F.No.02.265/2015-PCI

MINUTES OF 02.265th EXECUTIVE COMMITTEE (EC) MEETING OF THE COUNCIL HELD ON 17th AUGUST, 2015 AT NEW DELHI. THE DECISIONS ARE SUBJECT TO RATIFICATION BY CENTRAL COUNCIL OF THE PCI.

Item No.3: 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</u> <u>Academic</u> <u>Session</u>	Name of the Examining <u>Authority</u>
Item No.3	HARYANA 17-164/2012-PCI	60	2017-2018	The Director, State Board of Technical
Diploma	Govt. Polytechnic, Mandi Adampur,			Education, Haryana, S.C.O. No. 38-39,
IR No.12 th Surprise (June., 2015)	Hissar – 125 052.			Sec-17-A Chandigarh – 160 017.

- 4. Approval of the Diploma & Degree course and examination in Pharmacy conducted at Maharaja Agrasen School of Pharmacy, Maharaja Agrasen University, Atal Shiksha Kunj, Kalujhanda Near Baortiwala, Distt. Solan (HP) in the light of
 - 1st (Surprise) Inspection Report (June, 2015) Diploma Course.
 - 1st (Surprise) Inspection Report (June, 2015) Degree Course.

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

4.1 The latest information on record was placed.

- 4.2 **Regarding diploma course,** it was decided to grant approval for 2015-2016 academic session for 60 admissions for the conduct of 1st year D.Pharm course subject to submission of affiliation fee per annum to the PCI within the stipulated time period.
- 4.3 It was further decided to instruct the institution -
 - that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval or rejection of approval on the basis of which the institution can make further admission/no admission. When the students are in the final year D.Pharm an inspection will be conducted by PCI for consideration approval of D.Pharm course u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI within the prescribed dates every year alongwith complete documents.

- ii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014" and "Education Regulations, 1991".
- 4.4 **Regarding degree course,** it was decided to grant approval for 2015-2016 academic session for 60 admissions for the conduct of 1st year B.Pharm course subject to submission of affiliation fee per annum to the PCI within the stipulated time period.
- 4.5 It was further decided to instruct the institution -
 - i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval or rejection of approval on the basis of which the institution can make further admission/no admission. When the students are in the final year B.Pharm an inspection will be conducted by PCI for consideration approval of B.Pharm course u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI within the prescribed dates every year alongwith complete documents.
 - ii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014" and "The Bachelor of Pharmacy (B.Pharm) Course Regulations, 2014".
- Item No.5 to 14: Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy at the undermentioned institutions

- It was decided to recommend to the Council to extend /grant the approval to Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy.
- 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 <u>Authority</u>
Item No.5	MAHARASHTRA 17-628/2015-PCI	60	2017-2018	The Secretary, Maharashtra State Board
Diploma	Gulabrao Patil College of Pharmacy, 795,			of Technical Education Govt. Polytechnic
IR No.7 th	Budhgaonkar Mala,			Building,
Surprise	Near Govt. Milk Dairy,			III Floor, 49, Kherwadi,
(June., 2015)	Distt. Sangli-416410.			Ali Yawar Jung Marg Bandra (E), Mumbai – 400 051.
Item No.6	TAMIL NADU	60	2017-2018	The Director
Diploma	17-315/2009-PCI Madras College of			Directorate of Medical Education, 162,
Dipionia	Pharmacy, 450,			Poonamallee High Road
IR No.16 th	Chennai-Thiruvallur,			Kilpauk,
Surprise	High Road, Avadi			Chennai - 600 010.
(June., 2015)	Chennai – 600 054.			

<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.7 Degree IR No.3 rd (June., 2015)	ANDHRA PRADESH 32-811/2014-PCI Vision College of Pharmaceutical Sciences & Research, Boduppal (Vill.) Ghatkesar (Mdl.), R.R. Distt.	60	2015-2016	The Registrar Jawahar Lal Nehru Technological University, Kukatpally Hyderabad – 500 072.
Item No.8 Degree IR No.4 th (June., 2015)	ANDHRA PRADESH 32-678/2014-PCI Sri Sarada College of Pharmacy, Anantharam (V), Bhongir (M) - 508 116.	60	2015-2016	The Registrar Jawahar Lal Nehru Technological University, Kukatpally Hyderabad – 500 085.
Item No.9 Degree IR No.6 th Surprise (June., 2015)	MADHYA PRADESH 32-192/2015-PCI Faculty of Pharmacy, VNS Group of Institutions, VNS Campus, Vidya Vihar, Neelbud, Bhopal – 462 002.	100	2017-2018	The Registrar Rajiv Gandhi Proudyogiki Vishwavidyalaya Airport, Byepass Road, Gandhi Nagar, Bhopal – 462 036.
Item No.10 Degree IR No.4 th (June., 2015)	MAHARASHTRA 32-927/2015-PCI Dayanand Education Society's Dayananad College of Pharmacy Barshi Road TQ & Distt. Latur- 413 531.	60	2017-2018	The Registrar Sawami Ramanand Teerth Marathwada University Duyanteerth Vishnupuri Nanded – 431 601.
Item No.11 Degree IR No.2 nd Surprise (June., 2015)	gree 32-1075/2013-PCI Sandip Institute of Pharmaceutical No.2 nd Sciences, Mahirawani, prise Trimbak Road,		From 2011- 2012 to 2015- 2016	The Registrar Savitribai Phule Pune University Ganeshkhind, Pune – 411 007 .

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

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

(17-1039/2014-PCI)

- 17.1 The latest information on record was placed.
- 17.2 It was decided to grant approval for 2015-2016 academic session for 60 admissions for the conduct of 1st year D.Pharm course subject to submission of affiliation fee per annum to the PCI within the stipulated time period.
- 17.3 It was further decided to instruct the institution -
 - that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval or rejection of approval on the basis of which the institution can make further admission/no admission. When the students are in the final year D.Pharm an inspection will be conducted by PCI for consideration approval of D.Pharm course u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI within the prescribed dates every year alongwith complete documents.

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

- 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.18	KARNATAKA	60	2017-2018	The Member Secretary
	17-995/2015-PCI			O/o the Board of
Diploma	MAM College of			Examining Authority,
ID M. ard	Pharmacy,			III Floor Govt. College
IR No.3 rd	No.207/49/1, Beside			of Pharmacy,
Surprise	Luqman Degree			No.2, Subbaiah Circle,
(June., 2015)	College of Science &			Dr. P. Kalinga Rao Road
	Arts, Sangraswadi, Darga Road,			
	Gulbarga – 585105.			Bangalore – 560 027.
	Outbaiga – 363105.			
Item No.19	KARNATAKA	60	2015-2016	The Member Secretary
	17-472/2012-PCI			O/o the Board of
Diploma	Sri Venkateswara C.K.			Examining Authority,
	Institute of Pharmacy,			III Floor Govt. College
IR No.6 th	No.72, 4 th Main,			of Pharmacy,
Surprise	Bhuvaneshwari Nagar,			No.2, Subbaiah Circle,
(July, 2015)	R.T. Nagar,			Dr. P. Kalinga Rao
	Bangalore – 560 032.			Road
				Bangalore – 560 027.

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

Diploma Course

M.E.S. College of Pharmacy, Sy.No.151, Aradeshahally Gate, Aradeshahally – Post, Bangalore - 562 110 (Karnataka), in the light of 12th inspection Report (June, 2015) Diploma Course.

Degree Course

M.E.S. College of Pharmacy, Sy.No.151, Aradeshahally Gate, Aradeshahally – Post, Bangalore - 562 110 (Karnataka), in the light of 9th inspection Report (June, 2015) Degree Course.

Item No.18 & 19: Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy at the undermentioned institutions

- 20.1 The latest information on record including letter No.Mescp/697/2015-16 dt.30.7.2015 received from the institution was placed.
- 20.2 **Regarding diploma course,** it was noted that inspection report has pointed out the following huge deficiencies
 - a) Principal is not eligible as per PCI norms.
 - b) teaching staff is less than prescribed.
 - c) staff members were not available during inspection.
 - d) teaching staff is not paid as per AICTE payscales.
 - e) 6 labs. are not provided
 - f) 2 class rooms are deficient.
 - g) facilities to be improved in Girls common room.
 - h) sessional marks registers to be maintained properly.
 - i) class room to be provided with LCD.
 - j) equipments were deficient.
 - k) machine room should be strengthened.
- 20.3 In view of above, it was decided to instruct the institution not to make admissions from 2015-2016 academic session.

20.4 Regarding degree course, it was noted that -

- a) institution has closed the B.Pharm course from 2015-2016 academic session. In view of it, it was decided to put up the same on Council's website.
- b) B.Pharm students who are already studying are being shifted to other institutions. In view of it, it was decided to seek details of students transferred from University and institution.

Item No.21 to 23: 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
<u>IR No.</u>		Limited	Academic	
		<u>to</u>	Session	
Item No.21	KARNATAKA	60	2017-2018	The Member Secretary
	17-227/2012-PCI			O/o the Board of
Diploma	Sree Krishna College			Examining Authority,
_	of Pharmacy,			III Floor Govt. College
IR No.6 th	Batawadi,			of Pharmacy, No.2,
Surprise	Mahalakshmi Nagar,			Subbaiah Circle, Dr. P.
(June, 2015)	Tumkur – 572 103.			Kalinga Rao Road
				Bangalore – 560 027.

Item No.22 Diploma IR No.6 th Surprise (July, 2015)	MADHYA PRADESH 17-723/2015-PCI RNS Institute of Pharmacy RNS Campus Sitholi, Gwalior.	60	2016-2017	The Registrar, Rajiv Gandhi Proudyogiki Vishwavidyalaya, Airport, Byepass Road, Gandhi Nagar Bhopal - 462 036.
Item No. Course IR No.	State/ File No. Name of institutions	<u>For</u> <u>admns.</u> <u>Limited</u> to	Approved Upto Academic Session	<u>Name of the Examining</u> <u>Authority</u>
Item No.23 Diploma IR No.8 th Surprise (June, 2015)	WEST BENGAL 17-552/2011-PCI Sree Ramakrishna Silpa Vidyapith (Govt. Polytechnic), P.O. Suri, Distt. Birbhum– 731 101	30	2015-2016	The Secretary West Bengal State Council of Technical Education, "Kolkata Karigori Bhavan" 2 nd Floor, 110, S.N. Banerjee Road, Kolkata – 700 013.

24. Approval of the Degree course and examination in Pharmacy conducted at Chemists College of Pharmaceutical Sciences & Research, Varikoli P.O., Puthencruz (via), Ernakulam Dist.– 682 308 (Kerala) in the light of 4th Inspection Report (June, 2015).

(32-721/2014-PCI)

- 24.1 The latest information on record was placed.
- 24.2 It was noted that B.Pharm course is already approved upto 2016-2017 academic session.

Item No.25 & 26: 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
<u>IR No.</u>		Limited	<u>Academic</u>	
		to	Session	
Item No.25	KERALA	60	2019-2020	The Registrar
	32-298/2015-PCI			Kerala University of
Degree	St. James College of			Health Sciences P.O.
	Pharmaceutical			Thrissur –680 596.
IR No.6 th	Sciences, St. James			
(June, 2015)	Medical Academy,			
	River Bank,			
	Chalakudy – 680 307.			
	, i i i i i i i i i i i i i i i i i i i			

Item No. Course	State/ File No. Name of institutions	<u>For</u> admns.	Approved Upto	Name of the Examining Authority
IR No.		Limited	Academic Session	
Item No.26	MADHYA	<u>to</u> 60	2017-2018	The Registrar,
Degree	PRADESH 32-383/2015-PCI			Rajiv Gandhi Proudyogiki
e	Bansal College of			Vishwavidyalaya
IR No.6 th (June, 2015)	Pharmacy Kokta Anandnagar,			Airport, Byepass Road, Gandhi Nagar,
(June, 2013)	Raisen Road Bhopal 462021.			Bhopal – 462 036.

27. Approval of raise in admission from 60 to 100 from 2014-2015 academic session of the Degree course and examination in Pharmacy conducted at Institute of Technology & Management AL-1, Sector-7, GIDA, Gorakhpur (Uttar Pradesh), in the light of 4th Inspection Report (June, 2015.).

(32-559/2010-PCI)

- 27.1 The latest information on record was placed.
- 27.2 It was decided to insist for -
 - a) appointment of teaching staff as per the qualification and experience prescribed under the "The Bachelor of Pharmacy (B.Pharm) Course Regulations, 2014" and "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".
 - b) submission of compliance with documentary evidence.

28. Consideration of approval of Pharm.D course conducted at Sree Chaitanya Institute of Pharmaceutical Sciences LMD colony. Thimmapoor, Karimnagar (Andhra Pradesh), in the light of 2nd Inspection Report (June, 2015).
 <u>Name of approved Hospital</u> - Chalmeda Anand Rao Institute of Medical Science (CAIMS), Bommakal, Karimnagar

(50-797/2013-PCI)

- 28.1 The latest information on record was placed.
- 28.2 It was decided to
 - i) grant approval for 2015-2016 academic session for 30 admissions for the conduct of 2nd year Pharm.D course.
 - ii) allow 30 admissions for 2015-2016 academic session in 1st year Pharm.D. course.
- 28.3 It was further decided to instruct the institution
 - i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D/Pharm.D (Post Baccalaureate), an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.

- ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.
- iii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".
- 28.4 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.
- 28.5 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.
- 28.6 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
- 28.7 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

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

(50-671/2015-PCI)

29.1 The latest information on record was placed.

29.

- 29.2 Regarding Pharm.D. course, it was decided to
 - i) grant approval for 2015-2016 academic session for 30 admissions for the conduct of 3^{rd} year Pharm.D course.
 - ii) allow 30 admissions for 2015-2016 academic session in 1st year Pharm.D. course.
- 29.3 **Regarding Pharm.D. (PB) course,** it was decided to grant approval for 2015-2016 academic session for 10 admissions for the conduct of 4th year Pharm.D (Post Baccalaureate) course subject to submission of consent of affiliation of Examining Authority for Pharm.D (Post Baccalaureate) course.
- 29.4 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".
- 29.5 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.
- 29.6 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.
- 29.7 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	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
1) Qualification at PG level with specialization	d) Qualification at PG level with specialization
e) Name of Training Centre	e) Name of Training Centre
) Duration of Training	f) Duration of Training
g) Nature of Training	g) Nature of Training
n) Sign of Principal	h) Sign of HOD

29.8 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

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

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

(50-226/2015-PCI)

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

F 11

- 30.5 It was further decided to instruct the institution -
 - that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval 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".
- 30.6 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.
- 30.7 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.
- 30.8 It was further decided to instruct the institution to submit full compliance of the Pharm.D Regulations, 2008 as per following details:-

Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty

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

i) In respect of HOD of Pharmacy Practice Department

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

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

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

:

:

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

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

- Item No.31: 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>	<u>For</u> <u>admns.</u> <u>Limited</u> to	Approved Upto Academic Session	Name of the Examining Authority
Item No.31 Diploma IR No.7 th (June., 2015)	ANDHRA PRADESH 17-702/2010-PCI Nirmala College of Pharmacy, Chennai Hyderabad by pass road Ukkayapalli(V), Kadapa -516 002.	60	2015-2016	The Secretary State Board of Tech. Education and Training, B.R.K.R. Building, 7th Floor, Tank Bund Road Hyderabad – 500 063.
Degree IR No.8 th (June, 2015)	32-285/2010-PCI Nirmala College of Pharmacy, Chennai Hyderabad by pass road Ukkayapalli(V), Kadapa -516 002.	60	2015-2016	The Registrar Jawahar Lal Nehru Technological University, Kukatpally Hyderabad – 500 072.

32. Approval of the Diploma course and examination in Pharmacy conducted at Anupama College of Pharmacy, West of Chord Road, II Stage Mahalakshmipuram, Bangalore – 560 086. (Karnataka), in the light of 13th (surprise) Inspection Report (July - 2015).

