2014-PCI)

- 172.1 The latest information on record was placed.
- 172.2 It was decided to
 - i) grant approval from 2009-2010 to 2012-2013 academic session for 60 admissions for the conduct of Ist, IInd, IIIrd & IVth year B.Pharm course.
 - ii) allow 60 admissions from 2013-2014 to 2015-2016 academic session subject to submission of affiliation fee per annum to the PCI within the stipulated time period.
- 172.3 It was further decided to inspect the institution for considering final approval u/s 12 of the Pharmacy Act, 1948.

Item No.174 & 175: Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy at the undermentioned institutions.

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

<u>Item No.</u> <u>Course</u> <u>IR No.</u>	State/ File No. Name of institutions	<u>For</u> admns. Limited to	<u>Approved</u> <u>Upto</u> <u>Academic</u> <u>Session</u>	<u>Name of the Examining</u> <u>Authority</u>
Item No.174	MAHARASHTRA 17-21/2006-PCI	60	2017-2018	The Secretary, Maharashtra State Board
Diploma IR No.21 st	Deptt. of Pharmacy,Govt. Polytechnic, Nagar, Amravati – 444 603.			of Technical Education Govt. Polytechnic Building, III Floor, 49,
Surprise (March, 2015)				Kherwadi, Ali Yawar Jung Marg Bandra (E), Mumbai – 400 051.
Item No.175	MAHARASHTRA 17-98/2011-PCI	60	2015-2016	The Secretary, Maharashtra State Board
Diploma	Geetadevi Khandelwal Instt. of Pharmacy Godbole			of Technical Education Govt. Polytechnic
IR No.16 th	Plots, Dabki Road,			Building, III Floor, 49,
Surprise	Akola – 444 002.			Kherwadi,
(March, 2015)				Ali Yawar Jung Marg Bandra (E), Mumbai – 400 051.

176. Approval of Diploma course in Pharmacy conducted at Triupati College of Pharmacy (A Unit of Pacific Medical University) Bhilloka Bedla Tehsil : Girwa Udaipur-313 002 (Rajasthan), in the light of 1st Surprise inspection report (March, 2015).

(17-1065/2014-PCI)

- 176.1 The latest information on record was placed.
- 176.2 It was decided to grant approval for 2015-2016 academic session for 60 admissions for the conduct of Ist year D.Pharm course subject to
 - i) submission of affiliation fee per annum to the PCI within the stipulated time period.
 - ii) appointment of Principal and teaching staff as per Education Regulations, 1991 and submission of documentary evidence (SDF) for the same.
- 176.3 It was further decided to instruct the institution -
 - i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval or rejection of approval on the basis of which the institution can make further admission/no admission. When the students are in the final year D.Pharm an inspection will be conducted by PCI for consideration approval of D.Pharm course u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI within the prescribed dates every year alongwith complete documents.
 - ii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".
- 176.4 It was noted that the institution states that it is a unit of Pacific Medical University. It was decided to seek clarification from the institution as to whether
 - a) it is on-campus or off-campus unit of Pacific Medical University.
 - b) the statutory approval from UGC has been obtained. If yes, a copy of the said approval etc.
- 177. Approval of the Degree course and examination in Pharmacy conducted at Vignan Institute of Pharmaceutical Technology, Kapujaggarajupeta, Vadlapudi (P.O), Gajuwaka, Visakhapatnam-49 (AP), in the light of 5th Inspection Report (March, 2015).

(32-541/2015-PCI)

- 177.1 The latest information on record was placed.
- 177.2 It was noted that institution has failed to submit duly attested affidavit as to how 49 excess admissions made during 2010-2011, 2011-2012 & 2012-2013, will be neutralized in 3 future academic sessions. Hence the Council cannot consider extension of approval.

177.3 In view of above, it was decided to instruct the institution to submit duly attested affidavit that it will neutralize 49 excess admissions as per following details <u>in case approval is</u> <u>considered by the PCI</u> -

Session	Excess	Admissions to
	admission to be neutralised	be made
	be neutransed	
2015-2016	17	83
2016-2017	16	84
2017-2018	16	84

- Item No.178 & 179: Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy at the undermentioned institutions.
- It was decided to recommend to the Council to extend /grant the approval to Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy -
- It was further decided to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".

Item No. Course IR No. Item No.178	State/ File No. Name of institutions ANDHRA PRADESH	For admns. Limited to 100	Approved Upto Academic Session 2015-2016	Name of the Examining Authority
Item No.178	32-371/2014-PCI	100	2013-2016	The Registrar Acharya Nagarjuna
Degree	A.M. Reddy Memorial			University
	College of Pharmacy, Mastan			Nagarjuna Nagar
IR No.7 th	Reddy Nagar			Guntur – 522 510.
(March,	Petluivaripalem			
2015)	Narasaraopet (Mdl.) Guntur Distt. 522 001.			
Item No.179		100	2017-2018	The Degistrar
Item No.179	ANDHRA PRADESH 32-375/2015-PCI	100	2017-2018	The Registrar Andhra University,
Degree	GIET School of Pharmacy,			Waltair,
2.00.00	NH-16, Chaitanya			Viskhapatnam - 530 003.
IR No.6 th	Knowledge City,			1
(March,	Rajahmundry 533 294			
2015)				

Item No.181 & 182: Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy at the undermentioned institutions.

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

<u>Item No.</u> <u>Course</u> <u>IR No.</u>	State/ File No. Name of institutions	<u>For</u> admns. Limited to	Approved Upto Academic Session	Name of the Examining Authority
Item No.181 Degree IR No.4 th (March, 2015)	ANDHRA PRADESH 32-1095/2013-PCI Rajiv Gandhi College of Pharmacy, D/No. 15-6-3, Luther-giri Campus, A.P.P. Mills Rajahmundry, East Godavari-533 105.	60	2015-2016	The Registrar Andhra University, Viskhapatnam - 530 003.
Item No.182 Degree IR No.4 th (March, 2015)	ANDHRA PRADESH 32-456/2015-PCI Nirmala College of Pharmacy, Atmakuru (Village), Mangalagiri (M), Guntur Dist. 522 503.	100 (Raise in admissions from 60 to 100 from 2015-2016 a.s.)	Already approved upto 2016- 2017	The Registrar Acharya Nagarjuna University Nagarjuna Nagar Guntur – 522 510.

- 183. Approval of the Degree course and examination in Pharmacy conducted at K.G.R.L. College of Pharmacy, Dirusumarru Raod, Bhimavaram, West Godavari Distt. 534 201 (Andhra Pradesh), in the light of 5th Inspection Report (March, 2015.).
- 183.1 The latest information on record was placed.

(32-688/2015-PCI)

183.2 It was decided to -

a) insist for appointment of senior faculty with **<u>Ph.D. qualification</u>** as per following details -

Pharmaceutics D	epartn	nent	Pharmaceutical Chemistry Department
Assoc. Prof.	-	1	Professor - 1 Assoc. Prof 2
Pharmacology D	epartm	<u>ient</u>	Pharmacognosy Department
Professor	-	1	Professor - 1
Assoc. Prof.	-	1	

- b) in the meantime the institution shall not make admissions from 2015-2016 academic session.
- 183.3 It was further decided to take action in anticipation of the comments from the EC members on the EC minutes.

Item No.184 to 187: Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy at the undermentioned institutions.

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

<u>Item No.</u> <u>Course</u> <u>IR No.</u>	State/ File No. Name of institutions	<u>For</u> admns. Limited to	Approved Upto Academic Session	<u>Name of the Examining</u> <u>Authority</u>
Item No.184	MAHARASHTRA 32-526/2015-PCI	60	2017-2018	The Registrar, University of Mumbai
Degree	Gahlot Institute of Pharmacy, Plot No.59, Sector-14,Koper			Kalina, Santacruz (E), Fort
IR No.5 th	Khairance,			Mumbai – 400 032.
(March,2015)	Navi Mumbai – 400 709.			
Item No.185	TELANGANA 32-368/2011-PCI	60	2017-2018	The Registrar Osmania University
Degree	Gokaraju Rangaraju College of Pharmacy, Bachupally,			Hyderabad – 500 007.
IR No.5 th	Miyapur,			
(March,2015)	Hyderabad – 500 090.			

<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> admns. I <u>to</u>	Limited		<u>Approved</u> <u>Upto</u> <u>Academic</u> <u>Session</u>	<u>Name of the</u> <u>Examining</u> <u>Authority</u>
Item No.186 Degree IR No.4 th (March, 2015)	TELANGANA 32-578/2015-PCI Vijaya College of Pharmacy, Munaganoor (V), Via Sanghi Nagar Post, R.R. Dist.	admission	100 neutralization s made during 013 as per follo Excess admission to be neutralised 13 12 12	2011-2012	2017-2018	The Registrar Jawaharlal Nehru Technological University, Kukatpally, Hyderabad – 500 072.