(17-354/2009-PCI)

- 32.1 The latest information on record was placed.
- 32.2 It was decided to seek
 - a) teaching staff position from the college.
 - b) explanation from the inspectors as to why they did not submit "Summary of Findings" with the inspection report.

Item No.33 to 38: 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	Approved Upto Academic Session	<u>Name of the Examining</u> <u>Authority</u>
Item No.33 Diploma IR No.10 th (June., 2015)	KARNATAKA 17-450/2014-PCI Shri Veerbhadreshwar Education Trust's, College of Pharmacy, Dist. Bidar, Humnabad – 585 330.	60	2017-2018	The Member Secretary Office of the Board of Examining Authority, III Floor Govt. College of Pharmacy, No.2, Subbaiah Circle, Dr. P. Kalinga Rao Road Bangalore – 560 027.
Degree IR No.10 th (June., 2015)	32-156/2012-PCI Shri Veerbhadreshwar Education Trust's, College of Pharmacy, Dist. Bidar, Humnabad – 585 330.	60	2017-2018	The Registrar Rajiv Gandhi University of Health Sciences, Karnataka, 4 th 'T' Block, Jayanagar, Bangalore – 560 041.
Item No.34 Diploma IR No.10 th Surprise (July, 2015)	KARNATAKA 17-435/2011-PCI Niveditha College of Pharmacy, No.2913, Gandhi Nagar Extension, Bangalore Road, Chintamani – 563 125, Distt. Kolar.	60	2017-2018	The Member Secretary O/o the Board of Examining Authority, III Floor Govt. College of Pharmacy, No.2, Subbaiah Circle, Dr. P. Kalinga Rao Road Bangalore – 560 027.
Item No.35 Degree IR No.2 nd Surprise (June., 2015)	GUJARAT 32-1151/2014-PCI S.S. Institute of Pharmaceutical Education and Research Near Ratanpar Mandir, Rajkot – Movi highway, At. Hadala Distt. Rajkot.	60	From 2007- 2008 to 2015- 2016	The Registrar Gujarat Technological University L.D. College of Engineering Campus, Navrangpura, Ahmadabad – 380 015.
Item No.36 Degree IR No.3 rd (July., 2015)	HARYANA 32-1056/2014-PCI International Institute of Pharmaceutical Sciences, Vidyagram, Jhundpur, Sonepat - 131 023.	60	2017-2018	The Registrar Pandit Bhagwat Dayal Sharma University of Health Sciences Rohtak – 124 001.

<u>Item No.</u> Course	<u>State/ File No.</u> Name of institutions	<u>For</u> admns.	<u>Approved</u> Upto	Name of the Examining Authority			
IR No.	<u>Iname of institutions</u>	Limited	Academic	Authority			
		to	Session				
Item No.37	HARYANA	60	From 2009-	The Registrar			
	32-753/2013-PCI		2010 to 2014-	Pt .B.D. Sharma			
Degree	Janta Collage of		2015	University of health			
-	Pharmacy, VPO Butana			sciences,			
IR No.7 th	Teh .Gohana Distt.			Rohtak.			
(July., 2015)	Sonipat-131 302.						
	Other decisions						
- It was decided to seek compliance particularly regarding appointment of teaching staff as per "The							
Bachelor of Pharmacy (B.Pharm) Course Regulations, 2014" and "Minimum Qualification for							
	Pharmacy Institutions Reg	÷					

Item No. Course IR No.	State/ File No. Name of institutions	For admns. Limited to	Approved Upto Academic Session	Name of the Examining <u>Authority</u>		
Item No.38	KARNATAKA 32-489/2015-PCI	100	2015-2016	The Registrar Rajiv Gandhi University		
Degree	Mallige College of			of Health Sciences,		
th	Pharmacy, # 71,			Karnataka,		
IR No.5 th	Silvepur,			4 th 'T' Block, Jayanagar,		
(March, 2015)	Chikkabanavara Post,			Bangalore – 560 041.		
	Bangalore-560 090.					
Other decisions						
It was decided to insist for appointment of senior faculty with Ph.D. qualification as per "The Bachelor of Pharmacy (B.Pharm) Course Regulations, 2014" and "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".						

39. Approval of raise in admission from 60 to 100 academic session not mentioned of the Degree course and examination in Pharmacy conducted at Jamia Salafiyya Pharmacy College, Salafi Gramam, Pulikkal P.O., Distt. Malappuram (Kerala) in the light of 7th Inspection Report (July, 2015.).

(32-303/2014-PCI)

- 39.1 The latest information on record was placed.
- 39.2 It was noted that Principal is over age and not qualified as per PCI norms. In view of it, it was decided to seek compliance particularly regarding appointment of Principal and senior faculty with Ph.D. qualification as per the "The Bachelor of Pharmacy (B.Pharm) Course Regulations, 2014" and "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".

Item No.40 to 43: 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.40 Degree IR No.6 th (July, 2015)	KERALA 32-311/2009-PCI Pushpagiri College of Pharmacy, Pushpagiri Medicity, Perumthuruthy, P.O., Thiruvall – 689 107.	60	2019-2020	The Registrar Kerala University of Health Sciences, Medical College P.O. Thrissur–680596.
Item No.41 Degree IR No.5 th (July., 2015)	MADHYA PRADESH 32-589/2015-PCI Swami Vivekanand College of Pharmacy Khandwa Road, Near Toll, Naka, Indore – 452 020.	100	2017-2018	The Registrar Rajiv Gandhi Proudyogiki Vishwavidyalaya Airport, Byepass Road, Gandhi Nagar, Bhopal – 462 036.
Item No.42 Degree IR No.5 th (July., 2015)	TELANGANA 32-528/2012-PCI Balaji Institute of Pharmaceutical Sciences, Laknepally (V) Narsampet (M) Warangal – 506 331.	100	2017-2018	The Registrar Kakatiya University Vidyaranyapuri Warangal – 506 009.
Item No.43 Degree IR No.7 th (June., 2015)	TELANGANA 32-155/2014-PCI G. Pulla Reddy College of Pharmacy, Mehdipatnam, Hyderabad – 500 028.	60	2019-2020	The Registrar Osmania University Hyderabad – 500 007.

44. Approval of the Degree course and examination in Pharmacy conducted at Institute of Pharmaceutical Science & Research Mahadev Campus, Sohramau, on Lucknow- Kanpur Highway, Unnao-209 859 (U.P) in the light of 4th Inspection Report (July, 2015)

(32-726/2014-PCI)

- 44.1 The latest information on record was placed.
- 44.2 It was noted that B.Pharm course is approved upto 2014-2015 academic session for 60 admissions only. The inspection report has pointed out that the institution has admitted 100 students in 2014-2015 academic session in B.Pharm course in total dis-regard to sanctioned intake by the PCI.
- 44.3 In view of above, it was decided to seek clarification from the institution as to why action should not be initiated against it.

45. Consideration of approval of Pharm.D course conducted at Vaagdevi Pharmacy College, P.O Bollikinta Village, Warangal – 506 005 (Telangana), in the light of 2nd Inspection Report (July, 2015).
 <u>Name of approved Hospital</u> – Maxcare Hospital, # 6-2-236, Kancharkunta Opp. Kuda Office, Hanamkonda Warangal.

(50-701/2015-PCI)

- 45.1 The latest information on record was placed.
- 45.2 It was decided to
 - i) grant approval for 2015-2016 academic session for 30 admissions for the conduct of 2nd year Pharm.D course.
 - ii) allow 30 admissions for 2015-2016 academic session in 1st year Pharm.D. course.
- 45.3 It was further decided to seek clarification regarding bed strength of the hospital with documentary evidence.
- 45.4 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".
- 45.5 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.

- 45.6 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.
- 45.7 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
- 45.8 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.46 to 48: 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	For admns. Limited to	Approved Upto Academic Session	Name of the Examining Authority
Item No.46 Diploma IR No.5 th Surprise (July., 2015)	ANDHRA PRADESH 17-593/2012-PCI Sri Venkateshwara College of Pharmacy, Srikakulam eteheria, Srikakulam – 532 402.	60	2017-2018	The Secretary, State Board of Tech. Education and Training, B.R.K.R. Building, 7th Floor, Tank Bund Road, Hyderabad – 500 063.
Degree IR No.6 th Surprise (July., 2015)	32-332/2012-PCI Sri Venkateshwara College of Pharmacy, Srikakulam eteheria, Srikakulam – 532 402.	100	2017-2018	The Registrar Andhra University Waltair Visakhapatnam – 530 063.
Item No.47 Diploma IR No.9 th Surprise (July, 2015)	MADHYA PRADESH 17-529/2015-PCI Shri Ramnath Singh Mahavidyalaya (Pharmacy), Gormi Bhind- 477 660.	60	2016-2017	The Secretary Rajiv Gandhi Proudyogiki Vishwavidyalaya, Airport, Byepass Road, Gandhi Nagar, Bhopal
Degree IR No.6 th Surprise (July, 2015)	32-252/2013-PCI Shri Ramnath Singh Mahavidyalaya (Pharmacy), Gormi Bhind- 477 660.	60	2016-2017	The Secretary Rajiv Gandhi Proudyogiki Vishwavidyalaya, Airport, Byepass Road, Gandhi Nagar, Bhopal
Item No.48 Diploma IR No.6 th Surprise (July, 2015)	MAHARASHTRA 17-609/2011-PCI JSPM's Jayawant Institute of Pharmacy, S.No.82/3, Pune- Mumbai Bypass Highway, Near Wakad Police Chowky Tathawade, Pune – 411 033.	60	2017-2018	The Secretary, Maharashtra State Board of Technical Education Govt. Polytechnic Building, III Floor, 49, Kherwadi, Ali Yawar Jung Marg Bandra (E), Mumbai – 400 051.

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

(17-1066/2014-PCI)

- 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 1st year D.Pharm course subject to submission of affiliation fee per annum to the PCI within the stipulated time period.
- 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" and "Education Regulations, 1991".
- Item No.50: 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 Examining</u> <u>Authority</u>
Item No.50	ANDHRA PRADESH	60	2017-2018	The Registrar
	32-1088/2014-PCI			Andhra University
Degree	Dr. C.S.N. Institute of			Visakhapatnam.
-	Pharmacy, Behind			_
IR No.4 th	Industrial Estate,			
(June,2015)	Bhimavaram.			

51. Consideration of Raise in admission from 60 to 100 from 2015-2016 academic session conducted at Vikas Group of Institutions Nunna, Vijayawada Rural Krishna Dt. AP (Formerly known as Mother Theresa Educational Society Group of Institutions Nunna Vijayawada Rural Krishna Dt.) in the light of 4th Inspection Report (July, 2015).

51.1 The latest information on record was placed.

- 51.2 On telephonic enquiry during the course of EC meeting in respect of teaching staff, it was found that
 - a) the landline of the institution no one picked the phone.
 - b) Mr.Srikanth Chinta mother picked up the phone.
 - c) Mrs. Shaik Bhabna informed that she is not working in any organization.
 - d) Principal was not able to clearly explain the faculty position.
- 51.3 In view of above, it was decided to instruct the Principal to appear before the PHC of PCI.

52. Consideration of Raise in admission from 60 to 100 from 2015-2016 academic session conducted at Narayana Pharmacy College Chinthareddypalem, Nellore – 524 002 (Andhra Pradesh) in the light of 4th Inspection Report (June, 2015).

(32-963/2014-PCI)

- 52.1 The latest information on record was placed.
- 52.2 It was noted that B.Pharm course is already approved upto 2016-2017 academic session for 60 admissions.
- 52.3 Regarding raise in admissions, it was decided to insist for appointment of senior faculty with Ph.D. qualification as per "The Bachelor of Pharmacy (B.Pharm) Course Regulations, 2014" and "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".

Item No.53 to 61: 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> <u>Name of institutions</u>	<u>For</u> admns.	Approved Upto	Name of the ExaminingAuthority
<u>IR No.</u>		Limited	Academic	
		to	<u>Session</u>	
Item No.53	BIHAR	60	From 2009-	The Registrar
	32-1045/2013-PCI		2010 to 2014-	Magadh university,
Degree	Faculty of Pharmacy,		2015	Bodhgaya Gaya Bihar.
-	Sachchidanand Sinha			
IR No.2 nd	College, (A constituent			
(July., 2015)	unit of Magdh			
-	University,			
	Bodh-Gaya)			
	Aurangabad-824 101.			
	•	Other decisio	ins	

- For further extension of approval, it was decided to insist for compliance particularly regarding appointment of senior faculty with Ph.D. qualification as per "The Bachelor of Pharmacy (B.Pharm) Course Regulations, 2014" and "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".

Item No. Course IR No.	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For</u> <u>admns.</u> <u>Limited</u> <u>to</u>	Approved Upto Academic Session	Name of the Examining Authority
Item No.54 Degree IR No.4 th (July,2015)	MADHYA PRADESH 32-1092/2014-PCI Sagar Institute of Pharmacy and Technology (SIPTec), Near Airport, Jaipur Road, Gandhi Nagar, Bhopal – 462 036.	60	2017-2018	The Registrar, Rajiv Gandhi Proudyogiki Vishwavidyalaya, Airport, Byepass Road, Gandhi Nagar Bhopal - 462 036.
Item No.55 Degree IR No.2 nd Surprise (July,2015)	MAHARASHTRA 32-1114/2013-PCI Shri Balaji Shikshan Prasarak Mandal's B. Pharmacy College, Ring Road, (Shepwadi), Ambajogai, Distt. Beed-431 517.	60	From 2010- 2011 to 2015- 2016	The Registrar Dr. Babasaheb Amdekar Marathwada University, University Campus, Aurangabad – 431 004.
Item No.56 Degree IR No.4 th (June, 2015)	MAHARASHTRA 32-903/2015-PCI Gourishankar Educational & Charitable Trust's, Gourishankar Institute of Pharmaceutical Education & Research, Survey No. 990, At & Post- Limb (Pune- Kolhapur Highway), Tal. & Dist Satara- 415 015.	100 (Raise in admissions from 60 to 100 from 2014-2015 a.s.)	2015-2016	The Registrar Shivaji University, Vidyanagar, Kolhapur – 416 001.
Item No.57 Degree IR No.11 th (July,2015)	MAHARASHTRA 32-17/2010-PCI Bharati Vidyapeeth Deemed University, Poona College of Pharmacy Erandawane, (B.Pharm), Pune - 411 038.	100	2019-2020	The Registrar Bharati Vidyapeeth (Deemed University), Pune, Bharati Vidyapeeth Bhawan, Lal Bahadur Shastri Marg, Pune-411 030.
Item No.58 Degree IR No.11 th (July,2015)	MAHARASHTRA 32-33/1998-PCI N.D.M.P. Samaj's College of Pharmacy, Gangapur Road, Post Box No.429 (Gole Colony Post) Shivaji Nagar, Nasik – 422 022	60	2019-2020	The Registrar, University of Poona, Ganeshkind, Poona – 411 007.

Item No. Course IR No.	State/ File No. Name of institutions	<u>For</u> admns. Limited to	Approved Upto Academic Session	Name of the Examining Authority
Item No.59 Degree IR No.3 rd (July,2015)	MAHARASHTRA 32-741/2010-PCI Royal College of Pharmaceutical Education & Research, Dhule Road, Sayane Khurd (Via Jhodge), Malegaon, Distt. Nasik.	60	2016-2017	The Registrar University of Pune Ganeshkhind Pune-411 007.
Item No.60 Degree IR No.2 nd Surprise (July,2015)	UTTAR PRADESH 32-1121/2015-PCI Department of Pharmacy School of Medical & Allied Sciences Galgotias University, Uttar Pradesh Greater Noida, Gautam Budh Nagar.	60	From 2012- 2013 to 2015- 2016	The Registrar School of Medical & Allied Sciences Galgotias University ,Uttarpradesh,Uttar Pradesh Plot FNo.2 , Sector- 17A,Yamuna Expressway, Greater Noida, Gautam Budh Nagar.

Item No.	State/ File No.	<u>For</u>	Approved	Name of the	Name of
Course IR No.	Name of institutions	<u>admns.</u> Limited	<u>Upto</u> Academic	<u>Examining</u> Authority	<u>Hospital</u>
		to	Session	<u></u>	
Item No.61	KERALA	10	From 2012-	The Registrar	Dr.
	<u>Pharm.D. (PB)</u>		2013 to 2015-	Kerala University	Somervell,
Pharm.D	50-381/2014-PCI		2016	of Health	Memorial CSI
and	Sree Krishna College		(For	Sciences,	Medical
Pharm.D	of Pharmacy &		Pharm.D.	Medical College	College and
(P.B)	Research Centre, Near		(PB)	P.O.,	Hospital
	Parassala Railway			Thrissur –680 596.	Karakkonam,
IR No.5 th	Station (Mulluvila),				Kerala.
(July, 2015)	Parassala P.O.,				
	Thiruvananthapuram.				

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

- Regarding Pharm.D course, it was decided to
 - i) grant approval for 2015-2016 academic session for 30 admissions for the conduct of 6th year Pharm.D course.
 - ii) allow 30 admissions for 2015-2016 academic session in 1st year Pharm.D. course.
- It was further decided to instruct the institution -
 - that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D/Pharm.D (Post Baccalaureate), an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
 - ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.
 - iii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".
- Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year.
- In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc.
- It was further decided to instruct the institution to -
 - A) submit full compliance of the Pharm.D Regulations, 2008 as per following details:
 - a) <u>Teaching Staff</u>

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

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

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

- 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

T re Pi si	ne Pharmacy gulations and arm.D studen	tice Departmen Practice Depar be providing Pl ts. Details of ser rincipal and HO	tment in t narmacy Pr vices prov	he hospital actice Service ided at the ho	es at the ho spital with	ospital beside documentary	es train v evide
	in SIF-D for outputs	consideration of harmacist.	final appro	oval u/s 12 of	the Pharma	cy Act for th	ie purp
	o decided to						
Pharm.D institution a) Name b) Name c) Name	(Post Baccala	ureate) course wise giving the on ng university where the	separately	as applicable			
Pharm.D institution a) Name b) Name c) Name	(Post Baccala s website, year of the Instituti of the affiliati of the hospital hip and interns	ureate) course wise giving the on ng university where the	separately	as applicable			

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

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

(50-481/2015-PCI)

62.1 The latest information on record was placed.

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

- i) grant approval for 2015-2016 academic session for 30 admissions for the conduct of 2^{nd} year Pharm.D course.
- ii) allow 30 admissions for 2015-2016 academic session in 1st year Pharm.D. course.
- 62.3 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".
- 62.4 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.
- 62.5 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.
- 62.6 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
- 62.7 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

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

- a) affiliation of Examining Authority (BOM/BOG) for Pharm.D. (PB) is not submitted.
- b) Pharmacy Practice staff is not appointed.
- 62.9 In view of above, it was decided not to grant approval to Pharm.D. (PB) course.

63. Consideration of approval of Pharm.D course conducted at Nova College of Pharmaceutical Education & Research Jafferguda Batasingaram Village Hayath Nagar Mandal R.R Dist.-501 512(Telangana), in the light of 2nd Inspection Report (June, 2015). <u>Name of approved Hospital</u> - Om Sai Hospital, Plot No.32, Sainagar, RCI Road, Balapur, Hyderabad.

(50-779/2015-PCI)

- 63.1 The latest information on record was placed.
- 63.2 Regarding Pharm.D. course, it was decided to
 - i) grant approval for 2015-2016 academic session for 30 admissions for the conduct of 2^{nd} year Pharm.D course.
 - ii) allow 30 admissions for 2015-2016 academic session in 1st year Pharm.D. course.
- 63.3 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".
- 63.4 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.
- 63.5 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.
- 63.6 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	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

63.7 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/	Year of admission	University Registration	Year of Passing
				Pharm.D (PB)		No.	

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

Item No.64 to 68: Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy at the undermentioned institutions

sided to recommend to the Council to extend (great the annough to Dialone (

- 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>
IR No.		Limited	Academic	
		to	Session	
Item No.64	KARNATAKA	60	From 2013-	The Member Secretary
	17-455/2011-PCI		2014 to 2015-	O/o the Board of
Diploma	R.M.L. College of		2016	Examining Authority,
	Pharmacy			III Floor Govt. College
IR No.3 rd	No.7/C, B.K. Kangrali			of Pharmacy,
Surprise	Industrial Area,			No.2, Subbaiah Circle,
(July,2015)	Bauxite Road			Dr. P. Kalinga
-	Belgaum.			Rao Road
	-			Bangalore – 560 027.

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
Item No.65 Diploma IR No.5 th Surprise (July,2015)	KARNATAKA 17-273/2012-PCI Vishwavidya Samsthe's P.B. College of Pharmacy Sri Padma Complex, Hyderabad Road, Station area Yadgiri - 585 202.	60	2016-2017	The Member Secretary O/o the Board of Examining Authority, III Floor Govt. College of Pharmacy, No.2, Subbaiah Circle, Dr. P. Kalinga Rao Road Bangalore – 560 027.
Item No.66 Diploma IR No.2 th Surprise (July, 2015)	MADHYA PRADESH 17-1008/2011-PCI Mittal Institute of Pharmacy, Ward no. 66, Opp. Bhopal Memorial Hospital and Research Centre, By-Pass Road, Nabibagh, Bhopal – 462 038.	60	From 2012- 2013 to 2015- 2016	The Secretary Rajiv Gandhi Proudyogiki Vishwavidyalaya , Airport, Byepass Road , Gandhi Nagar Bhopal-462036.
Degree IR No.3 rd Surprise (July, 2015)	32-1061/2013-PCI Mittal Institute of Pharmacy, Ward no. 66, Opp. Bhopal Memorial Hospital and Research Centre, By-Pass Road, Nabibagh, Bhopal – 462 038.	60	2015-2016	The Secretary Rajiv Gandhi Proudyogiki Vishwavidyalaya , Airport, Byepass Road , Gandhi Nagar Bhopal-462036.
Item No.67 Diploma IR No.7 th Surprise (July,2015)	ORISSA 17-667/2012-PCI Kalinga Institute of Pharmaceutical Sciences, At – Nuasahi (Near City Clinic), PO – Balia, Balasore – 756 056.	60	2017-2018	The Member-Secretary Orissa State Board of Pharmacy, (Directorate of Drugs Control Building), P.O. Mancheswar, Railway Colony, Bhubaneswar – 751 017.
Item No.68 Diploma IR No.11 th Surprise (July,2015)	ORISSA 17-302/2006-PCI Roland Institute of Pharm. Sciences, At: Ambapua, P.O. Khodasingh, Berhampur – 760 010 Dist. Ganjam.	60	2015-2016	The Member-Secretary Orissa State Board of Pharmacy, (Directorate of Drugs Control Building), P.O. Mancheswar, Railway Colony, Bhubaneswar – 751 017.

Diploma Course

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

Degree Course

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

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

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

Item No.70 to 75: 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.70 Diploma IR No.4 th Surprise (July, 2015)	UTTARAKHAND 17-990/2015-PCI Dev Bhoomi Institute of Pharmacy and Research Chakrata Road, Navhaon, Manduwala Dehradun – 248 007.	60	From 2013- 2014 to 2015- 2016	The Secretary Uttarakhand Board of Technical Education Sunehra Road, Near K.L.Polytechnic Hostel, Kashipuri, Roorkee – 247 667.
Degree IR No.4 th Surprise (July, 2015)	32-702/2011-PCI Dev Bhoomi Institute of Pharmacy and Research Chakrata Road, Navhaon, Manduwala Dehradun – 248 007.	60	2015-2016	The Registrar, Uttarakhand Technical University Govt. Girls Polytechnic Campus P.O. Chandanwadi, Sudhowala Dehradun – 248 007.

Item No.CourseIR No.	State/ File No. Name of institutions	For admns. Limited to	Approved Upto Academic Session	Name of the Examining Authority
Item No.71	WEST BENGAL 17-65/2012-PCI	60	2015-2016	The Registrar State Medical Faculty of
Diploma	Institute of Pharmacy, Kalyani, P. O. Kalyani,			West Bengal 8, Lyons Range
IR No.18 th (Nov.,2014)	Dist. Nadia – 741 235.			(3rd Floor) Kolkata – 700 001.
	1	Other decisio	<u>ns</u>	1

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

1 54

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>			
IR No.		Limited	Academic				
		<u>to</u>	Session				
Item No.72	ANDHRA PRADESH	60	From 2010-	The Registrar			
	32-1099/2012-PCI		2011 to 2014-	Acharya Nagarjuna			
Degree	NRK & KSR Gupta		2015	University			
-	College of Pharmacy,			Nagarjuna Nagar			
IR No.2 nd	Burripalem Road,			Guntur – 522 510.			
Surprise	Tenali - 522 201.						
(July,2015)							
Other decisions							
- It was decided to seek compliance of deficiencies pointed out in inspection report and appointment							
				harmacy (B.Pharm) Course			
				in Pharmacy Institutions			

Item No. State/ File No. Approved Name of the Examining For Course Name of institutions admns. Authority Upto IR No. Limited Academic to Session Item No.73 CHHATTISGARH 60 2017-2018 The Registrar 32-637/2014-PCI Chhattisgarh, Degree Shrishti Education & Swami Vivekanand, Welfare Society Apollo Technical University, IR No.8th College, In front of North Park Avenue, (July,2015) Veternity College, Sector -8 Durg - 491 001. Bhilai – 490 009. **Other decisions**

Regulations, 2014".

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

<u>Item No.</u> <u>Course</u> <u>IR No.</u>	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For</u> <u>admns.</u> <u>Limited</u> <u>to</u>	<u>Approved</u> <u>Upto</u> <u>Academic</u> <u>Session</u>	<u>Name of the Examining</u> <u>Authority</u>
Item No.74	GUJARAT 32-581/2011-PCI	60	2015-2016	The Registrar Gujarat Technological
Degree	Matushree V. B. Manvar College of			University, L.D. College of
IR No.4 th (July,2015)	Pharmacy At – Dumiyani, Block – Upleta, Distt. Rajkot - 360 440.			Engineering Campus, 2 nd Floor, ACPC Building, Navrangpura, Ahmedabad - 380 015.

<u>Item No.</u> <u>Course</u>	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>		<u>Limited</u> <u>to</u>	<u>Academic</u> <u>Session</u>	
Item No.75 Degree IR No.4 th (July, 2015)	GUJARAT 32-554/2014-PCI Parul Institute of Pharmacy & Research P.O. Limda, Ta. Waghodia, Distt. Vadodara – 391 760.	100 (Raise in admissions from 60 to 100 from 2015-2016 a.s.)	Already approved upto 2015-2016	The Registrar Gujarat Technological University, L.D. College of Engineering Campus, 2 nd Floor, ACPC Building, Navrangpura, Ahmedabad - 380 015.

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

(32-94/2014-PCI)

76.1 The latest information on record was placed.

76.2 It was noted that -

- a) during the inspection out of total 15 faculty members, only 7 were present on the day of inspection. No leave applications were found for others.
- b) equipments are deficient.
- c) building is shared with other non-pharmacy courses e.g. POC, BA/BCA/B.Com etc.
- d) laboratories number is inadequate and no proper ventilation.
- e) library is shared with other courses.
- f) museum, animal house, medicinal plant garden not available.
- g) boys common room is not available.
- 76.3 In view of above, it was decided to
 - a) instruct the institution not to make admissions from 2015-2016 academic session.
 - b) seek compliance particularly regarding appointment of teaching staff as per "The Bachelor of Pharmacy (B.Pharm) Course Regulations, 2014" and "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".

Item No.77 & 78: 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.77DegreeIR No.4th(July,2015)	State/ File No.Name of institutionsMAHARASHTRA32-569/2015-PCIP.S.P.S's IndiraInstitute of Pharmacy,A/P :Sadavali(Devrukh), Tal :Sangameshwar, Distt.Ratnagiri-415 804.	For admns. Limited to 60	Approved Upto Academic Session 2017-2018	Name of the ExaminingAuthorityThe Registrar, University of Mumbai Fort, Kalina, Santacruz (E), Mumbai - 400 032.
Item No.78 Degree IR No.3 rd (March, 2015)	MADHYA PRADESH 32-798/2013-PCI Modern Institute of Pharmaceutical Sciences Alwasa , Behind Rewti Range, Teh. Sanwer , Indore - 453 111.	100 (Raise in admissions from 60 to 100 from 2014-2015 a.s.)	Already approved upto 2016-2017	The Registrar Rajiv Gandhi Proudyogiki Vishwavidyalaya Airport, Byepass Road, Gandhi Nagar Bhopal – 462 036.

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

(32-1183/2015-PCI)

79.1 The latest information on record was placed.

79.2 It was decided to -

- i) grant approval from 2014-2015 & 2015-2016 academic session for 60 admissions for the conduct of $1^{st} \& 2^{nd}$ year B.Pharm course.
- ii) allow 60 admissions for 2015-2016 academic session subject to submission of affiliation fee per annum to the PCI within the stipulated time period.
- 79.3 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 or rejection of approval on the basis of which the institution can make further admission/no admission. When the students are in the final year B.Pharm an inspection will be conducted by PCI for consideration approval of B.Pharm course u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI within the prescribed dates every year alongwith complete documents.
 - ii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014" and "The Bachelor of Pharmacy (B.Pharm) Course Regulations, 2014".

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

(32-1182/2015-PCI)

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

Item No.81 & 82: 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.	<u>For</u>	Approved	Name of the	Name of
Course IR No.	Name of institutions	<u>admns.</u> Limited	<u>Upto</u> Academic	<u>Examining</u>	<u>Hospital</u>
<u>IK NO.</u>		to	Session	<u>Authority</u>	
Item No.81	PUNJAB	10	From 2012-	The Registrar	Shanti Devi
	Pharm.D. (PB)	10	2013 to 2015-	Punjab Tech.	Thapar
Pharm.D	50-254/2014-PCI		2016	University, REC	Hospital,
and	Indo-Soviet Friendship		(For	Campus, Amritsar	Moga.
Pharm.D	Pharmacy College		Pharm.D.	Byepass,	0
(P.B)	Moga Ferozpur Road,		(PB)	G.T. Road,	
	Moga - 142 001.			Ladowali Road,	
IR No.7 th				Jalandhar-144 001.	
(July, 2015)					

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

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

- i) grant approval for 2015-2016 academic session for 30 admissions for the conduct of 6th year Pharm.D course.
- ii) allow 30 admissions for 2015-2016 academic session in 1st year Pharm.D. course.
- It was further decided to instruct the institution -
 - that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D/Pharm.D (Post Baccalaureate), an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
 - ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.
 - iii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".
- Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year.
- In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc.
- It was further decided to instruct the institution to -
 - A) submit full compliance of the Pharm.D Regulations, 2008 as per following details:
 - a) <u>Teaching Staff</u>

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

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

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

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

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

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

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

c) <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

State/ File No.	<u>For</u>	Approved	Name of the Examining
<u>Name of institutions</u>			<u>Authority</u>
	<u>Limited</u>	<u>Academic</u>	
	to	Session	
KARNATAKA	60	2015-2016	The Member Secretary
17-606/2011-PCI			Office of the Board of
Mahalakshmi			Examining Authority,
Education Trust,			III Floor Govt. College
Mahalakshmi College			of Pharmacy, No.2,
of Pharmacy, No.68,			Subbaiah Circle,
Chokkanahalli,			Dr. P. Kalinga
Yelahanka Hobli,			Rao Road
Ramakrishna Hegde			Bangalore – 560 027.
Nagar Main Road,			C
0			
6			
	Name of institutions KARNATAKA 17-606/2011-PCI Mahalakshmi Education Trust, Mahalakshmi College of Pharmacy, No.68, Chokkanahalli,	Name of institutionsadmns. LimitedLimitedtoKARNATAKA6017-606/2011-PCI60MahalakshmiEducation Trust,Mahalakshmi College60of Pharmacy, No.68,60Chokkanahalli,Yelahanka Hobli,Ramakrishna HegdeNagar Main Road,	Name of institutionsadmns.UptoLimitedAcademicLimitedAcademictoSessionKARNATAKA602015-201617-606/2011-PCI602015-2016MahalakshmiEducation Trust,Mahalakshmi College60of Pharmacy, No.68,4Chokkanahalli,4Yelahanka Hobli,4Ramakrishna Hegde4Nagar Main Road,4

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

(17-1093/2015-PCI)

- 83.1 The latest information on record was placed.
- 83.2 It was decided to grant approval for 2015-2016 academic session for 60 admissions for the conduct of 1st year D.Pharm course subject to submission of affiliation fee per annum to the PCI within the stipulated time period.
- 83.3 It was further decided to instruct the institution -
 - i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval or rejection of approval on the basis of which the institution can make further admission/no admission. When the students are in the final year D.Pharm an inspection will be conducted by PCI for consideration approval of D.Pharm course u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI within the prescribed dates every year alongwith complete documents.
 - ii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014" and "Education Regulations, 1991".
- 84. Approval of the Diploma course and examination in Pharmacy conducted at Shri Swami Samarth Institute of Pharmacy Parasodi, Thamangaon (Rly) Dist. Amaravati-444709 (Maharashtra), in the light of 1st (surprise) Inspection Report (June-2015).