<u>State/ File No.</u> <u>Name of institutions</u>	<u>For</u> admns. Limited to	<u>Approved</u> <u>Upto</u> <u>Academic</u> Session	<u>Name of the Examining</u> <u>Authority</u>
TELANGANA 32-391/2014-PCI	100	2017-2018	The Registrar Osmania University
Srikrupa Institute of Pharmaceutical Sciences,			Adikmet Hyderabad – 500 007.
Vill; Velkatta;			5
Distt. Medak – 502 277.			
]	TELANGANA 32-391/2014-PCI Srikrupa Institute of Pharmaceutical Sciences, Vill; Velkatta; Mdl: Kondapak; Siddipet;	LimitedtoTELANGANA32-391/2014-PCISrikrupa Institute ofPharmaceutical Sciences,Vill; Velkatta;Mdl: Kondapak; Siddipet;	Limited toAcademic SessionTELANGANA1002017-201832-391/2014-PCI Srikrupa Institute of Pharmaceutical Sciences, Vill; Velkatta; Mdl: Kondapak; Siddipet;100

189. Consideration of approval of Pharm.D and Pharm.D (PB) course conducted at Rao's College of Pharmacy, Chemudugunta Ppst & Village, Venkatachalam Mandal, Distt. Nellore-524 320 (Andhra Pradesh), in the light of 5th Inspection Report (March, 2015).

(50-510/2014-PCI)

- 189.1 The latest information on record was placed.
- 189.2 It was decided to
 - i) grant approval for 2015-2016 academic session for 30 admissions for the conduct of IVth year Pharm.D course.
 - ii) allow 30 admissions for 2015-2016 academic session in Ist year Pharm.D. course.
- 189.3 It was further decided to instruct the institution -
 - that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D/Pharm.D (Post Baccalaureate), an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
 - ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.
 - iii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".
- 189.4 Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year.

- 189.5 In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc.
- 189.6 It was further decided to instruct the institution to submit full compliance of the Pharm.D Regulations, 2008 as per following details:-

Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty

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

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

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

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

:

:

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

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

- 189.8 **Regarding Pharm.D. (PB) course,** it was also noted that consent of affiliation of Examining Authority for Pharm.D (Post Baccalaureate) is not submitted. In view of it, it was decided not to grant approval to Pharm.D. (PB) course.
- 190. Consideration of approval of the Pharm.D course & examination in Pharmacy conducted at Bharathi College of Pharmacy, K.M. Doddi (P.O.), Maddur Tq. Mandya Dt. 571 422 (Karnataka), in the light of 7th Inspection report (March, 2015).

(50-96/2015-PCI)

190.1 The latest information on record was placed.

- 190.2 It was decided to
 - i) grant approval for 2015-2016 academic session for 30 admissions for the conduct of VIth year Pharm.D course.
 - ii) allow 30 admissions for 2015-2016 academic session in Ist year Pharm.D. course.
- 190.3 It was further decided to instruct the institution -
 - that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D/Pharm.D (Post Baccalaureate), an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
 - ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.
 - iii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".
- 190.4 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.
- 190.5 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.
- 190.6 It was further decided to instruct the institution to -
 - A) submit full compliance of the Pharm.D Regulations, 2008 as per following details:
 - a) <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</u> <u>Faculty</u>

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

i) In respect of HOD of Pharmacy Practice Department

- a) Name of HOD
- b) Designation

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

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

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

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

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

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

- **B**) apply in SIF-D for consideration of final approval u/s 12 of the Pharmacy Act for the purpose of registration as a pharmacist.
- 190.7 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

191. Consideration of approval of the Pharm.D/Pharm.D(P.B.) course examination in Pharmacy conducted at Pulla Reddy Institute of Pharmacy Sy. No. 167,168,Annaram Village, Jinnaram Mandal, Via Narsapur Road, Dist. Medak-502 313(Telanagana), in the light of 4th Inspection report (March, 2015).

(50-626/2015-PCI)

- 191.1 The latest information on record was placed.
- 191.2 **Regarding Pharm.D. course,** it was decided to
 - i) grant approval for 2015-2016 academic session for 30 admissions for the conduct of IVth year Pharm.D course.
 - ii) allow 30 admissions for 2015-2016 academic session in Ist year Pharm.D. course.
- 191.3 **Regarding Pharm.D. (PB) course,** it was decided to grant approval for 2015-2016 academic session for 10 admissions for the conduct of IVth year Pharm.D (Post Baccalaureate) course subject to submission of consent of affiliation of Examining Authority for Pharm.D (Post Baccalaureate).

- 191.4 It was further decided to instruct the institution -
 - that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D/Pharm.D (Post Baccalaureate), an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
 - ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.
 - iii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".
- 191.5 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.
- 191.6 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.
- 191.7 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
- 191.8 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

- 192. Consideration of approval of the Pharm.D and Pharm.D (PB) course examination in Pharmacy conducted at Vaageswari College of Pharmacy,Beside L.M.D. Police Station,Karimnagar–505481(Telangana), in the light of 7th Inspection report (March, 2015).
 - (50-457/2015-PCI)

- 192.1 The latest information on record was placed.
- 192.2 Regarding Pharm.D. course, it was decided to
 - i) grant approval for 2015-2016 academic session for 30 admissions for the conduct of IIIrd year Pharm.D course.
 - ii) allow 30 admissions for 2015-2016 academic session in Ist year Pharm.D. course.
- 192.3 Regarding Pharm.D. (PB) course, it was decided to
 - i) grant approval for 2015-2016 academic session for 10 admissions for the conduct of Vth year Pharm.D (Post Baccalaureate) course.
 - ii) allow 10 admissions for 2015-2016 academic session in IVth year Pharm.D (Post Baccalaureate) course.
- 192.4 It was further decided to instruct the institution -
 - i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D/Pharm.D (Post Baccalaureate), an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
 - ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.
 - iii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".
- 192.5 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.

- 192.6 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.
- 192.7 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 leveld) 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
- 192.8 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

Item No.193 to 196: Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy at the undermentioned institutions

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

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

<u>Item No.</u> <u>Course</u> <u>IR No.</u>	State/ File No. Name of institutions	<u>For</u> admns. Limited to	Approved Upto Academic Session	<u>Name of the</u> <u>Examining</u> <u>Authority</u>
Item No.193 Diploma IR No.4 th Surprise (March, 2015)	CHHATTISGARH 17-812/2010-PCI J.K. Institute of Pharmacy, Opp. BJP Office, Karbala Road Near Gatora Railway Station, Bilaspur - 495 001.	60	2017-2018	The Registrar Chhattisgarh Swami Vivekanand Technical University, North Park Avenue, Sector-8, Bhilai – 490 009.
Item No.194 Diploma IR No.14 th Surprise (March,2015)	GUJARAT 17-157/2013-PCI Tolani Institute of Pharmacy, Opp. Hotel Mid Town, Nursary plot, Adipur (Kachchh) – 370 205.	60	2015-2016	The Registrar Gujarat Technological Univeristy, Near Campus of Viswakarma Govt. Engineering College, Sabarmat-koba Highway, Near Visat Three Roads, Chandkheda, Ahmedabad- 382 424.
Item No.195 Diploma IR No.13 ^h (March, 2015)	GUJARAT 17-151/2012-PCI A.R. College of Pharmacy & G.H. Patel Institute of Pharmacy P.B. No.19, Vallabh Vidyanagar-388120.	60	2017-2018	The Registrar Gujarat Technological University, L.D. College of Engineering Campus, 2 nd Floor, ACPC Building Navrangpura Ahmedabad-380 015.
Degree IR No.10 th (March, 2015)	32-55/2012-PCI A.R. College of Pharmacy & G.H. Patel Institute of Pharmacy P.B. No.19, Vallabh Vidyanagar-388120.	60	2017-2018	The Registrar Gujarat Technological University, L.D. College of Engineering Campus, 2 nd Floor, ACPC Building Navrangpura Ahmedabad-380 015.
Item No.196 Diploma IR No.6 th Surprise (March,2015)	UTTARAKHAND 17-298/2009-PCI Govt. of Polytechnic Nainital Mallital, Nainital – 263 001.	40	2016-2017	The Secretary Uttaranchal Board of Technical Education , Sunehara Road, K.L. Polytechnic Hospital Campus Roorkee – 247 667.

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

(17-65/2012-PCI)

- 197.1 The latest information on record was placed.
- 197.2 It was decided to insist for compliance particularly regarding appointment of teaching staff with documentary evidence.
- Item No.198: Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy at the undermentioned institutions

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

<u>Item No.</u> <u>Course</u> <u>IR No.</u>	State/ File No. Name of institutions	<u>For</u> <u>admns.</u> <u>Limited</u> <u>to</u>	Approved Upto Academic Session	<u>Name of the Examining</u> <u>Authority</u>
Item No.198 Degree	ANDHRA PRADESH 32-663/2013-PCI Seven Hills College of	100	2017-2018	The Registrar Jawaharlal Nehru Technological
IR No.5 th (March,2015)	Pharmacy, Vednkatramapuram, Tirupati.			University, Anantapur, Ananthapuramu-515 002.