(17-1017/2013-PCI)

- 84.1 The latest information on record was placed.
- 84.2 It was noted that institution vide letter dt.1.9.2014 (S.No.32) applied for approval from 2015-2016 academic session.
- 84.3 In view of above, it was decided to grant approval for 2015-2016 academic session for 60 admissions for the conduct of 1st year D.Pharm course subject to submission of affiliation fee per annum to the PCI within the stipulated time period.
- 84.4 It was further decided to instruct the institution -
 - that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval or rejection of approval on the basis of which the institution can make further admission/no admission. When the students are in the final year D.Pharm an inspection will be conducted by PCI for consideration approval of D.Pharm course u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI within the prescribed dates every year alongwith complete documents.
 - ii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014" and "Education Regulations, 1991".

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

(17-1092/2015-PCI)

- 85.1 The latest information on record was placed.
- 85.2 It was decided to
 - i) grant approval for 2014-2015 & 2015-2016 academic session for 60 admissions for the conduct of 1st & 2nd year D.Pharm course.

- ii) allow 60 admissions for 2015-2016 academic session subject to submission of affiliation fee per annum to the PCI within the stipulated time period.
- 85.3 It was further decided to inspect the institution for considering final approval u/s 12 of the Pharmacy Act, 1948.
- 86. Approval of Diploma course in Pharmacy conducted at Abdul Majeed Central Education Society, Institute of Pharmacy, Survey No. 23/2 A Mouza Lonara, Tah. & Dist. Nagpur-441111(Maharashtra), in the light of 1st (Surprise) inspection report (July, 2015).

(17-1086/2015-PCI)

- 86.1 The latest information on record was placed.
- 86.2 It was decided to
 - i) grant approval for 2014-2015 & 2015-2016 academic session for 60 admissions for the conduct of 1st & 2nd year D.Pharm course.
 - ii) allow 60 admissions for 2015-2016 academic session subject to submission of affiliation fee per annum to the PCI within the stipulated time period.
- 86.3 It was further decided to inspect the institution for considering final approval u/s 12 of the Pharmacy Act, 1948.
- Item No.87: 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	Approved Upto Academic Session	<u>Name of the Examining</u> <u>Authority</u>
Item No.87 Diploma IR No.2 nd Surprise (July,2015)	MAHARASHTRA 17-1012/2013-PCI Womens College of Pharmacy A/p-Peth- Vadgaon, Tal-Hatkanangle, Dist-Kolhapur.	60	From 2014- 2015 to 2015- 2016	The Secretary Maharashtra State Board of Technical Education, Govt. Polytechnic Building III Floor,49, Kherwadi, Ali Yawar Jung Marg, Bandra (E), Mumbai – 400 051.

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

(17-1089/2015-PCI)

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

Item No.89 to 91: Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy at the undermentioned institutions

- use decided to recommend to the Council to extend /grant the approval to Diploma /
- 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>	<u>For</u> admns. Limited	<u>Approved</u> <u>Upto</u> <u>Academic</u> Session	<u>Name of the Examining</u> <u>Authority</u>
Item No.89 Diploma IR No.5 th Surprise (July., 2015)	MAHARASHTRA 17-843/2015-PCI Poona District Education Association's Shankarrao Ursal College of Pharmacy (Diploma) Sr. No. 15/2a/1/1, Behind Zensar I. T. Tower, Kharadi Tal, Haveli Dist. Pune-411014.	<u>to</u> 60	2017-2018	The Secretary Maharashtra State Board of Technical Education, Govt. Polytechnic Building III Flor,49, Kherwadi, Ali Yawar Jung Marg, Bandra (E), Mumbai – 400 151.

<u>Item No.</u> <u>Course</u>	State/ File No. Name of institutions	<u>For</u> admns.	Approved Upto	Name of the Examining Authority		
IR No.		Limited	Academic			
		<u>to</u>	Session			
Item No.90	RAJASTHAN	60	2017-2018	The Registrar		
	17-856/2015-PCI			Rajasthan University of		
Diploma	Sri Ganga Nagar			Health Sciences,Kota,		
	Institute of			Sector-18,		
IR No.4 th	Pharmaceutical			Kumbha Marg,		
Surprise	Science, Tantia Higher			Pratap Nagar, Sanganer,		
(July, 2015)	Education Institutes			Jaipur – 302 03		
	Campus, Near Rico			Upto 2012-2013		
	Bus Stand, Hanuman					
	Garh Raod,					
	Sri Ganganagar.					
Other decision continued for Diploma course (17-856/2015-PCI)						
0 0	- Regarding change in the Examining Authority, it was decided to seek clarification from the					

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

Item No. Course IR No.	State/ File No. Name of institutions	For admns. Limited	Approved Upto Academic Session	Name of the Examining Authority
Item No.91 Diploma	TELANGANA 17-29/2006-PCI Govt. Polytechnic, Masab Tank,	60 60	2017-2018	The Secretary, State Board of Tech. Education and Training,
IR No.23 rd Surprise (July., 2015)	Hyderabad – 500 028.			B.R.K.R. Building, 7th Floor, Tank Bund Road, Hyderabad – 500 063.

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

(32-1179/2015-PCI)

- 92.1 The latest information on record was placed.
- 92.2 It was decided to
 - i) grant approval from 2014-2015 & 2015-2016 academic session for 60 admissions for the conduct of 1st & 2nd year B.Pharm course.
 - ii) allow 60 admissions for 2015-2016 academic session subject to submission of affiliation fee per annum to the PCI within the stipulated time period.
- 92.3 It was further decided to instruct the institution -
 - i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval or rejection of approval on the basis of which the institution can make further admission/no admission. When the students are in the final year B.Pharm an inspection will be conducted by PCI for consideration approval of B.Pharm course u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI within the prescribed dates every year alongwith complete documents.
 - ii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014" and "The Bachelor of Pharmacy (B.Pharm) Course Regulations, 2014".
- Item No.93 to 99: 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
<u>IR No.</u>		Limited to	<u>Academic</u> Session	
Item No.93	ANDHRA PRADESH 32-222/2015-PCI	100	2015-2016	The Registrar, Jawaharlal Nehru
Degree	Vishwa Bharathi College of			Technology Univeristy, Kakinada
IR No.9 th (July., 2015)	Pharmaceutical Sciences, N.R.T. Road, Perecherla, Guntur - 522 009.			E.G. Disst533 003.

Item No. Course IR No.	<u>State/ File No.</u> <u>Name of institutions</u>	For admns. Limited to	Approved Upto Academic Session	Name of the Examining Authority
Item No.94 Degree IR No.5 ^h (July., 2015)	ANDHRA PRADESH 32-677/2015-PCI Vasavi Institute of Pharmaceutical Sciences, Vasavi Nagar, Peddapalli (V), Near Bhakarpet, Railway Station, Sidhout (M), Kadapa Distt 516 247.	60	2017-2018	The Registrar Jawaharlal Nehru Technological University, Kukatpally, Hyderabad – 500 072.
Item No.95 Degree IR No.4 th (July., 2015)	HIMACHAL PRADESH 32-1069/2011-PCI Department of Pharmacy, Manav Bharti University, Village Laddo, V.P.O. Sultanpur, Kumarhatti, Distt. Solan 173 229.	60	From 2011- 2012 to 2015- 2016	The Vice Chancellor Manav Bharti University, Village Laddo, V.P.O. Sultanpur, Kumarhatti, Distt. Solan–173229.
Item No.96 Degree IR No.9 ^h (July., 2015)	KERALA 32-131/2011-PCI University College of Pharmacy, Cheruvandoor, Ettumanoor P.O. Kottayam-686 631.	60	2019-2020	The Registrar, Mahatma Gandhi University P.D. hills P.O. Athirampuzha Kottayam – 686 560.
Item No.97 Degree IR No.4 th Surprise (July., 2015)	MAHARASHTRA 32-720/2015-PCI The Jammer Taluka Education Society's Shree Sureshdada Jain Institute of Pharmaceutical Education & Research, Jamner, Distt. Jalgaon.	60	2017-2018	The Registrar North Maharashtra University, P.B.No.80, Umavi Nagar, Jalgaon – 425 001.

Item No. Course IR No.	State/ File No. Name of institutions	For admns. Limited to	Approved Upto Academic Session	Name of the Examining Authority
Item No.98 Degree IR No.4 th Surprise (July, 2015)	ANDHRA PRADESH 32-701/2015-PCI Vaagdevi Pharmacy College, Bollikunta (Village), Sangem(Mandal), Warangal Distt 506 005.	100	2015-2016	The Registrar Jawaharlal Nehru Technological University, Kukatpally, Hyderabad – 500 072.
Item No.99 Degree IR No.6 th (July, 2015)	TELANGANA 32-890/2015-PCI Horizon College of Pharmacy Nagarm (Village) Keesara (M) R.R. Distt. 500083.	60	2015-2016	The Registrar Jawaharlal Nehru Technological University, Kukatpally, Hyderabad – 500 072.

100. Consideration of approval of Pharm.D conducted at Sri Venkateswar College of Pharmacy, Etcherla, Srikakulam – 532 402. (Andhra Pradesh) in the light of 2nd Inspection Report (June, 2015).
 <u>Name of approved Hospital</u> - Rajiv Gandhi Institute of Medical Sciences, Srikakulan.
 (50-332/2014-PCI)

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

Item No.101: 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
Item No.101 Diploma IR No.2 nd Surprise (July, 2015)	KERALA 17-1020/2013-PCI K V M College of Pharmacy, Kokkothamangalam P.O. Cherthala–688524 Alappuzha Distt.	60	From 2014- 2015 to 2015- 2016	The Chairman Board of D.Pharm Examination, Dte. of Medical Education, C/o College of Pharm. Sciences, P.O.Medical College, Thiruvananthapuram–695 011
Degree IR No.5 th Surprise (July, 2015)	32-1029/2013-PCI K V M College of Pharmacy, Kokkothamangalam P.O. Cherthala–688524 Alappuzha Distt.	60	2015-2016	The Registrar Kerala University of Health Sciences Medical College P.O. Trissur–680 596

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

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

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

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

- 102.1 The latest information on record was placed.
- 102.2 **Regarding diploma course,** it was decided to grant approval for 2015-2016 academic session for 60 admissions for the conduct of 1st year D.Pharm course subject to submission of affiliation fee per annum to the PCI within the stipulated time period.
- 102.3 It was further decided to instruct the institution -
 - i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval or rejection of approval on the basis of which the institution can make further admission/no admission. When the students are in the final year D.Pharm an inspection will be conducted by PCI for consideration approval of D.Pharm course u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI within the prescribed dates every year alongwith complete documents.

- ii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014" and "Education Regulations, 1991".
- 102.4 **Regarding degree course,** it was decided to grant approval for 2015-2016 academic session for 60 admissions for the conduct of 1^{st} year B.Pharm course subject to submission of affiliation fee per annum to the PCI within the stipulated time period.
- 102.5 It was further decided to instruct the institution -
 - i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval or rejection of approval on the basis of which the institution can make further admission/no admission. When the students are in the final year B.Pharm an inspection will be conducted by PCI for consideration approval of B.Pharm course u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI within the prescribed dates every year alongwith complete documents.
 - ii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014" and "The Bachelor of Pharmacy (B.Pharm) Course Regulations, 2014".
- Item No.103: 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.103	RAJASTHAN 17-1016/2013-PCI	60	From 2013- 2014 to 2015-	The Controller of Examination
Diploma	Department of Pharmacy, Mewar		2016	Mewar University Gangrar Chittorgarh
IR No.2 nd Surprise (July, 2015)	University, Gangrar Chittogarh – 312901.			Rajasthan-301901.

- **Regarding degree course (32-1133/2013-PCI),** it was decided to
 - i) grant approval for 2015-2016 academic session for 60 admissions for the conduct of 3rd year B.Pharm course.
 - ii) allow 60 admissions for 2015-2016 academic session subject to submission of affiliation fee per annum to the PCI within the stipulated time period.
- It was further decided to instruct the institution
 - i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for yearwise approval or rejection of approval on the basis of which the institution can make further admission/no admission. When the students are in the final year B.Pharm an inspection will be conducted by PCI for consideration approval of B.Pharm course u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI within the prescribed dates every year alongwith complete documents.
 - ii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014" and "The Bachelor of Pharmacy (B.Pharm) Course Regulations, 2014".
- 104. Approval of the Diploma course and examination in Pharmacy conducted at Antarticaa College of Pharmacy,1/60E Kurinchi Nagar, Reddiarpatti, Tirunelvelli-627 007 (Tamil Nadu), in the light of 14th surprise Inspection Report (July, 2015).

(17-316/2013-PCI)

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

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

Item No.105 to 108: Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy at the undermentioned institutions

- It was decided to 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	Name of the Examining Authority			
Item No.105	ANDHRA PRADESH 32-972/2014-PCI	60	2017-2018	The Registrar, Jawaharlal Nehru			
Degree	Bellamkonda Institute of Technology &			Technology University, Kakinada,			
IR No.3 rd	Sciences B. Pharmacy			Hyderabad- 533 003.			
(July, 2015)	College, Village: Kambhalapadu,						
	Mandal Podili - 523						
	240 Distt. Prakasam						
Other decisions							
0 0		- Regarding raise in admission, it was decided to reject the application for raise in admission as institution failed to appoint senior faculty with Ph.D. qualification as per "The Bachelor of					

institution failed to appoint senior faculty with Ph.D. qualification as per "The Bachelor of Pharmacy (B.Pharm) Course Regulations, 2014" and "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".

Item No. Course IR No.	State/ File No. Name of institutions	For admns. Limited	Approved Upto Academic	Name of the Examining Authority
		to	Session	
Item No.106	GUJARAT 32-936/2014-PCI	60	2017-2018	The Registrar Gujarat Technological
Degree	C.K. Pithawalla Institute of			University L.D. College of
IR No.5 th	Pharmaceutical			Engineering Campus,
Surprise (July, 2015)	Sciences & Research, Near Malvan Mandir,Via Magdalla Port, Behind Gavier Gam,Dumas Road, Ta. Choryasi, Distt. Surat 395 007.			Navrangpura, Ahmadabad – 380 015.