199. Consideration of Raise in admission from 60 to 100 from 2013-2014 academic session conducted at Balaji College of Pharmacy, Sanapa Road, Rudrampeta, Anantapur-515 001(AP), in the light of 4th Surprise Inspection Report (March, 2015).

(32-591/2015-PCI)

- 199.1 The latest information on record was placed.
- 199.2 On telephonic enquiry during the course of EC meeting the following teaching staff did not receive the call
 - a) Sree Janardhanan V
 - b) Dr. Kasi Viswanath Routhu

- 199.3 In view of above, it was decided to ask the Principal to appear before the PHC of the PCI alongwith following teaching staff
 - a) Dr. V. Sreedhar
 - b) Sree Janardhanan V
 - c) Dr. Kasi Viswanath Routhu
 - d) Sri N. Jaya Raju
 - e) Hindustan Abdul Ahad

Item No.200 & 201: Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy at the undermentioned institutions

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

Item No.CourseIR No.Item No.200DegreeIR No.4th(March,2015)	State/ File No.Name of institutionsHIMACHAL PRADESH32-636/2013-PCIVinayaka College ofPharmacy Village BahogunaP.O. GarsaDistt. Kullu – 175 141.	For admns. Limited to 60	Approved Upto Academic Session 2017-2018	Name of the ExaminingAuthorityThe RegistrarHimachal PradeshUniversity,Summer HillsShimla – 171 005.
Item No.201 Degree IR No.7 th (March,2015)	TAMIL NADU 32-429/2014-PCI Aadhi Bhagawan College of Pharmacy, Rantham Village, Cheyyar to Arcot Road, Cheyyar Tk, Thiruvannamalai Distt. 604 407.	100	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.

202. Approval of the Degree course and examination in Pharmacy conducted at Sana College of Pharmacy, NH-9, Kodad – 508 206 Nalgonda Distt. (Telangana), in the light of 5th Inspection Report (March, 2015.).

(32-864/2013-PCI)

202.1 The latest information on record was placed.

- 202.2 It was noted that as per inspection report
 - a) fake faculty members were present in the college at the time of inspection. 60% of the faculty appointed is new. Payments were made by hand. Not a single voucher was available.
 - b) the equipments mentioned in earlier inspection report has never been purchased by the college and the same has been sent for maintenance to some industry but in reality these instruments have never been purchased. Details of expenditure on equipment is not shown. Account shows that equipments were never purchased.
 - c) animal house is not in existence.
 - d) medicinal garden is not properly maintained.
 - e) no toilets at ground floor for gents as well as for ladies.
 - f) qualified Librarian is not appointed.
- 202.3 In view of above, it was decided to
 - a) invite the attention of the institution to Regulation (x), (xi) and (xii) of the Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014.
 - b) insist for full compliance particularly regarding appointment of qualified teaching staff and procurement of equipments with documentary evidence.
 - c) instruct the institution not to make admissions from 2015-2016 academic session.
- 202.4 It was further decided to take action in anticipation of the comments from the EC members on the EC minutes.
- 203. Consideration of letter dt.7.1.2015 for change name of Examining Authority as per following details in respect of DIT Faculty of Pharmacy, DIT University Mussoorie Diversion Road, Village Makkawal, P.O. Bhagwantpur, Dehradun 248 009 (Uttarakhand).

From	То
The Registrar	The Registrar
Uttarakhand Technology	DIT University
University A-12, Sarashwati	Mussoorie Diversion Road,
Vihar Lower, Adhoiwala,	Village Makkawal, P.O.
P.O. Dalanwala Dehradun	Bhagwantpur,
	Dehradun – 248 009.

(32-521/2014-PCI)

- 203.1 The latest information on record was placed.
- 203.2 It was decided to approve the change of Examining Authority w.e.f. 12.3.2013 as per following details -

From	То
The Registrar	The Registrar
Uttarakhand Technology University	DIT University
A-12, Sarashwati Vihar Lower,	Mussoorie Diversion Road, Village
Adhoiwala, P.O. Dalanwala	Makkawal, P.O. Bhagwantpur,
Dehradun	Dehradun – 248 009.

204. Approval of the Degree course and examination in Pharmacy conducted at Kashi Institute of Pharmacy 23 km Milestone, Varanasi (U.P) in the light of 3rd Surprise Inspection Report (February- 2015.).

(32-831/2015-PCI)

- 204.1 The latest information on record was placed.
- 204.2 It was noted that -
 - Principal / Director Sri Ranveer Kapoor is of 65 years of age and hence not eligible for the post. He also does not fulfil the prescribed essential requirement in terms of experience for the post of Director as per "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".
 - 2. regarding the justification submitted by the institution vide letter dt.12.12.2014, it was decided to ask the institution to submit the following details in respect of Director, Sri Ranveer Kapoor
 - a) appointment orders / communications from the concerned departments like UPTU, Fee Fixation Committee of the State Govt., AICTE etc. nominating Sri Ranveer Kapoor as a member of the said committees for verification at PCI end.
 - b) dates on which Sri Ranveer Kapoor has attended the official work at UPTU, Fee Fixation Committee, AICTE etc. alongwith a copy of notice letter received by him from the concerned departments for the meeting.
 - c) copies of the minutes showing his presence as a proof of his attending the said meetings or attendance certificates issued by the said departments.
 - d) copies of the permission granted by the institution to Sri Ranveer Kapoor to attend the said meetings.
 - e) dates on which he was not in the college due to medical treatment.
 - f) documentary evidence of medical treatment like doctor fee receipt etc.
 - g) leave applications of Sri Ranveer Kapoor for the above [b) and e)] alongwith sanction order by the competent authority.
 - h) attendance register of the institution showing him on official duty / medical treatment on the said dates.
 - i) travel details of Sri Ranveer Kapoor with documentary evidence.
 - j) any sitting fee etc. received by Sri Ranveer Kapoor in lieu of attending the meetings.
 - k) the Staff Declaration Form (SDF) in respect of Sri Ranveer Kapoor is also incomplete in terms of following
 - i) relieving order from the previous employment is not enclosed.
 - ii) copy of Form-16 (TDS certificate) is not enclosed.
 - 3. SDFs of other teaching faculty are also incomplete.
 - 4. senior faculty with **Ph.D. qualification** is not appointed in the following departments -

Pharmaceutics Department		Pharmaceutical Chemistry Department				
Professor	-	1	Professor	-	1	
Asst. Prof.	-	2	Asst. Prof.	-	3	

Pharmacology De	epartment	Pharmacogno	sy Depa	artment
Professor -	1	Professor	-	1
Asst. Prof	2	Asst. Prof.	-	1

- 204.3 It was further decided to instruct the institution to rectify the deficiencies pointed out in February, 2015 inspection report particularly regarding appointment of qualified teaching staff as per "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014" and submission of documentary evidence failing which the Council shall be constrained to withdraw approval.
- 205. Approval of the Degree course and examination in Pharmacy conducted at Sherwood College of Pharmacy, Sherwood Education Campus-Lucknow Faizabad Road at 18 Km. Near Safedabad Crossing, Barabanki- 225 001 (Uttar Pradesh) in the light of 4th Inspection Report (March, 2015.).

- 205.1 The latest information on record was placed.
- 205.2 It was decided to insist for appointment of senior faculty with **Ph.D. qualification** as per following details -

Pharmaceutics DepartmentProfessor-1Pharmacology Department-Professor-1

Pharmaceutical Chemistry DepartmentProfessor-1Pharmacy Practice Department

1

(32-928/2014-PCI)

Asst. Prof. -

- Item No. 206: Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy at the undermentioned institutions
- It was decided to recommend to the Council to extend /grant the approval to Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy -
- It was further decided to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".

<u>Item No.</u> <u>Course</u>	<u>State/ File No.</u> Name of institutions	<u>For</u> admns.	<u>Approved</u> <u>Upto</u>	<u>Name of the</u> Examining
IR No.		Limited	Academic	<u>Authority</u>
		<u>to</u>	Session	
Item No.206	UTTAR PRADESH	60	2015-2016	The Registrar
	32-390/2014-PCI			Uttar Pradesh
Degree	Lloyd Institute of Management			Technical Education
	& Technology, Plot No.11,			University I.E.T.
IR No.8 th	Knowledge Park-II,			Campus, Sitapur
(March,	Greater Noida 201306.			Road,
2015)				Lucknow – 226 021.

Other decisions continued for Degree course (32-390/2014-PCI)

- It was further noted that institution has failed to appoint senior faculty with Ph.D. qualification as is evident from the SDFs found enclosed with the inspection report of March, 2015. The SDFs reflected the non compliance of "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014" as per following details a) the Director is not qualified and experienced. b) though the designation has been given to faculty, the said faculty is not having Ph.D qualification. Senior faculty with Ph.D. qualification as per following details is not available -Pharmaceutics Department Pharmaceutical Chemistry Department Professor 1 Professor 1 Asst. Prof. 2 Asst. Prof. 3 Pharmacology Department Pharmacognosy Department Professor -1 Professor -1 Asst. Prof. 2 Pharmaceutical Analysis Department Pharmacy Practice Department Asst. Prof. 1 Asst. Prof. 1 In view of above, it was decided to reduce the students intake from 100 to 60 from 2015-2016 academic session.
- It was further decided to take action in anticipation of the comments from the EC members on the EC minutes.
- 207. Consideration of approval of the Pharm.D and Pharm.D (PB) course examination in Pharmacy conducted at K.L.E. University College of Pharmacy, IInd Block, Rajajinagar, P.B.No.1062, Bangalore – 560 010 (Karnataka), in the light of 4th Inspection report (March, 2015).

(50-109/2015-PCI)

- 207.1 The latest information on record was placed.
- 207.2 Regarding Pharm.D. course, it was decided to
 - i) grant approval for 2015-2016 academic session for 30 admissions for the conduct of IInd year Pharm.D course.
 - ii) allow 30 admissions for 2015-2016 academic session in Ist year Pharm.D. course.
- 207.3 It was further decided to instruct the institution -
 - that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D/Pharm.D (Post Baccalaureate), an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
 - ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.

- iii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".
- 207.4 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.

- 207.5 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.
- 207.6 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
- 207.7 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

207.8 **Regarding Pharm.D. (PB) course,** it was noted that Pharmacy Practice Department is not established. In view of it, it was decided not to grant approval to Pharm.D. (PB) course.

208. Consideration of approval of the Pharm.D course examination in Pharmacy conducted at Rajiv Memorial Education Society,College of Pharmacy,Balaji Nagar, Old Jawargi Road, Gulbarga-585102(Karnataka), in the light of 5th Inspection report (March, 2015).

(50-130/2015-PCI)

- 208.1 The latest information on record was placed.
- 208.2 It was decided to
 - i) grant approval for 2015-2016 academic session for 30 admissions for the conduct of Vth year Pharm.D course.
 - ii) allow 30 admissions for 2015-2016 academic session in Ist year Pharm.D. course.
- 208.3 It was further decided to instruct the institution -
 - that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D/Pharm.D (Post Baccalaureate), an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
 - ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.
 - iii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".
- 208.4 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.
- 208.5 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.
- 208.6 It was further decided to instruct the institution to submit full compliance of the Pharm.D Regulations, 2008 as per following details:-

Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty

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

- i) In respect of HOD of Pharmacy Practice Department
- a) Name of HOD
- b) Designation

- ii) In respect of Pharmacy Practice Faculty of Pharmacy Practice Department
- a) Name of Pharmacy Practice Staff
- b) Designation

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

- f) Duration of Training
- g) Nature of Training
- h) Sign of HOD
- 208.7 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

209. Consideration of approval of the Pharm.D and Pharm.D (PB) course examination in Pharmacy conducted at R.R. College of Pharmacy, No. 67 Near Chikkabanavara Railway Station, Chikkabanavara, Bangalore-560090 (Karnataka), in the light of 4th Inspection report (March, 2015).

(50-323/2015-PCI)

- 209.1 The latest information on record was placed.
- 209.2 Regarding Pharm.D. course, it was decided to
 - i) grant approval for 2015-2016 academic session for 30 admissions for the conduct of IVth year Pharm.D course.
 - ii) allow 30 admissions for 2015-2016 academic session in Ist year Pharm.D. course.
- 209.3 **Regarding Pharm.D. (PB) course,** it was decided to grant approval for 2015-2016 academic session for 10 admissions for the conduct of IVth year Pharm.D (Post Baccalaureate) course subject to submission of consent of affiliation of Examining Authority for Pharm.D (Post Baccalaureate).
- 209.4 It was further decided to instruct the institution -
 - that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D/Pharm.D (Post Baccalaureate), an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
 - ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.

- iii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".
- 209.5 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.
- 209.6 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.
- 209.7 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
- 209.8 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

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

Diploma Course

Adarsa College of Pharmacy G.Kothapalli-533582, gokavaram Mandal E.G. Dist. (Andhra Pradesh). in the light of 5th Inspection Report (October 2014).Diploma Course.

Degree Course

Adarsa College of Pharmacy G.Kothapalli-533582, gokavaram Mandal E.G. Dist. (Andhra Pradesh). in the light of 5th Inspection Report (October 2014).Degree Course.

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

- 211.1 The latest information on record including findings of PHC dt.9.4.2015 were placed and considered.
- 211.2 It was noted with concern that
 - a) the college has not complied with the requirements of running B.Pharm course as per the prescribed norms.
 - b) documents provided to the PHC are inaccurate / incomplete / misleading.
- 211.3 In view of above, it was decided to invite the attention of the institution to Regulation (ix), (x), (xi) and (xii) of the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014:.
- 211.4 It was further decided to seek confirmation from the following teaching staff by writing on their residential address as to whether they were working in the above institution.
 - 1. N. Venuka Devi
 - 2. G. Srinivas Reddy
 - 3. V.P.J Chalapathi Rao
 - 4. D. Rambabu.

- Item No.212: Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy at the undermentioned institutions
 - _____
- It was decided to recommend to the Council to extend /grant the approval to Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy -
- It was further decided to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".

<u>Item No.</u> Course	State/ File No. Name of institutions	<u>For</u> admns.	<u>Approved</u> Upto	Name of the Examining Authority
IR No.		Limited	Academic	
		<u>to</u>	Session	
Item No.212	MAHARASHTRA	60	2017-2018	The Secretary,
	17-611/2011-PCI			Maharashtra State Board
Diploma	Mulla Rural Institute of			of Technical Education
_	Pharmacy, A/P Sonai,			Govt. Polytechnic
IR No.6 th	Tal. Newasa,			Building, III Floor, 49,
Surprise	Distt. Ahmednagar – 414			Kherwadi, Ali Yawar
(March,	105.			Jung Marg Bandra (E),
2015)				Mumbai – 400 051.

213. Approval of Diploma course in Pharmacy conducted at Singha College of Pharmacy, Village Singh, Near Lambra Nakodar Road Jalandhar (Punjab), in the light of 1st (surprise) Inspection Report (March- 2015).

(17-1059/2014-PCI)

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

- Item No.214: Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy at the undermentioned institutions
- It was decided to recommend to the Council to extend /grant the approval to Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy -
- It was further decided to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".

Item No. Course	State/ File No. Name of institutions	<u>For</u> admns.	Approved Upto	Name of the Examining Authority
IR No.		Limited	Academic	
		<u>to</u>	<u>Session</u>	
Item No.214	ANDHRA PRADESH	60	From 2010-	The Registrar
	32-1112/2015-PCI		2011 to	Jawaharlal Nehru
Degree	Mahathi College of		2015-2016	Technological University
-	Pharmacy CTM Cross Roads,			Anantapur – 515 002.
IR No.2 nd	Near Madanapalle Railway			-
Surprise	Station Madarapalle			
(March,	Distt. Chittoor – 517 319.			
2015)				

Item No.216: Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy at the undermentioned institutions

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

<u>Item No.</u> <u>Course</u> <u>IR No.</u>	<u>State/ File No.</u> <u>Name of</u> <u>institutions</u>	<u>For</u> admns. I <u>to</u>	Limited		Approved Upto Academic Session	Name of the Examining Authority
Item No.216 Degree	ANDHRA PRADESH 32-548/2015-PCI Nova College of	admissions r 2013	as per following	1-2012 & 2012- ; details -	2017-2018	The Registrar Jawaharlal Nehru Technological
IR No.4 th (March, 2015)	Pharmacy, Vegavaram, Jangareddiguden Mandal,	Session	Excess admission to be neutralised	Admisions to be made		University, Kakinada, Hyderabd-533 003.
	West Godavari District-534447.	2015- 2016 2016- 2017	17	83		
		2017- 2018	17	83		

217. 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)

- 217.1 The latest information on record was placed.
- 217.2 It was decided to insist for appointment of senior faculty with **Ph.D. qualification** as per following details -

Pharmaceutics Department	Pharmacology Department
Professor - 1	Professor - 1
	Asst. Prof 2
Pharmacognosy Department	Pharmaceutical Analysis Department
Professor - 1	Asst. Prof 1

Item No.218: Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy at the undermentioned institutions

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

Item No. Course IR No.	State/ File No. Name of institutions	For admns. Limited to	Approved Upto Academic Session	Name of the Examining Authority
Item No.218	GUJARAT 32-950/2013-PCI	60	2015-2016	The Registrar Gujarat Technological
Degree	Sharda School of Pharmacy, Pethapur-Mahudi Road,			University, L.D. College of Engineering Campus,
IR No.4 th	At & Post Pethapur, Tal &			2 nd Floor, ACPC
(Dec.,2014)	Distt. Gandhinagar – 382 610.			Building, Navrangpura, Ahmedabad - 380 015.
PHC dt.9.4.2015				

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

(32-716/2015-PCI)

- 219.1 The latest information on record including findings of PHC dt.9.4.2015 were placed and considered.
- 219.2 It was noted that
 - a) neither the Principal nor the teaching staff appeared before the PHC on 9.4.2015.
 - b) when the PHC tried to contact the Principal on the phone, he did not pick up the call.
- 219.3 In view of above it was decided to
 - a) reject the application of the institution for raise in admission.
 - b) instruct the institution not to make admission from 2015-2016 academic session.
- 219.4 It was further decided to take action in anticipation of the comments from the EC members on the EC minutes.
- Item No.220: Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy at the undermentioned institutions
- It was decided to recommend to the Council to extend /grant the approval to Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy -
- It was further decided to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".