Item No. Course	State/ File No. Name of institutions	<u>For</u> admns.	Approved Upto	Name of the Examining Authority
IR No.		Limited to	Academic Session	
Item No.107 Degree IR No.4 th Surprise (July, 2015)	MAHARASHTRA 32-757/2015-PCI Poona District Education Association's Shankarrao Ursal College of Pharmaceutical's And Research Center, Sr No. 15/2A/1/1 Near Zensar IT Tower, Kharadi, Pune-411014.	60	2017-2018	The Registrar, University of Pune Ganeshkhind, Pune-411 007.
Item No.108 Degree IR No.2 nd Surprise (July, 2015)	UTTAR PRADESH 32-1136/2015-PCI Kunwar Haribansh Singh College of Pharmacy Near Zafarabad, Police Station (on road Jannpur-varanasi Highway) Village & Post- Mahrupur, Jaunpur-222180	60	From 2008- 2009 to 2015- 2016	The Registrar Uttar Pradesh Pharmacy Council, 2 nd Floor, Arif Ashiyana Complex, Chowk, Lucknow-226 003.

109. Consideration of approval of Pharm.D and Pharm.D(P.B) course conducted at Geetanjali College of Pharmacy, Cheeryal (V), Keesara (M) Ranga Reddy Dist – 501 301 (Andhra Pradesh), in the light of 3rd Inspection Report (June, 2015).
 <u>Name of approved Hospital</u> - Tulasi Hospital, A-12, Electronic complex, Beside SBH Kisjaogida ECIL Road, Hyderabad-62.

(50-763/2015-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 3^{rd} year Pharm.D course.
 - ii) allow 30 admissions for 2015-2016 academic session in 1st year Pharm.D. course.

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

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

- 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 year 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. Approval of Pharm.D & Pharm.D (P.B.) course in Pharmacy conducted at HITS College of Pharmacy, Bogaram (V), Keesara (M), R.R. Distt. 501 301 (Telangana), in the light of 4th inspection report (July, 2015).

Name of approved Hospital - Sunshine hospitals, PG. Road, Paradise, Secunderabad-500 003.

(50-597/2014-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 3^{rd} year Pharm.D course.
- ii) allow 30 admissions for 2015-2016 academic session in 1st 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 5th year Pharm.D (Post Baccalaureate) course.
- ii) allow 10 admissions for 2015-2016 academic session in 4th year Pharm.D (Post Baccalaureate) course.
- 110.4 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".
- 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:-

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
- 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 Pharm.D course conducted at Gurram Bala Narasaiah Institute of Pharmacy, Edulabad, Ghatkesar, R.R. Distt. – 501 301(Telangana), in the light of 1st Inspection Report (December, 2014).
 Name of approved Hospital - Medwin Hospitals, Nampally, Hyderabad – 500 001.

<u>Name of approved Hospital</u> - Medwin Hospitals, Nampally, Hyderabad – 500 001.

(50-762/2014-PCI)

- 111.1 The latest information on record was placed.
- 111.2 It was decided to grant approval for 2015-2016 academic session for 30 admissions for the conduct of 1st year Pharm.D course.

- 111.3 It was further decided to instruct the institution
 - i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D/Pharm.D (Post Baccalaureate), an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
 - ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.
 - iii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".
- 111.4 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.
- 111.5 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.
- 111.6 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
- 111.7 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.116 & 117: 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.	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For</u> admns. Limited to	Approved Upto Academic Session	<u>Name of the Examining</u> <u>Authority</u>
Item No.116	ANDHRA PRADESH 17-584/2012-PCI	60	2017-2018	The Secretary, State Board of Tech.
Diploma	R.K.L.K. D. Pharmacy College, Behind			Education and Training, B.R.K.R. Building,
IR No.9 th	Gandhi Park,			7th Floor,
Surprise	Suryapet – 508 213.			Tank Bund Road,
(July., 2015)				Hyderabad – 500 063.
Item No.117	KARNATAKA	60	2017-2018	The Member Secretary
	17-621/2012-PCI			Office of the Board of
Diploma	Srinivasa College of			Examining Authority,
	Pharmacy, #			III Floor Govt. College
IR No.5 th	33/1,Byrathi Extn.,			of Pharmacy, No.2,
Surprise	Hennur-Bangalur Main			Subbaiah Circle, Dr. P.
(July & Aug.,	Road, Kothanur Post,			Kalinga Rao Road
2015)	Bangalore - 560 077.			Bangalore – 560 027.

118. Approval of the Diploma course and examination in Pharmacy conducted at Shuttaria Institute of Pharmaceutical Sciences (SIPS) Survey No. 35/1B, NH 4, Nijagal. Dobaspet, Nelamangala Bangalore – 562 111 (Karnataka),in the light of 8th (surprise) Inspection Report (June - 2015).

(17-427/2003-PCI)

- 118.1 The latest information on record including E.Mail dt.13.8.2015 from institution was placed and considered.
- 118.2 The inspection report pointed out that institution was locked and not functioning regularly. It was decided to -

:

- a) instruct the institution not to make admissions from 2015-2016 academic session.
- b) call the Principal to appear before the PHC of PCI.
- 119. Approval of Diploma course in Pharmacy conducted at Latur College of Pharmacy Hasegaon (D.Pharm) Gurunathappa Bavage Knowledge City Hasegaon Tq. Ausa Dist.Latur-413512 (Maharashtra), in the light of 1st (Surprise) inspection report (August, 2015).

(17-1102/2015-PCI)

- 119.1 The latest information on record was placed.
- 119.2 It was decided to
 - i) grant approval for 2014-2015 & 2015-2016 academic session for 60 admissions for the conduct of 1st & 2nd year D.Pharm course.
 - ii) allow 60 admissions for 2015-2016 academic session subject to submission of affiliation fee per annum to the PCI within the stipulated time period.
- 119.3 It was further decided to inspect the institution for considering final approval u/s 12 of the Pharmacy Act, 1948.
- Item No.120: 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.120	MAHARASHTRA 17-100/2015-PCI	60	2017-2018	The Secretary Maharashtra State Board
Diploma	P.S.T's Channabasweshwar			of Technical Education, Govt.
IR No.18 th	Pharmacy College			Polytechnic Building
Surprise	Kava Road,			III Flor,49, Kherwadi, Ali
(July, 2015)	Basweshwar Chowk,			Yawar Jung
	Latur- 413 512			Marg, Bandra (E),
				Mumbai – 400 151
Degree	32-1008/2011-PCI	60	2017-2018	The Register
	P.S.T's			Swami Ramanand Teerth
IR No.8 th	Channabasweshwar			Marathwada University,
Surprise	Pharmacy College			Dnyanteerthâ
(July, 2015)	Kava Road,			Vishnupuri
	Basweshwar Chowk,			Nanded-431 606.
	Latur- 413 512			

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

(17-1094/2015-PCI)

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

Item No.122 & 123: 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	Name of the Examining Authority
Item No.122 Diploma IR No.6 th Surprise (July, 2015)	PUNJAB 17-616/2012-PCI Rayat Institute of Pharmacy, Railmajra Distt. Nawanshahr	60	2017-2018	The Director Punjab State Board of Technical Education & Industrial Training Plot No.1-A, Sector 36-A, Chandigarh
Degree IR No.5 th Surprise (July, 2015)	32-354/2006-PCI Rayat Institute of Pharmacy, Railmajra Distt. Nawanshahr	60	2017-2018	The Registrar, Punjab Technical University EC Campus, Amritsar Byepass, G.T. Road, Ladowali Road, Jalandhar–144 001

Item No. Course IR No.	State/ File No. Name of institutions	For admns. Limited to	Approved Upto Academic Session	Name of the Examining Authority
Item No.123 Degree IR No.3 rd (July, 2015)	HARYANA 32-1084/2012-PCI Shri Ram College of Pharmacy Village Rambha, Indri Road Karnal	60	2017-2018	The Registrar Pt. B.D. Sharma University of Health Sciences, Rohtak.

- Item No.125: 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.	<u>Approved</u> <u>Upto</u>	Name of the Examining Authority
<u>IR No.</u>		Limited	Academic	
		<u>to</u>	Session	
Item No.125	MADHYA	60	2017-2018	The Registrar
	PRADESH			Rajiv Gandhi
Degree	32-874/2014-PCI			Proudyogiki
	Bhagyoday Tirth			Vishwavidyalaya,
IR No.4 th	Pharmacy			Airport, Byepass Road,
(July, 2015)	College K-Hurai Road,			Gandhi Nagar
	Sagar- 47000			Bhopal – 462 036.

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

(32-1031/2015-PCI)

- 126.1 The latest information on record was placed.
- 126.2 It was decided to
 - i) grant approval for 2014-2015 & 2015-2016 academic session for 60 admissions for the conduct of 1st & 2nd year B.Pharm course.
 - ii) allow 60 admissions for 2015-2016 academic session subject to submission of affiliation fee per annum to the PCI within the stipulated time period.
- 126.3 It was further decided to instruct the institution -
 - i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval or rejection of approval on the basis of which the institution can make further admission/no admission. When the students are in the final year B.Pharm an inspection will be conducted by PCI for consideration approval of B.Pharm course u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI within the prescribed dates every year alongwith complete documents.
 - ii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014" and "The Bachelor of Pharmacy (B.Pharm) Course Regulations, 2014".
- 127. Consideration of approval of Pharm.D conducted at Priyadarshini Institute of Pharmaceutical Education and Research, 5th Mile, Pulladigunta, Vatticherakuru (MD), Guntur – 522 017 (Andhra Pradesh) in the light of 5th Surprise Inspection Report (April, 2015).

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

(50-539/2015-PCI)

- 127.1 The latest information on record was placed.
- 127.2 It was decided to
 - i) grant approval for 2014-2015 and 2015-2016 academic session for 30 admissions for the conduct of 2nd & 3rd year Pharm.D course.
 - ii) allow 30 admissions for 2015-2016 academic session in 1st 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:-

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

- 128. Consideration of approval of Pharm.D. course conducted at Kottam Institute of Pharmacy Thimmapur Village Itikyal Mandal Mahaboobnagar Distt. 509 125, Andhra Pradesh in the light of
 - a) 1st Inspection Report (March, 2014).
 - b) Report on the Committee constituted by Pharmacy Council of India, New Delhi, to look into the policy issues regarding the Pharm. D. Regulations 2008 and Syllabus besides the Guidelines issued from time to time.

(50-530/2013-PCI)

128.1 The latest information on record was placed.

- 128.2 It was decided to
 - a) implement the recommendations of Pharm.D. Committee report. (S/17, F.No.14-258/2014-PCI)
 - b) inspect the above institution and similarly situated institutions covered in the said policy.
 - c) initiate steps for amendment in Pharm.D Regulations, 2008.
- 129. Consideration of approval of the Pharm.D course and examination in Pharmacy conducted at Farooqia College of Pharmacy, Umar Khyam Road, Tilak Nagar Eidgah, Mysore 570 021, Karnataka, in the light of 4th Surprise Inspection Report (April, 2015). <u>Name of approved Hospital</u> B.M. Hospital, Jayalakshmipuram, Gokula, Mysore 570 012.

(50-110/2014-PCI)

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

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

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

:

:

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

130. Consideration of approval of Pharm.D conducted at Oxbridge College of Pharmacy, #7, 8 & 9, Mahadeshwara Nagar Extn.Vishwaneedam Post, Herohalli Cross, Magadi MainRoad, Bangalore-91 in the light of 2nd Inspection Report (April, 2015).
 <u>Name of Hospital</u> – Apollo Hospital (Joint Commission International Certified Hospital) at #154/11, Bannergatta Road Opp. IIM Bangalore, Karnataka-560 076.

- 130.2 It was decided to visit Apollo Hospital for verification of bed strength and MOU by deputing Shri D. Chakraborty, Vice-President, PCI and Prof.B.Jayakar, Member, PCI.
- 131. Consideration of approval of the Pharm.D and Pharm D (PB) course and examination in Pharmacy conducted at East West College of Pharmacy, #63, I Phase, B.E.L Layout, Bharathngar, Vishwaneedam Post, Off Magadi Road, Bangalore (Karnataka), in the light of 5th inspection report (February, 2015).
 <u>Name of Hospital</u> Apollo Hospital 154/11, opposite IIM, Bannergatta Main Road, Bangalore 560076.

(50-380/2015-PCI)

- 131.1 The latest information on record was placed.
- 131.2 It was decided to visit Apollo Hospital for verification of bed strength and MOU by deputing Shri D. Chakraborty, Vice-President, PCI and Prof.B.Jayakar, Member, PCI.
- Item No.132: 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>	<u>Name of</u> <u>Hospital</u>
Item No.132 Pharm.D and Pharm.D (P.B) IR No.5 th (July, 2015)	TELANGANA <u>Pharm.D. (PB)</u> 50-508/2015-PCI Anurag Group of Institutions, Venkatapur(V), Ghatkesar (M), Ranga Reddy-500 088 (formerly known as Lalitha College of Pharmacy)	10	From 2012- 2013 to 2015- 2016 (For Pharm.D. (PB)	The Registrar, Jawaharlal Nehru Technological University, Kukatpally, Hyderabad- 500 072 (Andhra Pradesh)	Director- Medical Services Yashoda Hospital, Behind hari Kala Bhawan, S.P. Road, Secundrabad.

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

- Regarding Pharm.D course, it was decided to
 - i) grant approval for 2015-2016 academic session for 30 admissions for the conduct of 5th year Pharm.D course.
 - ii) allow 30 admissions for 2015-2016 academic session in 1st year Pharm.D. course.
- It was further decided to instruct the institution
 - i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D/Pharm.D (Post Baccalaureate), an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
 - ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.
 - iii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".
- Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year.
- In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc.
- It was further decided to instruct the institution to submit full compliance of the Pharm.D Regulations, 2008 as per following details:-

Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty

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

i) In respect of HOD of Pharmacy Practice Department

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

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 (50-508/2015-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 –

:

:

:

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

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

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

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

133. Consideration of approval of Pharm.D conducted at Arya College of Pharmacy Kandi (V), Sangareddy (Mandal), Medak Distt. (Telangana), in the light of 2nd Surprise Inspection Report (July & August, 2015).
 <u>Name of approved Hospital</u> – District Govt. Head Quarters Hospital Sangareddy.

(50-782/2015-PCI)

- 133.1 The latest information on record was placed.
- 133.2 It was decided to
 - i) grant approval for 2015-2016 academic session for 30 admissions for the conduct of 2^{nd} year Pharm.D course.
 - ii) allow 30 admissions for 2015-2016 academic session in 1st year Pharm.D. course.
- 133.3 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".

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

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

i) In respect of HOD of Pharmacy Practice Department

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

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

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

:

:

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

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

- Item No.136: 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 Examining</u> <u>Authority</u>
Item No.136	PUNJAB	60	2016-2017	The Director
	17-718/2010-PCI			Punjab State Board of
Diploma	Malwa College of			Technical, Education &
	Pharmacy, Bathinda			Industrial Training,
IR No.5 th	Mukatsar Road, Near			Plot No.1-A,
Surprise	Village Deon,			Sector 36-A,
(July, 2015)	Bhatinda-151 001.			Chandigarh (U.T.).
<u>^</u>	e ·			· ·

- Item No.138: 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
<u>IR No.</u>		Limited	Academic Section	
Item No.138	GUJARAT	<u>to</u> 60	<u>Session</u> 2015-2016	The Degistrer
Item No.158	32-884/2013-PCI	00	2013-2010	The Registrar Gujarat Technological
Degree	L.B. Institute of			University
	Pharmaceutical			L.D. College of
IR No.4 th	Education & Research			Engineering Campus,
Surprise	Sh. B.D. Rao College			Navrangpura,
(July, 2015)	Campus, Bethak Road,			Ahmadabad – 380 015.
	Khambhat – 388 620,			
	Distt. Anand.			