Item No.	State/ File No.	For	Approved	Name of the Examining		
<u>Course</u>	Name of institutions	admns.	<u>Upto</u>	<u>Authority</u>		
<u>IR No.</u>		Limited	<u>Academic</u>			
		<u>to</u>	Session			
Item No.220	TELANGANA	60	From 2008-	The Registrar,		
	32-692/2014-PCI		2009 to	Controller of		
Degree	David Memorial College of		2012-2013	Examinations		
-	Pharmacy, Yacharam			Osmania University,		
IR No.4 th	Village, Yacharam Mandal,			Hyderabad-500 007.		
Surprise	R.R. Dist. (Hyderabad)-			-		
(Dec., 2014)	501509					
PHC dt.9.4.2015						
Other decisions continued for Degree course (32-692/2014-PCI)						
- It was dee	cided to instruct the institution the			ll be made from 2015-2016		

- It was decided to instruct the institution that no further admission shall be made from 2015-2016 academic session until the full compliance of prescribed norms including teaching staff is submitted to the Council.

- It was further decided to take action in anticipation of the comments from the EC members on the EC minutes.
- 221. Consideration of raise in admission for 60 to 100 from 2012-2013 conducted at Bojjam Narasimlu College of Pharmacy for Women, 17-1-383, Vinay Nagar, Saidabad, Hyderabad 500 059 (Andhra Pradesh), in the light of 5th Inspection Report (September, 2014).

(32-483/2012-PCI)

- 221.1 The latest information on record was placed.
- 221.2 It was noted that
 - a) 261st EC (Feb., 2015) decided to instruct the Principal to appear before the PHC.
 - b) no one appeared before the PHC.
- 221.3 In view of above, it was decided to
 - a) reject the application for raise in admission from 60 to 100.
 - b) instruct the institution not to make admissions from 2015-2016 academic session.
- 221.4 It was further decided to take action in anticipation of the comments from the EC members on the EC minutes.

222. Consideration of extension of approval and Raise in admission from 60 to 100 from 2014-2015 academic session conducted at Vaageswari Institute of Pharmaceutical Sciences, Beside L.M.D. Colony Police Station, Ramakrishna Colony, Karimnagar – 505 481 (Telangana), in the light of 5th Inspection Report (Decembers, 2013).

(32-490/2013-PCI)

- 222.1 The latest information on record was placed.
- 222.2 On telephonic enquiry during the EC meeting, it is observed that
 - a) Dr. B Anil Reddy informed that he is not working in the college, he is doing his own business.
 - b) Dr. K. Jayasankar was not reachable.
 - c) Dr. Uma Vasireddy is working in another college.
- 222.3 Since the employer pharmacy institution failed to ensure that the faculty employed by it is not working simultaneously in any other institution / profession as required under Regulation (xi) of the Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014, it was decided to seek explanation from the institution as to why action shall not be initiated against it for withdrawal of approval u/s 13 Pharmacy Act 1948.
- 222.4 It was further decided to take action in anticipation of the comments from the EC members on the EC minutes.
- Item No.223: Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy at the undermentioned institutions

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

Item No.	State/ File No.	For	Approved	Name of the Examining
<u>Course</u>	Name of institutions	<u>admns.</u>	<u>Upto</u>	<u>Authority</u>
<u>IR No.</u>		Limited	Academic	
		<u>to</u>	Session	
Item No.223	UTTAR PRADESH	60	2015-2016	The Registrar
	32-946/2011-PCI			Uttar Pradesh
Degree	Dr.M.C. Saxena College of			Technical University,
-	Pharmacy 171, Barawankala,			Institute of Engg. &
IR No.3 rd	Mall-jehta Road,			Technology Campus,
(Jan., 2014)	Lucknow.			Sitapur Road
				Lucknow – 260 021.
PHC				
dt.9.4.2015				

224. Consideration of approval of Pharm.D conducted at Malla Reddy Pharmacy College, Maisammaguda, Dhulapally Post Via Hakimpet, Secunderabad – 500 014 (Andhra Pradesh), in the light of 4th Inspection Report (March, 2015).

(50-603/2015-PCI)

- 224.1 The latest information on record was placed.
- 224.2 The following deficiencies and non-compliance of infrastructural facilities prescribed under Appendix-B of Pharm.D. Regulations, 2008 for approval of conduct of "course of study" u/s 12(1) of the Pharmacy Act, 1948 were noted
 - a) Hospital is 100 bedded against the prescribed requirement of 300 beds.
 - b) Some of Physician / preceptors as per SIF were not present/ available at the time of inspection.
 - c) Patient counselling records, ADR recordings, DI services were not appropriate and recorded.
 - d) Only 2 Professors are available.
- 224.3 In view of above, it was decided to instruct the institution not to make admissions from 2015-2016 academic session in Pharm.D course.
- 224.4 It was further decided to take action in anticipation of the comments from the EC members on the EC minutes.
- 225. Consideration of approval of Pharm.D and Pharm.D (PB) conducted at Nehru College of Pharmacy, Nila Gardens, Pampady, Near Lakkidi Rly Station, Thiruvilwamala, Thrissur 380 591 (Kerala), in the light of 5th Inspection Report (March, 2015).

(50-290/2015-PCI)

- 225.1 The latest information on record was placed.
- 225.2 Regarding Pharm.D course, it was decided to
 - i) grant approval for 2015-2016 academic session for 30 admissions for the conduct of IIIrd year Pharm.D course.
 - ii) allow 30 admissions for 2015-2016 academic session in Ist year Pharm.D. course.
- 225.3 **Regarding Pharm.D. (PB) course,** it was decided to grant approval for 2015-2016 academic session for 10 admissions for the conduct of IVth year Pharm.D (Post Baccalaureate) course subject to submission of consent of affiliation of Examining Authority for Pharm.D (Post Baccalaureate).
- 225.4 It was further decided to instruct the institution -
 - i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D/Pharm.D (Post Baccalaureate), an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.

- ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.
- iii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".
- 225.5 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.
- 225.6 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.
- 225.7 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
- 225.8 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

226. Consideration of approval of Pharm.D conducted at G. Pulla Reddy College of Pharmacy Mehdipatnam, Hyderabad – 500 028 (Telangana), in the light of 1st Inspection Report (March, 2015).

(50-155/2014-PCI)

- 226.1 The latest information on record was placed.
- 226.2 It was decided to grant approval for 2015-2016 academic session for 30 admissions for the conduct of Ist year Pharm.D course.
- 226.3 It was further decided to instruct the institution -
 - that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D/Pharm.D (Post Baccalaureate), an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
 - ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.
 - iii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".
- 226.4 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.
- 226.5 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.
- 226.6 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

226.7 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

- Item No.227: Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy at the undermentioned institutions
- It was decided to recommend to the Council to extend /grant the approval to Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy -
- It was further decided to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".

Item No. Course IR No.	<u>State/ File No.</u> <u>Name of institutions</u>	For admns. Limited to	<u>Approved</u> <u>Upto</u> <u>Academic</u> <u>Session</u>	<u>Name of the Examining</u> <u>Authority</u>
Item No.227	UTTAR PRADESH	60	From 2013-	The Registrar
Diploma	17-999/2015-PCI Institute of Bio-Medical		2014 to 2017-2018	Mangalayatan University, Extended NCR,
IR No.2 nd Surprise (March, 2014)	Education & Research (Deptt. of Pharmacy), Mangalayatan University, Extended NCR, Aligarh-Mathura Highway, P.O. Beswan, Aligarh – 202145.			Aligarh-Mathura Highway, Beswan, Aligarh – 202 145.
Degree IR No.5 th Surprise (March, 2014)	32-732/2014-PCI Institute of Bio-Medical Education & Research (Deptt. of Pharmacy), Mangalayatan University, Extended NCR, Aligarh-Mathura Highway, P.O. Beswan, Aligarh – 202145.	100	2017-2018	The Registrar Mangalayatan University, Extended NCR, Aligarh-Mathura Highway, Beswan, Aligarh – 202 145.