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

- 139.2 It was decided to grant approval for 2015-2016 academic session for 60 admissions for the conduct of 1st year B.Pharm course subject to
 - a) submission of affiliation fee per annum to the PCI within the stipulated time period.
 - b) appointment of teaching staff as per "The Bachelor of Pharmacy (B.Pharm) Course Regulations, 2014" and "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".
- 139.3 It was further decided to instruct the institution -
 - that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval or rejection of approval on the basis of which the institution can make further admission/no admission. When the students are in the final year B.Pharm an inspection will be conducted by PCI for consideration approval of B.Pharm course u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI within the prescribed dates every year alongwith complete documents.
 - ii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014" and "The Bachelor of Pharmacy (B.Pharm) Course Regulations, 2014".
- Item No.140: 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> <u>Upto</u>	Name of the Examining Authority
<u>IR No.</u>		Limited	<u>Academic</u>	
		<u>to</u>	<u>Session</u>	
Item No.140	KARNATAKA	60	2015-2016	The Registrar
	32-561/2015-PCI			Rajiv Gandhi University
Degree	East Point College of			of Health Sciences,
-	Pharmacy, #147,			Karnataka,
IR No.4 th	Bidarahalli,			4 th 'T' Block, Jayanagar,
(July, 2015)	Virgonagar Post,			Bangalore – 560 041.
	Bangalore – 560 049.			_

141. 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).

(32-1165/2013-PCI)

- 141.2 It was decided to call the Principal to appear before the PHC of PCI alongwith all records regarding old batches.
- 142. 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).

(32-467/2011-PCI)

- 142.1 The latest information on record was placed.
- 142.2 It was decided to call the Principal to appear before the PHC of PCI alongwith Dr.Gopal Garg and all relevant record pertaining to Dr.Garg in terms of his qualification, experience certificate etc.

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

(32-1184/2015-PCI)

- 143.1 The latest information on record was placed.
- 143.2 It was decided to
 - i) grant approval from 2014-2015 & 2015-2016 academic session for 60 admissions for the conduct of 1st & 2nd year B.Pharm course.
 - ii) allow 60 admissions for 2015-2016 academic session subject to submission of affiliation fee per annum to the PCI within the stipulated time period.
- 143.3 It was further decided to instruct the institution -
 - i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval or rejection of approval on the basis of which the institution can make further admission/no admission. When the students are in the final year B.Pharm an inspection will be conducted by PCI for consideration approval of B.Pharm course u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI within the prescribed dates every year alongwith complete documents.
 - ii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014" and "The Bachelor of Pharmacy (B.Pharm) Course Regulations, 2014".

Item No.144 to 146: 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 Session	
Item No.144	MAHARASHTRA 32-985/2015-PCI	60	2015-2016	The Secretary University of Mumbai,
Degree	Govt. College of Pharmacy,			to Controller of Examination,
IR No.4 th (July, 2015)	Near Thiba Palace Ratnagiri – 415 612			M.J. Bhavan, Vidyanagari, Santacurz (E), Mumbai – 98.

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

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

Item No.145RAJASTHAN 32-855/2015-PCI Rajasthan Pharmacy College Bhankrota, IR No.5th Juipur – 302 026602015-2016The Registrar Rajasthan Univ Health Sciences Sector-18, Kumbha Marg, Pratap Nagar, S Jaipur – 302 03Item No.146UTTAR PRADESH60From 2009-The Registrar	
DegreeRajasthan Pharmacy College Bhankrota, Ajmer Road Jaipur – 302 026Health Sciencer Sector-18, Kumbha Marg, Pratap Nagar, S Jaipur – 302 03	
College Bhankrota, Ajmer Road Jaipur – 302 026Sector-18, Kumbha Marg, Pratap Nagar, S Jaipur – 302 03	-
IR No.5 th Ajmer Road Surprise Jaipur – 302 026 (July, 2015) Ajmer Road Kumbha Marg, Pratap Nagar, S Jaipur – 302 03	s,
Surprise (July, 2015) Jaipur – 302 026 Pratap Nagar, S Jaipur – 302 03	
(July, 2015) Jaipur – 302 03	
	•
Item No.146 UTTAR PRADESH 60 From 2009- The Registrar 32-1102/2013-PCI 2010 to 2015- U.P. Technical	
Degree Radha Govind 2016 University,	
Institution of Pharmacy Institute of Eng	o &
IR No.2 nd 7 th Km. Moradabad Technology Ca	U C
Surprise Road, Akroli Chauraha, Sitapur Road,	1 /
(April, 2015) Chandausi, Lucknow – 226	5 021.
Distt. Moradabad.	

 147. Consideration of approval of Pharm.D conducted at Chilkur Balaji College of Pharmacy, R.V.S. Nagar, Aziz Nagar (Post) Moinabad Road, Near Police Academy, Hyderabad – 500 075 (Andhra Pradesh),, in the light of 2nd Inspection Report (July, 2015).
 <u>Name of approved Hospital</u> - Image Hospital Ameerpet Hyderabad.

- 147.2 It was decided to
 - i) grant approval for 2015-2016 academic session for 30 admissions for the conduct of 2^{nd} year Pharm.D course.
 - ii) allow 30 admissions for 2015-2016 academic session in 1st year Pharm.D. course.
- 147.3 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".
- 147.4 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.
- 147.5 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.
- 147.6 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
- 147.7 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

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

(50-640/2015-PCI)

- 148.1 The latest information on record was placed.
- 148.2 Regarding Pharm.D. course, it was decided to
 - i) grant approval for 2015-2016 academic session for 30 admissions for the conduct of 4th year Pharm.D course.
 - ii) allow 30 admissions for 2015-2016 academic session in 1st year Pharm.D. course.

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

- i) grant approval for 2015-2016 academic session for 10 admissions for the conduct of 5th year Pharm.D (Post Baccalaureate) course.
- ii) allow 10 admissions for 2015-2016 academic session in 4th year Pharm.D (Post Baccalaureate) course subject to submission of consent of affiliation of Examining Authority for Pharm.D (Post Baccalaureate).
- 148.4 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".
- 148.5 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.

- 148.6 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.
- 148.7 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
- 148.8 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.149: 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> <u>Name of institutions</u>	<u>For</u> admns.	Approved Upto	Name of the Examining	Name of Hospital
<u>IR No.</u>		Limited to	<u>Academic</u> Session	<u>Authority</u>	
Item No.149 Pharm.D and Pharm.D (P.B) IR No.7 th (March, 2015)	KARNATAKA <u>Pharm.D</u> 50-185/2015-PCI B.L.D.E. Association's College of Pharmacy, Post Box No.40, BLDE University Campus Solapur Road Bijapur-586 103.	30	From 2009- 2010 to 2015- 2016 (For Pharm.D.)	The Registrar Rajiv Gandhi University of Health Sciences, Karnataka, 4 th 'T' Block, Jayanagar, Banglore-560 041	Shri B.M. Patil Medical College Hospital & Research Centre, Solapur Bijapur-586 103.
	Pharm.D. (PB) 50-185/2015-PCI B.L.D.E. Association's College of Pharmacy, Post Box No.40, BLDE University Campus Solapur Road Bijapur-586 103.	10	Upto 2015- 2016 (For Pharm.D. (PB)		

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

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

 150. Consideration of approval of Pharm.D(P.B) course conducted at Aditya Bangalore Institute of Pharmacy Education & Research, # 12, Maruthi Nagar, Kogilu Main Road, Yelahanka, Bangalore – 560 064 (Karnataka), in the light of 5th Surprise Inspection Report (July, 2015).
 <u>Name of approved Hospital</u> – Cauvery Medical Centre Limited (CMC) #43/2, Sahakara Nagar (Bangalore-560 092).

(50-426/2015-PCI)

- 150.1 The latest information on record was placed.
- 150.2 Regarding Pharm.D. course, it was noted that Pharm.D. course is already
 - i) approved for 2015-2016 academic session for 30 admissions for the conduct of 5th year Pharm.D course.
 - ii) allowed 30 admissions for 2015-2016 academic session in 1st year Pharm.D. course.

- i) grant approval for 2015-2016 academic session for 10 admissions for the conduct of 5th year Pharm.D (Post Baccalaureate) course.
- ii) allow 10 admissions for 2015-2016 academic session in 4th year Pharm.D (Post Baccalaureate) course.
- 150.4 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".
- 150.5 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.
- 150.6 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.
- 150.7 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

150.8 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

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

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

(50-1029/2014-PCI)

- 151.1 The latest information on record was placed.
- 151.2 **Regarding Pharm.D. course,** it was decided to grant approval for 2015-2016 academic session for 30 admissions for the conduct of 1st year Pharm.D course.
- 151.3 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".
- 151.4 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.
- 151.5 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.

151.6 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
- 151.7 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

- 151.8 **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.
- 152. Consideration of approval of Pharm.D course conducted at Government College of Pharmacy Opp. Govt. Polytechnic, Hotel Vedant Road, Osmanpura, Aurangabad 431 005 (Maharashtra), in the light of 7th Inspection Report (July & August, 2015). Name of approved Hospital – Govt. Medical College and hospital, (Aurangabad).

(50-211/2014-PCI)

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

- 152.3 It was further decided to insist for appointment of teaching staff as per Pharm.D. Regulations, 2008.
- 152.4 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".
- 152.5 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.
- 152.6 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.
- 152.7 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

152.8 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

153. 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).

<u>Name of approved Hospital</u> - MOU not in existence.

(50-538/2015-PCI)

- 153.1 The latest information on record was placed.
- 153.2 The institution failed to submit the MOU with the hospital, hence extension could not be considered.
- 153.3 In view of above, it was decided to instruct the institution not to make admissions from 2015-2016 academic session.

154. Consideration of approval of Pharm.D conducted at St. Pauls Collage of Pharmacy, Sy. No. 603, 604, Turkayamjal Village,Hayath Nagar Mandal,Ranga Reddy Distt. – 501 510(Telangana), in the light of 2nd Surprise Inspection Report (July, 2015).
 <u>Name of approved Hospital</u> – Ozone institute of Medical Sciences Pvt. Ltd., H. No. 11-13-201/33 Green Hills Colony, Road No.4, Kothapet, RR Distt. (Andhra Pradesh)

(50-791/2014-PCI)

- 154.1 The latest information on record was placed.
- 154.2 It was decided to grant approval for 2015-2016 academic session for 30 admissions for the conduct of 1st year Pharm.D course.
- 154.3 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".
- 154.4 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.
- 154.5 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.
- 154.6 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
- 154.7 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

155. Consideration of approval of Pharm.D and Pharm.D (PB) course conducted at Sultan-ul-Uloom, "Mount Pleasant", 8-2-249, Road No.3, Banjara Hills, Hyderabad – 500 034 (Telangana), in the light of 2nd Inspection Report (May, 2015).
 <u>Name of approved Hospital</u> – Prime Hospital Plot No. 4 Mytheri Vihar, Ameerpet Hyderabad-500 038.

(50-208/2015-PCI)

155.1 The latest information on record was placed.

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

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

- ii) allow 30 admissions for 2015-2016 academic session in 1st year Pharm.D. course.
- 155.3 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".
- 155.4 Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year.
- 155.5 In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc.
- 155.6 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	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

155.7 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

- 155.8 **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.
- 156. Consideration of approval of the Pharm.D and Pharm.D (PB) course examination in Pharmacy conducted at Mesco College of Pharmacy, Mustaidpura, Karwn Road, Hyderabad- 500 006 (Telangana), in the light of 7th Inspection report (February-2015). <u>Name of approved Hospital</u> – Osmania General Hospital Afzal Ganj, Hyderabad.

(50-376/2015-PCI)

- 156.1 The latest information on record was placed.
- 156.2 Regarding Pharm.D. course, it was decided to
 - i) grant approval for 2015-2016 academic session for 30 admissions for the conduct of 6th year Pharm.D course.
 - ii) allow 30 admissions for 2015-2016 academic session in 1st year Pharm.D. course.

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

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

F 82

- 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".
- 156.5 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.
- 156.6 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.
- 156.7 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.
- 156.8 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.157 & 158: 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 Session	Name of the Examining Authority
Item No.157 Diploma IR No.3 rd Surprise (July, 2015)	ASSAM 17-968/2014-PCI Down Town Group Institutions Shankar Madhal Path, Gandhinagar, Panilkhailti, Guwahati - 781 006.	60 60	Already approved upto 2015-2016	The Registrar Assam Down Town University Shankar Madhab Path, Gandhinagar, Panikhaiti, Guwahati- 781 036.
Degree IR No.3 rd Surprise (July, 2015)	32-1047/2014-PCI Down Town Group Institutions Shankar Madhal Path, Gandhinagar, Panilkhailti, Guwahati - 781 006.	60	From 2010- 2011 to 2015- 2016	The Registrar Assam Down Town University Shankar Madhab Path, Gandhinagar, Panikhaiti, Guwahati- 781 036.

State/ File No.	For	Approved	Name of the Examining
Name of institutions	admns.	Upto	Authority

<u>Course</u>	Name of institutions	<u>admns.</u>	<u>Upto</u>	<u>Authority</u>
IR No.		Limited	Academic	
		<u>to</u>	Session	
Item No.158	ASSAM	100	2017-2018	The Controller of
	17-39/2012-PCI			Examinations,
Diploma	Govt. of Assam			Dibrugarh University,
_	Institute of Pharmacy,			Dibrugarh – 786004.
IR No.17 th	Assam Medical			
Surprise	College,			
(July, 2015)	Dibrugarh – 786002.			
	-			
	-	•	•	· ·

- Other decisions
- **Regarding degree course (32-1187/2015-PCI),** it was decided to grant approval for 2015-2016 academic session for 60 admissions for the conduct of 1st year B.Pharm course subject to submission of affiliation fee per annum to the PCI within the stipulated time period.
- It was further decided to instruct the institution -

Item No.

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

159. Approval of the Diploma course and examination in Pharmacy conducted at AI-Iqra College of Pharmacy AI-Iqra Education Trust ® Obalapura Post Hosahalli Tumkur-572 106 (Karnataka) in the light of 1st Surprise Inspection report (August, 2015).

(17-1100/2015-PCI)

- 159.1 The latest information on record was placed.
- 159.2 It was decided to grant approval for 2015-2016 academic session for 60 admissions for the conduct of 1st year D.Pharm course subject to submission of
 - a) affiliation fee per annum to the PCI within the stipulated time period.
 - b) compliance regarding infrastructural facilities as per requirements of Education Regulations, 1991 with documentary evidence.

- 159.3 It was further decided to instruct the institution -
 - that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval or rejection of approval on the basis of which the institution can make further admission/no admission. When the students are in the final year D.Pharm an inspection will be conducted by PCI for consideration approval of D.Pharm course u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI within the prescribed dates every year alongwith complete documents.
 - ii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014" and "Education Regulations, 1991".
- 160. Approval of Diploma course in Pharmacy conducted at Mahatma Gandhi Vidyamandir's Institute of Pharmacy (D.Pharmacy) Loknete Vyankatrao Hiray Marg, Malegaon Camp, Tal 345 – Malegaon, Distt. – Nashik – 423105 (Maharashtra), in the light of 1st (Surprise) inspection report (August, 2015).

(17-1101/2015-PCI)

- 160.1 The latest information on record was placed.
- 160.2 It was decided to grant approval for 2015-2016 academic session for 60 admissions for the conduct of 1st year D.Pharm course subject to submission of affiliation fee per annum to the PCI within the stipulated time period.
- 160.3 It was further decided to instruct the institution -
 - that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval or rejection of approval on the basis of which the institution can make further admission/no admission. When the students are in the final year D.Pharm an inspection will be conducted by PCI for consideration approval of D.Pharm course u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI within the prescribed dates every year alongwith complete documents.
 - ii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014" and "Education Regulations, 1991".
- Item No.161: 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
Item No.161 Diploma IR No.5 th (July, 2015)	PUNJAB 17-749/2012-PCI Sri Sai College of Pharmacy, Badhani, Pathankot – 145 001.	60	2017-2018	The Director Punjab State Board of Technical Education & Industrial Training Plot No.1-A, Sector 36-A,
(July, 2013) Degree IR No.4 th (July, 2015)	32-420/2012-PCI Sri Sai College of Pharmacy, Badhani, Pathankot – 145 001	60	2017-2018	Sector 36-A, Chandigarh. The Registrar, Punjab Technical University REC Campus, Amritsar Bye-pass, G.T Road, Ladowali Raod
				Jalandhar – 144 001.

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

Diploma Course

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

Degree Course

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

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

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

- 162.4 **Regarding degree course,** it was decided to grant approval for 2015-2016 academic session for 60 admissions for the conduct of 1st year B.Pharm course subject to submission of affiliation fee per annum to the PCI within the stipulated time period.
- 162.5 It was further decided to instruct the institution -
 - that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval or rejection of approval on the basis of which the institution can make further admission/no admission. When the students are in the final year B.Pharm an inspection will be conducted by PCI for consideration approval of B.Pharm course u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI within the prescribed dates every year alongwith complete documents.
 - ii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014" and "The Bachelor of Pharmacy (B.Pharm) Course Regulations, 2014".

Item No.163 to 165: 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	Name of the Examining Authority
Item No.163 Diploma IR No.17 th Surprise (May, 2015)	TAMIL NADU 17-215/2015-PCI J.K.K. Munirajahh Medical Research Foundation, Annai J.K.K. Samporrani Ammal College of Pharmacy, Ethirmedu, P.B. No.70 B. Komarapalayam - 638 138.	60	2017-2018	The Director Dte. of Medical Education 162, Poonamallee High Road, Kilpauk Chennai – 600 010.
Degree IR No.7 th Surprise (May, 2015)	32-234/2015-PCI J.K.K. Munirajahh Medical Research Foundation, Annai J.K.K. Samporrani Ammal College of Pharmacy, Ethirmedu, P.B. No.70 B. Komarapalayam – 638 138.	60	2017-2018	The Registrar The Tamil Nadu, Dr. M.G.R. Medical University, P.B. No.69 (Old No.40) Anna Salai, Guindy, P.B. No. 1200 Chennai – 600 032.

Item No. Course IR No.	State/ File No. Name of institutions	<u>For</u> <u>admns.</u> <u>Limited</u> <u>to</u>	Approved Upto Academic Session	Name of the Examining Authority
Item No.164 Degree IR No.5 th (June., 2015)	ANDHRA PRADESH 32-902/2014-PCI Acharya Nagarjuna University College of Pharmaceutical Sciences, Acharya Nagarjuna University, Nagarjuna Nagar Guntur - 522 510.	60 (Subject to neutralization of excess admissions)	2017-2018	The Registrar Acharya Nagarjuna University Nagarjuna Nagar Guntur – 522 510.
Item No.165 Degree IR No.8 th (July., 2015)	ANDHRA PRADESH 32-309/2015-PCI Dr. Samuel George Institute of Pharmaceutical Sciences, Tarlupadu Road, Markapur, Dist. Prakasam-523 316.	100 (Subject to neutralization of excess admissions)	2017-2018	The Registrar Acharya Nagarjuna University Nagarjuna Nagar Guntur – 522 510.

166. Consideration of Raise in admission from 60 to 100 from 2015-2016 academic session conducted at Sri Siddhartha Pharmacy College, Ammavarothota, Nuzvid, Krishna Distt.(Andhra Pradesh) in the light of 4th Inspection Report (July, 2015).

(32-607/2015-PCI)

- 166.1 The latest information on record was placed.
- 166.2 The B.Pharm course is already approved upto 2016-2017 academic session for 60 admissions.
- 166.3 Regarding raise in admission, it was decided to insist for appointment of senior faculty with Ph.D. qualification as per "The Bachelor of Pharmacy (B.Pharm) Course Regulations, 2014" and "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".
- 167. Approval of the Degree course and examination in Pharmacy conducted at Shadan Women's College of Pharmacy, 6-2-980, Khairatabad, Hyderabad 500 004. (Telangana) in the light of 6th Inspection Report (June, 2015).

(32-221/2013-PCI)

- 167.1 The latest information on record was placed.
- 167.2 It was noted that institution has failed to submit affidavit agreeing for neutralization of excess admission as per 96th CC meeting decision.
- 167.3 In view of above, it was decided to instruct the institution not to make admissions from 2015-2016 academic session.

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".

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.174 Diploma IR No.4 th Surprise (July, 2015)	KARNATAKA 17-767/2015-PCI Aditya Bangalore Institute for Pharmacy Education & Research (ABIPER), # 12, Amarjyothi Nagar Kogilu Main Road, [(formerly known as Bangalore Institute for Pharmacy Education & Research (BIPER)] Yelahanka, Bangalore – 64.	60	2017-2018	The Member-Secretary O/o the Board of Examining Authority, State of Karnataka III Floor, Govt. College of Pharmacy, No.2, Subbaiah Circle, Dr. P. Kalinga Rao Road, Bangalore – 560 027.
Degree IR No.5 th Surprise (July, 2015)	32-426/2015-PCI Aditya Bangalore Institute for Pharmacy Education & Research (ABIPER), # 12, Amarjyothi Nagar Kogilu Main Road, [(formerly known as Bangalore Institute for Pharmacy Education & Research (BIPER)] Yelahanka, Bangalore – 64.	60	2017-2018	The Registrar Rajiv Gandhi University of Health Sciences, Karnataka, 4 th 'T' Block, Jayanagar, Bangalore – 560 041

Other decisions

- Regarding raise in admission, it was noted that
 - a) faculty is deficient for running B.Pharm with 100 intake.
 - b) 3rd floor of the building wing shown for pharmacy college is being used for running other courses.
 - c) 4 class rooms are deficient for running B.Pharm & D.Pharm courses.
 - d) only 10 laboratories are available which are not sufficient for running both D.Pharm & B.Pharm courses.
 - e) library facilities exclusively for pharmacy college is not available.
 - f) equipments are deficient.
 - g) separate museum is not provided.
 - h) separate staff rooms are not available for faculty.
 - i) deficiencies pointed out in earlier inspection report are also not complied with.
- In view of above, it was decided to seek compliance as per "The Bachelor of Pharmacy (B.Pharm) Course Regulations, 2014" and "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".

<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.175	KARNATAKA 17-631/2015-PCI	60	2015-2016	The Member Secretary O/o the Board of
Diploma	Baligondu Guru College of Pharmacy,			Examining Authority, III Floor Govt. College
IR No.8 th	K.B. Extension,			of Pharmacy,
(April., 2015)	Fort Road,			No.2, Subbaiah Circle,
	Chitradurga – 577 501.			Dr. P. Kalinga Rao
				Road
				Bangalore – 560 027.

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

(17-1106/2015-PCI)

- 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 1st year D.Pharm course subject to submission of affiliation fee per annum to the PCI within the stipulated time period.
- 176.3 It was further decided to instruct the institution -
 - that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval or rejection of approval on the basis of which the institution can make further admission/no admission. When the students are in the final year D.Pharm an inspection will be conducted by PCI for consideration approval of D.Pharm course u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI within the prescribed dates every year alongwith complete documents.

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

- 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>	<u>Name of the Examining</u> <u>Authority</u>
Item No.177 Diploma IR No.3 rd Surprise (July, 2015)	PUNJAB 17-970/2012-PCI Sri Sai College of Pharmacy, Manawala, Amritsar (Formerly known as), Sai Institute of Pharmaceutical Education & Research Institute, Manawala, Amritsar.	60	2015-2016	The Director Punjab State Board of Technical Education & Industrial Training Plot No.1-A, Sector 36-A, Chandigarh.
Degree IR No.3 rd Surprise (July, 2015)	32-1051/2011-PCI Sri Sai College of Pharmacy, Manawala, Amritsar (Formerly known as), Sai Institute of Pharmaceutical Education & Research Institute, Manawala, Amritsar.	60	2015-2016	The Registrar, Punjab Technical Universit EC Campus, Amritsar Byepass, G.T. Road, Ladowali Road, Jalandhar – 144 001.

Other decisions

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

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

Item No.177: Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy at the undermentioned institutions

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

(17-1095/2015-PCI)

- 178.1 The latest information on record was placed.
- 178.2 It was decided to
 - i) grant approval for 2013-2014 & 2014-2015 academic session for 60 admissions for the conduct of 1st & 2nd year D.Pharm course.
 - ii) allow 60 admissions for 2015-2016 academic session subject to submission of
 - a) affiliation fee per annum to the PCI within the stipulated time period.
 - b) consent of affiliation of Examining Authority for D.Pharm course for 2013-2014 academic session.
- 178.3 It was further decided to inspect the institution for considering final approval u/s 12 of the Pharmacy Act, 1948.
- 179. Approval of the Diploma course and examination in Pharmacy conducted at School of Pharmacy Shivam Technical Campus Junction Road Khurja Distt. 203 131 Bulandshar.(U.P), in the light of 3rd Surprise Inspection Report (December-2014).

(17-975/2013-PCI)

- 179.1 The latest information on record was placed.
- 179.2 It was decided to call the Principal to appear before the PHC of PCI alongwith newly appointed teaching staff.
- 181. 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)

- 181.1 The latest information on record was placed.
- 181.2 It was noted that the matter is sub-judice in Hon'ble High Court of Hyderabad. It was decided to
 - a) place the said status of the institution on PCI website.
 - b) file the transfer petition in Hon'ble Supreme Court.

Item No.182 to 186: 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	Name of the Examining Authority			
Item No.182 Degree IR No.6 th (June, 2015)	ANDHRA PRADESH 32-530/2010-PCI Kottam Institute of Pharmacy, Erravally 'X' Road, Mahaboobnagar – 599 125.	100 (Raise in admissions from 60 to 100 from 2014-2015 a.s.)	2017-2018	The Registrar Controller of Examinations Kakatiya University Vidyaranyapuri-506 009.			
Item No.183 Degree IR No.3 rd (June., 2015)	MADHYA PRADESH 32-550/2015-PCI Institute of Pharmacy, Vikram University, Ujjain – 456 010	60	2015-2016	The Registrar Vikram University Ujjain – 456 001 (Madhya Pradesh).			
	Other decisions						

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

Item No.	State/ File No.	<u>For</u>	Approved	Name of the Examining
Course	Name of institutions	admns.	<u>Upto</u>	Authority
IR No.		Limited	Academic	
		<u>to</u>	Session	
Item No.184	PUNJAB	100	Already	The Registrar
	32-704/2014-PCI	(Raise in	approved upto	Punjab Technical
Degree	University School of	admissions	2016-2017	University, REC
-	Pharmaceutical	from 60 to 100 from		Campus, Amritsar
IR No.4 th	Sciences, VPO	2012-2013		Byepass, G.T. Road,
(June, 2013)	Sahauran, Tehsil	a.s.)		Ladowali Road,
	Kharar, Distt. Mohali			Jalandhar – 144 001
	(Formerly known as			(Upto 2013-2014)
	Rayat & Bahra Institute			_
	of Pharmacy, Village &			The Registrar
	P.O. Sahauran Teh.			Rayat Bahra University
	Kharar, Distt. Mohali)			12 Kms. from
				Chandigarh – Mohali
				Ropar Highway
				(From 2014-2015
				onwards)
	1	Other decisio	ne	1

Other decisions

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

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

Item No. Course IR No.	State/ File No. Name of institutions	<u>For</u> <u>admns.</u> <u>Limited</u> <u>to</u>	Approved Upto Academic Session	Name of the Examining Authority
Item No.185	ANDHRA PRADESH 32-864/2015-PCI	100	2015-2016	The Registrar Jawaharlal Nehru
Degree	Sana College of Pharmacy, NH-9,			Technological University, Kukatpally,
IR No.6 th	Kodad – 508 206			Hyderabad $-500\ 085$.
(July., 2015)	Nalgonda Distt.			
Item No.186	UTTAR PRADESH 32-453/2015-PCI	60	2016-2017	The Uttar Pradesh Technical University,
Degree	Maharana Pratap College of Pharmacy,			Institute of Engineering and Technology campus,
IR No.5 th	Kothi Mandhana,			Sitapur Road
(July., 2015)	Kanpur.			Lucknow-226021.

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

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

(50-767/2014-PCI)

- 187.1 The latest information on record was placed.
- 187.2 It was learnt from inspectors that the distance between the hospital and institution is approx. 75 kms. In view of it, it was decided to seek clarification from the institution.
- 188. Consideration of approval of Pharm.D and Pharm.D (P.B.) course conducted at Balaji College of Pharmacy, Near: RTC Bus Stand, Khaja Nagar, Anantapuram – 515 001 (Andhra Pradesh), in the light of 2nd Inspection Report (August, 2015). <u>Name of approved Hospital</u> – Govt. General Hospital, Anantapur.

(50-591/2015-PCI)

188.1 The latest information on record was placed.

- i) grant approval for 2015-2016 academic session for 30 admissions for the conduct of 2^{nd} year Pharm.D course.
- ii) allow 30 admissions for 2015-2016 academic session in 1st year Pharm.D. course.
- 188.3 It was further decided to instruct the institution
 - i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval 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".
- 188.4 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.
- 188.5 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.
- 188.6 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

188.7 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

- 188.8 **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.
- Item No.189: 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	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	KERALA	<u>to</u> 10	Session From 2012-	The Registrar	St. James
No.189	Pharm.D. (PB)	10	2013 to 2015-	Kerala University	Hospital
1100202	50-298/2015-PCI		2016	of Health	Chalakudy
Pharm.D	St. James College of		(For	Sciences,	Thrissur
and	Pharmaceutical		Pharm.D.	Medical	(Kerala).
Pharm.D	Sciences, Medical		(PB)	College P.O.,	
(P.B)	Academy,			Thrissur-680 596.	
	Chalakudy – 680 307.				
IR No.5 th					
(Aug.,					
2015)					

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

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

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

- 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

190. Consideration of approval of Pharm.D course and examination in Pharmacy conducted at Prathishtha Institute of Pharmaceutical Sciences, Durajpally, Chivemla (M) Nalgonda Distt. (Telangana).
 Name of approved Hospital – Ivothi Hospitals, Hospitals Road, Mirvalaguda, Nalgonda

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

(50-573/2015-PCI)

- 190.1 The latest information on record was placed.
- 190.2 It was decided to ratify the action taken vide Council's letter dt.31.7.2015.
- 191. Consideration of approval of Pharm.D & Pharm.D (P.B.) conducted at Vagadevi Institute of Pharmaceutical Sciences, Bollikunta Village Warangal 506 005 (Telangana), in the light of 6th Inspection Report (August, 2015).
 <u>Name of approved Hospital</u> Kalyani Hospital (A unit of Sree Thirumala Medicare & DRC PVT. LTD.) Stadium Road, Hanamkonda, Warangal.

(50-469/2015-PCI)

- 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 5th year Pharm.D course.
 - ii) allow 30 admissions for 2015-2016 academic session in 1st year Pharm.D. course.

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

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

Item No.192: 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".

Course IR No.Name of institutions Imageadmns. Limited toUpto Academi Session	Name of the ExaminingName of HospitalicAuthority
ItemTELANGANA30Upto 201No.192Pharm.D30201850-256/2015-PCI(ForPharm.DBharat Institute ofPharm.DandTechnology,Pharm.DAndTechnology,Pharm.DPharm.DMangalapally (V),Pharm.D(P.B)Ibrahimpatnam (M)R.R Dist 501 510.IR No.8 th Pharm.D. (PB)10Upto 2012015)Pharm.D. (PB)10Upto 201S0-256/2015-PCIS0-256/2015-PCI2018Bharat Institute of(ForTechnology,Pharm.DMangalapally (V),(PB)Ibrahimpatnam (M)R.R Dist 501 510.R.R Dist 501 510.(PB)	Jawaharlal Nehru Technological University Hyderabad – 500 072.of Medical Sciences Ltd., 1-8-37/1 Minister Road Secunderabad.7-

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

Diploma Course

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

Degree Course

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

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

193.1 The latest information on record was placed.

- 193.2 It was noted that
 - a) D.Pharm & B.Pharm courses are running in the 1st shift and not in the 2nd shift.
 - b) the institution has not submitted duly attested affidavit to the effect that -
 - Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI.
 - Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.
 - Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.
 - The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
 - c) July, 2015 inspection report has reflected shortcomings of teaching staff.
 - d) the matter is sub-judice in Hon'ble Court.