228. Approval of the Degree course and examination in Pharmacy conducted at Montessori Siva Sivani Institute of Science & Technology - College of Pharmacy Gurrajupalem, Mylavaram Mandal - Krishna Dist. - 521 230 (Andhra Pradesh), in the light of 4th Inspection Report (March, 2015).

(32-889/2015-PCI)

- 228.1 The latest information on record was placed.
- 228.2 It was decided to seek compliance of deficiencies pointed out in inspection report with documentary evidence.
- Item No.230: Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy at the undermentioned institutions

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

<u>Item No.</u> <u>Course</u> <u>IR No.</u>	State/ File No. Name of institutions	<u>For</u> admns. I <u>to</u>	Limited		Approved Upto Academic Session	<u>Name of the</u> <u>Examining</u> <u>Authority</u>
Item No.230 Degree IR No.3 rd (March, 2015)	MADHYA PRADESH 32-878/2015-PCI Sri Aurobindo Institute of Pharmacy, Indore- Ujjain State Highway, Near MR- 10 Crossing,Gram : Bhanvrasla, Indore-453111.	admissions & 2012-20 details - Session 2015- 2016 2016- 2017 *2017- 2018	60 100 neutralization s made during 013 as per folle Excess admission to be neutralised 18 18 18	2011-2012 owing Admisions to be made 82 82 82 84	Upto 2012- 2013 From 2013-2014 to 2016- 2017	The Registrar, Rajiv Gandhi Proudyogiki Vishwavidyalaya, Airport, Byepass Road, Gandhi Nagar Bhopal.
		* if approv	al is extended	by the PCI.		

231. Consideration of institute letter dt. 6.2.2015 regarding change in name.

То
g Group of Institutions,
tapur(V),Ghatkesar (M),
Reddy-500 088
igana)

(32-508/2015-PCI)

- 231.1 The latest information on record was placed.
- 231.2 It was decided to seek approval of the following authorities approving change in the name of the institution
 - a) State Govt.
 - b) Examining Authority.
 - c) other statutory bodies like UGC etc.
- Item No.232: Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy at the undermentioned institutions
- It was decided to recommend to the Council to extend /grant the approval to Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy -
- It was further decided to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".

Item No. Course IR No.	State/ File No. Name of institutions	For admns. Limited to	<u>Approved</u> <u>Upto</u> <u>Academic</u> <u>Session</u>	Name of the Examining Authority
Item No.232 Degree IR No.5 th (March, 2015)	UTTAR PRADESH 32-615/2015-PCI HIMT College of Pharmacy 08, Institutional Area, Knowledge Park-I, Greater Noida, Gautam Budh Nagar – 201 306.	100 (Raise in admissions from 60 to 100 from 2014-2015 a.s.)	Already approved upto 2016- 2017	The Registrar Uttar Pradesh Technical University Institute of Engg. & Technology Campus, Sitapur Road Lucknow - 260 021.

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

(50-539/2013-PCI)

- 233.1 The latest information including findings of PHC dt.9.4.2015 were placed and considered.
- 233.2 The following deficiencies and non-compliance of infrastructural facilities prescribed under Appendix-B of Pharm.D. Regulations, 2008 for approval of conduct of "course of study" u/s 12(1) of the Pharmacy Act, 1948 were noted
 - a) Hospital is 100 bedded against prescribed requirement of 300 beds.
 - b) SDF submitted to PHC were not complete
- 233.3 In view of above, it was decided to instruct the institution not to make admissions from 2015-2016 academic session in Pharm.D course.
- 233.4 It was further decided to take action in anticipation of the comments from the EC members on the EC minutes.
- 234. Consideration of approval of the Pharm.D and Pharm.D (PB) course examination in Pharmacy conducted at PES College of Pharmacy, 50 Feet Road, Hanumanthanagar, Bangalore 560 050 (Karnataka), in the light of 7th Inspection report (March, 2015).

(50-68/2015-PCI)

- 234.1 The latest information on record was placed.
- 234.2 It was noted that
 - a) institution has signed the MOU with "BGS Global Hospital, BGS Health & Education City, # 67, Uttharahulli Road, Kengeri".
 - b) thereafter another college (Hillside College of Pharmacy and Research Centre No.9, Raghuvanahalli, Gubalala Post, Kanakpura Main Road, Bangalore, Karnataka) has approached for starting the Pharm.D. course from 2014-2015 and having MOU with "BGS Global Institute of Medical Sciences, # 67, BGS Health & Education City, Uttarahalli Road, Kengeri, Bangalore – 560 060".
- 234.3 Since, the name of hospital in both MOU is different but address is same, it was decided to seek clarification from the hospital and institution as to whether the above hospitals are same or different entities. If different institution may provide the bed strength of each hospital.

235. Consideration of approval of Pharm.D conducted at Academy of Pharmaceutical Sciences Priyaram, P.O. Pariyaram Medical College, Kannur – 670 503 (Kerala) in the light of 4th Inspection Report (March, 2015).

(50-283/2015-PCI)

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

Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty

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

- i) In respect of HOD of Pharmacy Practice Department
- a) Name of HOD
- b) Designation

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

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

D3 154

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

c) Qualification at graduate level

d) Qualification at PG level with specialization

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

:

:

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

	1	1					
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.238: Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy at the undermentioned institutions

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

Item No. Course IR No.	State/ File No. Name of institutions	For admns. Limited to	Approved Upto Academic Session	Name of the Examining Authority
Item No.238 Diploma IR No.9 th Surprise (March,2015)	KERALA 17-544/2013-PCI Shree Vidyadhiraja Pharmacy College Nemom P.O. Thiruvananthapuram - 695 020.	60	2017-2018	The Chairman Board of D.Pharm Examinations, Dte.of Medical Education, C/o College of Pharm.Sciences, P.O.Medical College, Thiruvananthapuram - 695 011.

239. Approval of the Diploma course and examination in Pharmacy conducted at Saraswati Institute of Pharmacy At. Vidyanagari Kurtadi Tq. Kalamnuri Dist. Hingoli-431701, in the light of 1st surprise Inspection Report (March- 2015).

(17-1071/2015-PCI)

- 239.1 The latest information on record was placed.
- 239.2 It was decided to grant approval for 2014-2015 & 2015-2016 academic session for 60 admissions for the conduct of Ist & IInd year D.Pharm course subject to
 - a) submission of affiliation fee per annum to the PCI within the stipulated time period.
 - b) submission of consent of affiliation of Examining Authority for Diploma course.
- 239.3 It was further decided to inspect the institution for considering final approval u/s 12 of the Pharmacy Act, 1948.
- 239.4 It was further decided to take action in anticipation of the comments from the EC members on the EC minutes.
- Item No.240: Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy at the undermentioned institutions

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

<u>Item No.</u> <u>Course</u> <u>IR No.</u>	<u>State/ File No.</u> <u>Name of institutions</u>	For admns. Limited to	Approved Upto Academic Session	<u>Name of the Examining</u> <u>Authority</u>
Item No.240	MAHARASHTRA 17-613/2011-PCI	60	2017-2018	The Secretary, Maharashtra State Board
Diploma	Samarth Education Trust's Sawkar Pharmacy College,			of Technical Education Govt. Polytechnic
IR No.5 th	Jaitapur			Building,
Surprise	Tal & Distt. Satara – 415			III Floor, 49, Kherwadi,
(March, 2015)	004.			Ali Yawar Jung Marg Bandra (E),
				Mumbai – 400 051.

241. Approval of Diploma course in Pharmacy conducted at Meera College of Pharmacy, Opp. Military Station Gate No.2, Fazilka Road, Abohar-152 116 (Punjab), in the light of 1st (surprise) Inspection Report (March- 2015).

(17-1058/2014-PCI)

- 241.1 The latest information on record was placed.
- 241.2 It was decided to grant approval for 2015-2016 academic session for 60 admissions for the conduct of Ist year D.Pharm course subject to
 - i) submission of affiliation fee per annum to the PCI within the stipulated time period.
 - ii) appointment of teaching staff as per Education Regulations, 1991 and submission of documentary evidence (SDF) for the same.
- 241.3 It was further decided to instruct the institution -
 - that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval or rejection of approval on the basis of which the institution can make further admission/no admission. When the students are in the final year D.Pharm an inspection will be conducted by PCI for consideration approval of D.Pharm course u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI within the prescribed dates every year alongwith complete documents.
 - ii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".
- 242. Sub: Lachoo Memorial College of Science & Technology, Jodhpur- Request for change of examining authority.

(17-223/2013-PCI) (32-41/2013-PCI)

- 242.1 The latest information on record was placed.
- 242.2 It was decided to approve the change of Examining Authority in respect of Lachoo Memorial College of Science & Technology, Jodhpur from 2012-2013 academic session as per following details -

From	То
The Registrar, Rajasthan University of Health Sciences, B-1, Sawai Ramsingh Road, Opp.S.M.S. Hospital, Jaipur- 302 001 (Rajasthan)	The Registrar, Jai Narain Vyas University, Jodhpur From 2012-2013 academic session

243. Approval of the Degree course and examination in Pharmacy conducted at School of Pharmaceutical Sciences, MVN University, 74th Km, Stone, Palwal, Haryana – 121105 in the light of 1st Inspection Report (March, 2015).

(32-1162/2014-PCI)

- 243.1 The latest information on record was placed.
- 243.2 It was decided to grant approval for 2015-2016 academic session for 60 admissions for the conduct of Ist year B.Pharm course subject to submission of affiliation fee per annum to the PCI within the stipulated time period.
- 243.3 It was further decided to instruct the institution -
 - i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval or rejection of approval on the basis of which the institution can make further admission/no admission. When the students are in the final year B.Pharm an inspection will be conducted by PCI for consideration approval of B.Pharm course u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI within the prescribed dates every year alongwith complete documents.
 - ii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".
- 244. Consideration approval of Raise in admission from 60 to 100 academic sessions not mentioned conducted at in at Oriental College of Pharmacy Thakral Nagar, Raisen Road, Bhopal – 462 021., in the light of 3rd Inspection Report (May, 2014).

(32-467/2014-PCI)

- 244.1 The latest information on record was placed.
- 244.2 During the course of EC meeting, Sri Dinesh Bisan Wanjari informed that he is working in the industry.
- 244.3 In view of above, it was decided to
 - a) reject the application for raise in admission.
 - b) instruct the institution not to make admission from 2015-2016 academic session.
 - c) since the employer pharmacy institution failed to ensure that the faculty employed by it is not working simultaneously in any other institution / profession as required under Regulation (xi) of the Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014, it was decided to seek explanation from the institution as to why action shall not be initiated against it for withdrawal of approval u/s 13 Pharmacy Act 1948.
- 244.4 It was further decided to take action in anticipation of the comments from the EC members on the EC minutes.

Item No.245 & 246: Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy at the undermentioned institutions

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

Item No. Course IR No.	State/ File No. Name of institutions	For admns. Limited to	Approved Upto Academic Session	Name of the Examining Authority
Item No.245 Degree IR No.3 rd (March, 2015)	MAHARASHTRA 32-617/2011-PCI Paravara Rural Education Society's College of Pharmacy, Chincholi, Tal. Sinnar, Distt. Nashik.	60	2016-2017	The Registrar S.N.D.T. Women's University, Shri Vithaldas Vidyavihar, Juhu Campus, Santacruz (W), Mumbai–400049.
Item No.246 Degree IR No.4 th (Feb., 2015)	UTTAR PRADESH 32-529/2015-PCI Bharat Institute of Technology Bye-Pass Road Partapur Meerut – 250 103.	60	2017-2018	The Registrar Uttar Pradesh Technical University Institutes of Engg. & Technology Campus, Sitapur Road, Lucknow –226 021

247. Consideration of approval of the Pharm.D and Pharm.D (PB)course examination in Pharmacy conducted at Anwarul Uloom College of Pharmacy, 11-3-918, New Mallepally, Hyderabad – 500 001 (Telangana), in the light of 2nd Inspection report (February- 2015).

(50-538/2015-PCI)

- 247.1 The latest information on record was placed.
- 247.2 It was noted that Osmania General Hospital, Hyderabad has signed the MOU with 2 Pharm.D institutions which is not permissible
 - a) MESCO College of Pharmacy, Hyderabad, Telangana dated 18.11.2008.
 - b) Anwarul Uloom College of Pharmacy, Hyderabad, Telangana dated 26.4.2012.
- 247.3 Further the MOU with Anwarul Uloom College of Pharmacy is also not in the Council's prescribed proforma particularly Para-4 of the Council's prescribed format has been changed.

247.4 In view of above, it was decided to seek clarification from the Hospital -

- a) as to how it has signed the MOU with 2 institutions.
- b) with which one pharmacy institution it will continue its MOU.

248. Sub: Maharajah's College of Pharmacy, Vizianagaram- complaint against the Principal and two teachers for not possessing the requisite qualification and experience.

(32-350/2011-PCI)

248.1 The latest information on record was placed.

- 248.2 The reply of the institution is noted.
- 249. Consideration of following cases in which name of Institution and Examining Authority were reported in EC/CC were wrong.
 - 1. Late Shri Vishnu Waman Thakur Charitable Trust's-VIVA Institute of Pharmacy, Post Shirgaon, Distt. Thane (Maharashtra) (32-1144)
 - 2. School of Pharmacy and Research, Resora, Sitapur 261 001 (UP) (17-827, 32-858)
 - 3. Kisan Vidya Prasarak Sanstha's Institute of Pharmaceutical Education, (B.Pharm), Boradi, Tal. Shirpur, Distt. Dhule 425 428 (Maharashtra) (32-595)
 - 4. Shri Ram Murti Smarak College of Engineering and Technology, Ram Murti Puram, 13 K.M., Nanital Road, Bareily 243 202 (UP) (32-622)
 - 5. Venkateshwara School of Pharmacy NH-58, Delhi-Roorki Bypass Jatoli Meerut 250 001.(UP) (32-1009)
 - 6. Sri Padmavathi School of Pharmacy, Mohan Gardens, Behind R.K. Kalyana Mandapam, Vaishnavi Nagar, Tirchanoor P.O. Tirupati 517 503. (32-200)
 - 7. College of Pharmaceutical Sciences, Medical College, Thiruvananthapuram 695 011.
 - 8. i) School of Pharmacy, Babu Banarasi Das University, (BBD University) Faizabad Road, (Lucknow)- 226028
 ii) School of Pharmacy, Babu Banarasi Das University (BBD University) Faizabad
 - ii) School of Pharmacy, Babu Banarasi Das University, (BBD University) Faizabad Road, (Lucknow)- 226028 (32-229)
 - 9. Shri Gopichand College of Pharmacy, Ahera, Baghpat 250609 (UP) (17-556 32-217)

- 249.1 The latest information on record was placed.
- 249.2 It was decided to approve the following changes in PCI record.

S. No.	File No.	From	То
1.	32-1144	Late Shri Vishnu Waman Thakur Charitable Trust's Viva Institute of Technology, Post Shirogaon, Distt. Thane (Maharashtra)	Late Shri Vishnu Waman Thakur Charitable Trust's-VIVA Institute of Pharmacy, Post Shirgaon, Virar (E), Tah. Vasai, Distt. Thane – 401 303 (Maharashtra)
2.	17-827 32-858	School of Pharmacy & Research Resora, Sitapur – 261 440.	 School of Pharmacy and Research (D.Pharm), Resora, Sitapur - 261 001(UP) Institute of Pharmacy (B.Pharm), Resora, Sitapur – 261 001(UP)
3.	32-595	Kisan Vidya Prasarak Sanstha's M.A.H. College of Pharmacy, Boradi, Tal. Shripur, Dist. Dhule – 425 428	Kisan Vidya Prasarak Sanstha's Institute of Pharmaceutical Education, (B.Pharm), Boradi, Tal. Shirpur, Distt. Dhule – 425 428 (Maharashtra)
4.	32-622	MLR Shri Ram Murti Smarak College of Engineering & Technology Ram Murti Puram, 13 K.M., Bareily – 243 202.	Shri Ram Murti Smarak College of Engineering and Technology,Ram Murti Puram, 13 K.M.,Bareilly- Nanital Road,Bareilly – 243 202 (UP)
5.	32-1009	Venkateshwara College of Pharmacy NH-58, Delhi-Roorki Bypass Jatoli Meerut - 250 001.	Venkateshwara School of Pharmacy NH-58, Delhi-Roorki Bypass Jatoli Meerut - 250 001.
6.	32-200	Jawaharlal Nehru Technological University, Kukatpally, Hyderabad – 500 072	Jawaharlal Nehru Technological University, Anantapur– 515 002.
7.	32-14	Kerala University Palayam Thiruvananthapuram – 695 001.	Kerala University of Health Sciences, Medical College, P.O, Thrissur – 680 596.