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

Item No.194 & 195: 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.194 Degree	MAHARASHTRA 32-746/2012-PCI Sahyadri College of	60	2017-2018 (approval granted is gubiaget to	The Registrar Solapur University, Solapur, Solapur Pune
IR No.1 st Surprise (July, 2015)	Pharmacy At/Po: Methwade, Tal: Sangola Dist: Solapur.		subject to withdrawal of court case)	Highway, Kegaon, Solapur – 413 255.

Other decision

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

<u>Item No.</u> <u>Course</u> <u>IR No.</u>	<u>State/ File No.</u> Name of institutions	For admns. Limited to	<u>Approved</u> <u>Upto</u> <u>Academic</u> Session	<u>Name of the Examining</u> <u>Authority</u>
Item No.195 Degree IR No.3 rd Surprise (July, 2015)	MAHARASHTRA 32-670/2011-PCI K.B.H.S.S. Trust's Institute of Pharmacy, Bhaygaon Road, Opp. Jajuwadi, Malegaon Camp – 423 105	60	2016-2017 (approval granted is subject to withdrawal of court case)	The Registrar University of Pune, Ganeshkhind Pune – 411 007.

Other decision

- It was noted that institution is running in 1st shift.
- Regarding diploma course (17-1082/2015-PCI), it was decided to
 - i) grant approval for 2011-2012 & 2012-2013 academic session for 60 admissions for the conduct of 1st & 2nd year D.Pharm course.
 - ii) allow 60 admissions from 2013-2014 to 2015-2016 academic session subject to
 - a) submission of affiliation fee per annum to the PCI within the stipulated time period.
 - b) withdrawal of court case.
- It was further decided to inspect the institution for considering final approval u/s 12 of the Pharmacy Act, 1948.

196. Approval of the Degree course and examination in Pharmacy conducted at Doon Valley Institute of Pharmacy & Medicine, Sector-17, Near Fire Brigade Station, Outside Jundla Gate, Karnal – 132 001 (Haryana), in the light of 4th inspection & 5th Surprise Inspection Report (June & Aug., 2015).

(32-498/2014-PCI)

196.1 The latest information on record was placed.

- 196.2 It was decided to
 - i) grant approval for 2015-2016 academic session for 60 admissions for the conduct of 2^{nd} year B.Pharm course.
 - ii) allow 60 admissions for 2015-2016 academic session subject to submission of affiliation fee per annum to the PCI within the stipulated time period.
- 196.3 It was further decided to instruct the institution -
 - i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval or rejection of approval on the basis of which the institution can make further admission/no admission. When the students are in the final year B.Pharm an inspection will be conducted by PCI for consideration approval of B.Pharm course u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI within the prescribed dates every year alongwith complete documents.
 - ii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014" and "The Bachelor of Pharmacy (B.Pharm) Course Regulations, 2014".
- 197. Approval of the Degree course and examination in Pharmacy conducted at Fathima College of Pharmacy, 103, Main Road, Krishnapuram, Kadayanallur, Distt. Tirunelveli.(Tamil Nadu) in the light of 11th Inspection Report (July, 2015).

(32-144/2012-PCI)

- 197.1 The latest information on record was placed.
- 197.2 It was noted that inspection team was not permitted to inspect the college.

- 197.3 In view of above, it was decided that
 - a) the course of study of this institution does not continue to be in conformity with the 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 the State Govt. within three months failing which Council shall be constrained to withdraw approval u/s 13.

198. Approval of the Degree course and examination in Pharmacy conducted at Hygia Institute of Pharmaceutical Education & Research, Ghazipur Balram, Faizullahganj, Ghaila Road, Lucknow – 226 020, in the light of 5th Inspection Report (July, 2015).

(32-525/2015-PCI)

- 198.1 The latest information on record was placed.
- 198.2 It was noted that the matter is sub-judice in Hon'ble Allahabad High Court.
- 198.3 It was decided to upload the institution's status on PCI website that "matter is sub-judice in Hon'ble Allahabad High Court".

199. Consideration of approval of Pharm.D & Pharm.D. (PB) course conducted at Dr.K.V. Subba Reddy Institute of Pharmacy, Opp. Dupadu Railway Station, NH-7, Laxmipuram Post, Kurnool – 518 218 (Andhra Pradesh), in the light of 2nd Inspection Report (July, 2015).

<u>Name of approved Hospital</u> – Padma Chandra Kidney Centre and Super Specialty Hospital, Opp. Medical College, Budhawarpet, Kurnool.

(50-700/2014-PCI)

- 199.1 The latest information on record was placed.
- 199.2 It was decided to seek compliance of the deficiencies pointed out in July, 2015 inspection report and Pharm.D. Regulations, 2008.

Item No.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. Course IR No.	State/ File No. Name of institutions	<u>For</u> admns. Limited	Approved Upto Academic	Name of the Examining Authority
		to	Session	
Item No.201	HARYANA	60	2015-2016	The Registrar
	32-833/2013-PCI			Pt. B.D. Sharma
Degree	Vaish Institute of			University
_	Pharmaceutical			Health & Sciences
IR No.7 th	Education & Research,			Rohtak – 124 001.
(July-Aug.,	Behind Railway			
2015)	Station, Vaish			
	Education Complex			
	Rohtak - 124 001.			

Item No.203: 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> IR No.	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For</u> <u>admns.</u> Limited	<u>Approved</u> <u>Upto</u> Academic	<u>Name of the</u> <u>Examining</u> Authority	<u>Name of</u> <u>Hospital</u>
<u>IK NO.</u>				Authority	
Course IR No.Item No.203Pharm.D and Pharm.D (P.B)IR No.7th (Aug., 2015)	Name of institutions KERALA Pharm.D. (PB) 50-268/2015-PCI National College of Pharmacy, Manassery, P.O. (Via) Mukkam, Calicut, Kozhikode – 673 602	admns. Limited to 10	Upto Academic Session Upto 2015- 2016 (For Pharm.D. (PB)	Examining Authority The Registrar Kerala University of Health & Allied Sciences Medical College P.O. Thrissur – 680 596.	Hospital KMCT Medical College Hospital, Mannassery (P.O.) Mukkam, Kozhikode- 673602.

F 106

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

- Regarding Pharm.D course, it was decided to
 - i) grant approval for 2015-2016 academic session for 30 admissions for the conduct of 6th year Pharm.D course.
 - ii) allow 30 admissions for 2015-2016 academic session in 1st year Pharm.D. course.
- It was further decided to instruct the institution
 - i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D/Pharm.D (Post Baccalaureate), an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
 - ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.
 - iii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".

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

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

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

i) In respect of HOD of Pharmacy Practice Department

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

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

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

c) <u>Pha</u>	rmacy Practi	ice Departmen	nt in the Ho	spital.			
regu Pha sign	lations and b rm.D students	Practice Depar be providing Pl b. Details of sen incipal and HO	narmacy Pr rvices provi	actice Service ded at the ho	es at the ho spital with	spital beside documentary	es training v evidence
	n SIF-D for co ration as a ph	onsideration of armacist.	final appro	val u/s 12 of t	the Pharma	cy Act for th	e purpose
Pharm.D (Finstitutions) a) Name of	Post Baccalau website, year f the Institution		separately	as applicable			
· · ·	f the affiliatin f the hospital	č	:		· · · · · · · · · · · · · · · · · · ·		
,	p and internsh		·				
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

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

(32-1199/2015-PCI)

- 204.2 It was decided to grant approval for 2015-2016 academic session for 60 admissions for the conduct of 1st year B.Pharm course subject to submission of affiliation fee per annum to the PCI within the stipulated time period.
- 204.3 It was further decided to instruct the institution -
 - i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval or rejection of approval on the basis of which the institution can make further admission/no admission. When the students are in the final year B.Pharm an inspection will be conducted by PCI for consideration approval of B.Pharm course u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI within the prescribed dates every year alongwith complete documents.
 - ii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014" and "The Bachelor of Pharmacy (B.Pharm) Course Regulations, 2014".

- Item No.205 & 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".

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 Examining</u> <u>Authority</u>
Item No.205 Degree IR No.3 rd (Jan.,2014)	ANDHRA PRADESH 32-785/2013-PCI "Talla Padmavathi Pharmacy College" 100 ft by-pass Road, Urus, Warangal – 506 002	100 (Raise in admissions from 60 to 100 from 2014-2015 a.s.)	2016-2017	The Registrar Jawaharlal Nehru Technological University, Kukatpally, Hyderabad – 500 085.
<u>Item No.</u> <u>Course</u> <u>IR No.</u>	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For</u> 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.206 Diploma IR No.5 th Surprise (March, 2015)	KARNATAKA 17-574/2015-PCI Swami Vivekanand College of Pharmacy, Mundur Village, Devanahalli Road, Virgonagar (Post), Hoskote (T), Bangalore - 560 049.	60	2015-2016	The Member Secretary O/o the Board of Examining Authority, III Floor Govt. College of Pharmacy, No.2, Subbaiah Circle, Dr. P. Kalinga Rao Road Bangalore – 560 027.

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

(32-1198/2015-PCI)

- 207.2 It was decided to grant approval for 2015-2016 academic session for 60 admissions for the conduct of 1st year B.Pharm course subject to submission of affiliation fee per annum to the PCI within the stipulated time period.
- 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 or rejection of approval on the basis of which the institution can make further admission/no admission. When the students are in the final year B.Pharm an inspection will be conducted by PCI for consideration approval of

B.Pharm course u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI within the prescribed dates every year alongwith complete documents.

- ii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014" and "The Bachelor of Pharmacy (B.Pharm) Course Regulations, 2014".
- 208. Approval of Diploma course and examination in Pharmacy conducted at Hudebiya Education Society (Minority) Dr.A.P.J. Abdul Kalam College of Pharmacy, Opp. New A.P.M.C. Yard, Amargo, Hubli 580 025, Karnataka, in the light of 1st (Surprise) inspection report (August, 2015).

(17-270/2014-PCI)

- 208.2 It was decided to grant approval for 2015-2016 academic session for 60 admissions for the conduct of 1st year D.Pharm course subject to submission of affiliation fee per annum to the PCI within the stipulated time period.
- 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 or rejection of approval on the basis of which the institution can make further admission/no admission. When the students are in the final year D.Pharm an inspection will be conducted by PCI for consideration approval of D.Pharm course u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI within the prescribed dates every year alongwith complete documents.
 - ii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014" and "Education Regulations, 1991".
- Item No.209: 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 ExaminingAuthority
<u>IR No.</u>		Limited	Academic Secsion	
Item No.209 Degree IR No.3 rd Surprise (July, 2015)	MAHARASHTRA 32-1017/2015-PCI SVKM's NMIMS, School of Pharmacy & Technology Management V.L. Mehta Road Vile Parle (W) Mumbai – 400 056.	to 100 (Subject to neutralization of excess admissions)	<u>Session</u> 2017-2018	The Registrar, SVKM'S NMIMS, (Deemed-to-be University) School of Pharmacy & Technology Management, V.L. Mehta Road Vile Parle (W), Mumbai – 400 051.

Other decision

- Regarding change in name of institution, it was decided to
 - a) seek clarification as to whether change in name is in respect of D.Pharm course also.
 - b) seek resolution of the competent authority approving change in name.
- **Regarding diploma course (17-1080/2015(Pt.)-PCI),** it was decided to grant approval for 2015-2016 academic session for 60 admissions for the conduct of 1st year D.Pharm course subject to submission of affiliation fee per annum to the PCI within the stipulated time period.
- It was further decided to instruct the institution
 - i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for yearwise approval or rejection of approval on the basis of which the institution can make further admission/no admission. When the students are in the final year D.Pharm an inspection will be conducted by PCI for consideration approval of D.Pharm course u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI within the prescribed dates every year alongwith complete documents.
 - ii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014" and "Education Regulations, 1991".

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

Diploma Course

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

Degree Course

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

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

- 210.2 **Regarding diploma course,** it was decided to grant approval for 2015-2016 academic session for 60 admissions for the conduct of 1st year D.Pharm course subject to submission of affiliation fee per annum to the PCI within the stipulated time period.
- 210.3 It was further decided to instruct the institution -
 - that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval or rejection of approval on the basis of which the institution can make further admission/no admission. When the students are in the final year D.Pharm an inspection will be conducted by PCI for consideration approval of D.Pharm course u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI within the prescribed dates every year alongwith complete documents.
 - ii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification

for Teachers in Pharmacy Institutions Regulations, 2014" and "Education Regulations, 1991".

- 210.4 **Regarding degree course,** it was decided to grant approval for 2015-2016 academic session for 60 admissions for the conduct of 1^{st} year B.Pharm course subject to submission of affiliation fee per annum to the PCI within the stipulated time period.
- 210.5 It was further decided to instruct the institution -
 - that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval or rejection of approval on the basis of which the institution can make further admission/no admission. When the students are in the final year B.Pharm an inspection will be conducted by PCI for consideration approval of B.Pharm course u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI within the prescribed dates every year alongwith complete documents.
 - ii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014" and "The Bachelor of Pharmacy (B.Pharm) Course Regulations, 2014".
- Item No.211 to 213: 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.211	State/ File No. Name of institutions ANDHRA PRADESH	For admns. Limited to 100	Approved Upto Academic Session 2015-2016	Name of the Examining Authority The Registrar
Degree IR No.5 th Surprise (Aug., 2015)	32-799/2013-PCI Medarmetla Anjamma Mastan Rao College of Pharmacy, Kesanapalli, Narasaraopet (Mdl.), Guntur.			Acharya Nagarjuna University Nagarjuna Nagar Guntur – 522 510.
Item No. Course IR No.	State/ File No. Name of institutions	<u>For</u> <u>admns.</u> <u>Limited</u> to	Approved Upto Academic Session	Name of the Examining <u>Authority</u>
Item No.212 Degree IR No.3 rd (Jan., 2014)	ANDHRA PRADESH 32-700/2013-PCI Dr.K.V. Subba Reddy Institute of Pharmacy, Opp. Dupadu Railway Station, NH-7, Laxmipuram Post, Kurnool – 518 218.	100 (Raise in admissions from 60 to 100 from 2015-2016 a.s.)	Already approved upto 2015-2016	The Registrar Jawaharlal Nehru Technological University, Anantapur Hyderabad – 515 002.

F 112

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

Item No.213	ANDHRA PRADESH	60	From 2008-	The Registrar		
	32-982/2013-PCI		2009 to 2011-	Kakatiya University		
Degree	Pratibha Institute of		2012	Vidyaranyapuri – 506		
	Pharmaceutical			009.		
IR No.2 nd	Sciences Bavupet 'X'					
Surprise	Roads, Yellapur					
(Aug., 2015)	(Villaae), Hasanparthy					
	(Mandal)					
	Warangal					
	Distt. – 506 371.					
Other decisions						
- It was noted that no admissions has been made from 2012-2013 academic session and the B.Pharm course is closed by the institution.						

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

(32-1173/2015-PCI)

- 214.2 It was decided to grant approval for 2015-2016 academic session for 60 admissions for the conduct of 1st year B.Pharm course subject to submission of affiliation fee per annum to the PCI within the stipulated time period.
- 214.3 It was further decided to instruct the institution -
 - that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval or rejection of approval on the basis of which the institution can make further admission/no admission. When the students are in the final year B.Pharm an inspection will be conducted by PCI for consideration approval of B.Pharm course u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI within the prescribed dates every year alongwith complete documents.
 - ii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014" and "The Bachelor of Pharmacy (B.Pharm) Course Regulations, 2014".

Prc/265website