S. No.	File No.	e No. From To		
8.	32-229	Babu Banarasi Das National Institute of Technology & Management, Faizabad Road, (Lucknow)	School of Pharmacy, Babu Banarasi Das Univesity, (BBD University) Faizabad Road, (Lucknow)-226028	
		University of Pune, Ganeshkhind Road, Pune-411 007	Babu Banarsi Das University Sector-1, Dr. Akhilesh Das Nagar,Faizabad Road,	
9.	17-556 / 32-217	Shri Gopichand College of Pharmacy & Technology, Ahera Bagpat – 250 609 (UP)	Shri Gopichand College of Pharmacy,Ahera Baghpat – 250609 (UP)	

251. Consideration of order dt. 31.12.2014 received from Rajasthan Human Rights Commission.

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

- 251.1 The latest information on record was placed.
- 251.2 It was decided to await reply from Rajasthan University of Health Sciences (RUHS) to Council's letter seeking affiliation status of the Agarwal Pharmacy College, Merta City, Rajasthan.

Item No.255 to 257: Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy at the undermentioned institutions

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

Item No. Course IR No.	<u>State/ File No.</u> <u>Name of institutions</u>	For admns. Limited to	Approved Upto Academic Session	<u>Name of the Examining</u> <u>Authority</u>
Item No.255	MAHARASHTRA	60	2015-2016	The Secretary,
	17-979/2012-PCI			Maharashtra State Board
Diploma	Rajarambapu College of			of Technical Education
_	Pharmacy, Kasegaon,			Govt. Polytechnic
IR No.3 rd	Tal. Walwa,			Building, III Floor, 49,
(Oct., 2014)	Distt. Sangli – 415 404.			Kherwadi, Ali Yawar
	-			Jung Marg Bandra (E),

				Mumbai – 400 051.
Degree IR No.6 th (Oct., 2014)	32-421/2014-PCI Rajarambapu College of Pharmacy, Kasegaon, Tal. Walwa, Distt. Sangli – 415 404.	100	2015-2016	The Registrar, Shivaji University, Vidyanagar, Kolhapur-416 001
Item No.256	TAMIL NADU 17-253/2010-PCI Pandyan College of Pharmacy, Arakkonam to Thiruttani Main Road (Near MRF), Itchiputhur, Arakkonam – 631 003.	60	For 2011- 2012 and 2012-2013	The Director Directorate of Medical Education 162, Poonamallee High Road, Kilpauk Chennai – 600 010
	17-253/2010-PCI Pandyan College of Pharmacy, Arakkonam to Thiruttani Main Road (Near MRF), Itchiputhur, Arakkonam – 631 003 classes conducted at Jaya College of Paramedical Sciences, College of Pharmacy, C.T.H. Road, Thiruninravur, Chennai – 602 024,	60	For 2013- 2014	The Director Directorate of Medical Education 162, Poonamallee High Road, Kilpauk Chennai – 600 010
Diploma IR No.15 th Surprise (Feb., 2015)	17-253/2010-PCI Jaya College of Paramedical Sciences, College of Pharmacy, C.T.H. Road, Thiruninravur, Chennai – 602 024.	60	From 2014- 2015 to 2015-2016	The Director Directorate of Medical Education 162, Poonamallee High Road, Kilpauk Chennai – 600 010
Degree IR No.8 th Surprise (Feb., 2015)	32-288/2013-PCI Jaya College of Paramedical Sciences, College of Pharmacy, C.T.H. Road, Thiruninravur, Chennai – 602 024.	60	2015-2016	The Registrar The Tamil Nadu Dr. M.G.R. Medical University, P.B. No.69 (Old No.40), Anna Salai, Guindy, P.B.No.1200 Chennai – 300 032.

Other decisions continued for Diploma & Degree course (17-253/2010-PCI & 32-288/2013-PCI)

- It was further decided to approve the merger of Pandyan College of Pharmacy, Arakkonam Thiruttani Main Road (Near MRF), Itchiputhur, Arakkonam 631 003, Tamil Nadu with Jaya College of Paramedical Sciences, College of Pharmacy, C.T.H. Road, Thiruninravur, Chennai 602 024, Tamil Nadu from 2014-2015.
- It was also decided to take action in anticipation of approval of minutes from the Hon'ble President.

<u>Item No.</u> <u>Course</u> <u>IR No.</u>	State/ File No. Name of institutions	For admns. Limited to	<u>Approved</u> <u>Upto</u> <u>Academic</u> <u>Session</u>	Name of the Examining Authority
Item No.257	HIMACHAL PRADESH 32-1079/2013-PCI	60	From 2011- 2012 to	The Controller of Examination
Degree	School of Pharmaceutical Sciences, Bahra University,		2015-2016	Bahra University Village Waknaghat,
IR No.3 rd (May, 2014)	Village Waknaghat, Distt. Solan – 173 234.			Distt. Solan – 173 234.
	1	1	1	'

258. Sub: Oxford College of Pharmacy, Industrial Area, UPSIDC, Massorie Gulawati Road, Ghaziabad, Uttar Pradesh – Consideration of approval of B.Pharm course and examination.

(32-1031/2011-PCI) (32-1031/2014-PCI)

- 258.1 The latest information on record was placed.
- 258.2 It was decided to inspect for consideration of approval from 2014-2015 academic session.
- 258.3 It was further decided to seek the details of students session-wise already admitted for B.Pharm course in PCI prescribed proforma duly authenticated by the Examining Authority alongwith -
 - A) duly attested affidavit by the Principal in respect of old batches to the effect that he himself has personally verified all the details in respect of each students i.e.
 - a) Name of the Student
 - b) Father's Name
 - c) Year of admission to the course
 - d) University Registration No.
 - e) Whether the students has actually passed the said course.

- f) Passing certificate is genuine etc.
- g) If any information is found false at a later date, the Principal will be liable for action as per the law of the country.
- B) pass certificates of the students duly attested / authenticated by the Examining Authority.
- 259. Approval of the Degree course and examination in Pharmacy conducted at Vishwateja College of Pharmacy, Nirup Nagar, Devannapet (Village), Hasaparthy (Mandal), Warangal (District) 506 370 (Andhra Pradesh) in the light of 1st Inspection Report (February- 2010).

(32-662/2009-PCI)

259.1 The latest information on record was placed.

- 259.2 It was decided to inspect for considering approval u/s 12.
- Item No.260: Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy at the undermentioned institutions
- It was decided to recommend to the Council to extend /grant the approval to Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy -
- It was further decided to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".

<u>Item No.</u> <u>Course</u> <u>IR No.</u>	State/ File No. <u>Name of</u> institutions	<u>For</u> admns. Limited to	Approved Upto Academic Session	Name of the Examining Authority	Name of Hospital
Item No.260 Pharm.D. (PB) IR No.6 th (March, 2015)	KERALA <u>Pharm.D. (PB)</u> 50-428/2014- PCI(Pt.) Amrita School of Pharmacy, Amrita Vishwa Vidyapeetham University, AIMS	10	Upto 2015- 2016 (For Pharm.D. (PB)	The Registrar Kerala Universityof Health Sciences, Medical College P.O., Thrissur – 680 596.	Amrita Institute of Medical Sciences, Amrita Vishwa Vidyapeetham, Health Care Campus, AIIMS Ponekkara, P.O., Kochi-682041.
	Health Care Campus, AIMS Ponekkara P O, Kochi- 682 041.				

Other decisions continued for Pharm.D course (50-428/2014-PCI(Pt.))

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

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

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

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

- i) In respect of HOD of Pharmacv **Practice Department**
- a) Name of HOD
- b) Designation
- c) Qualification at graduate level d) Qualification at PG level with
- specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of Principal

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

Other decisions continued for Pharm.D	course (50-428/2014-PCI(Pt.))

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

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

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

261. Consideration of approval of Pharm.D and Pharm.D (PB) conducted at Sri Guru Ram Rai Institute of Technology & Sciences, Post Box No. 80, Patel Nagar, Dehradun-248 001 (Uttarakhand), in the light of 1st Inspection Report (April, 2015).

(50-220/2014-PCI)

- 261.1 The latest information on record was placed.
- 261.2 It was decided to grant approval for 2015-2016 academic session for 30 admissions for the conduct of Ist year Pharm.D course.
- 261.3 It was further decided to instruct the institution -
 - that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D/Pharm.D (Post Baccalaureate), an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
 - ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.
 - iii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".

- 261.4 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.
- 261.5 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.
- 261.6 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
- 261.7 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

269. Approval of the Degree course and examination in Pharmacy conducted at Mount Zion College of Pharmaceutical Sciences and Research, Chayalode, P.O. Adoor, Pathanamthitta, Kerala, in the light of 1st Inspection Report (July, 2014).

(32-1153/2013-PCI)

- 269.1 It was directly taken for discussion at the meeting with the permission of the chair.
- 269.2 It was decided that the approval granted to B.Pharm Ist year for conduct of course for 2014-2015 academic session for 60 admissions be treated for 2015-2016 academic session as no admissions were made in B.Pharm Ist year during 2014-2015 academic session.