F.No.02.263/2015-PCI

MINUTES OF 02.263rd EXECUTIVE COMMITTEE (EC) MEETING OF THE COUNCIL HELD ON 23rd MAY, 2015 AT NEW DELHI. THE DECISIONS ARE SUBJECT TO RATIFICATION BY CENTRAL COUNCIL OF THE PCI.

- Item No.3 to 9: Consideration of 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> <u>admns.</u> <u>Limited</u> <u>to</u>	Approved Upto Academic Session	<u>Name of the Examining</u> <u>Authority</u>
Item No.3 Diploma	MAHARASHTRA 17-276/2010-PCI J.E.S. Institute of	60	2017-2018	The Secretary, Maharashtra State Board of Technical Education
IR No.15 ^h Surprise (March., 2015)	Pharmacy, J.E.S. College Campus, Durgamata Road, Jalna – 431 203			Govt. Polytechnic Building, III Floor, 49, Kherwadi, Ali Yawar Jung Marg Bandra (E), Mumbai – 400 051.
Item No.4 Degree	ANDHRA PRADESH 32-488/2015-PCI Vj's College of Pharmacy, Sy. No.721,	100	2015-2016	The Registrar Andhra University Waltair Visakhapatnam-530 003.
IR No.5 th (March., 2015)	D.B.V. Raju Town Ship, Diwancheruvu, Rajahmundry - 533 103 Other decision continue	ed for Degree	course (32-488/20	

Item No. Course IR No.	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For</u> admns. Limited to	Approved Upto Academic Session	Name of the Examining Authority
Item No.5	ANDHRA PRADESH 32-694/2014-PCI	100	2015-2016	The Registrar Andhra University,
Degree	A.K.R.G. College of Pharmacy, Nallagerla			Waltair, Visakhapatnam-530 063.
IR No.5 th (March., 2015)	West Godavari Distt – 534 112.			

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.6 Degree IR No.4 th (April, 2015)	ANDHRA PRADESH 32-545/2015-PCI SIMS College of Pharmacy, Mangaladas Nagar, Guntur – 522 001.	100 (Raise in admissions from 60 to 100 from 2015-2016 a.s.)	Already approved upto 2016-2017	The Registrar Acharya Nagarjuna University Nagarjuna Nagar Guntur – 522 510.	
Other decision continued for Degree course (32-545/2015-PCI)					

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.7 Degree IR No.4 ^h (April., 2015)	MAHARASHTRA 32-557/2015-PCI Ravi Bahu Uddeshiya Shikshanik Sanstha, Sonekar College of Pharamcy, Devi Road, Mahadula, Koradi Tah Kamptee, Distt Nagpur.	60	2015-2016	The Registrar The Rashtrasant Tukadoji Maharaj, Nagpur University Chhtrapati Shivaji Maharaj Administrative Premises Ravindranath Tagore Margh Nagpur -440001.
Item No.8 Degree IR No.4 th (April., 2015)	MAHARASHTRA 32-754/2012-PCI Sahayog Sevabhavi Sansthas Indira College of Pharmacy, Vishnipuri, Nanded – 431 606.	60	2016-2017	The Registrar Sawami Ramanand Teerth Marathwada University "Duyanteerth" Vishnupuri Nanded – 431 606
Item No.9 Degree IR No.14 th (March., 2015)	MAHARASHTRA 32-50/2015-PCI Janata Shikshan Prasarak Mandal's Sudhakarrao Naik Institute of Pharmacy, Nagpur Road, Pusad -445 204.	60	2017-2018	The Registrar, Sant Gadge Amravati University Tapovan Road, Amravati-444604

10. Approval of the Degree course and examination in Pharmacy conducted at Adarsh College of Pharmacy Bhavaninagar Kundal Road, Tal- khanpur Dist-Sangli (Maharashtra), in the light of 2nd Inspection Report (April, 2015).

(32-1127/2015-PCI)

- 10.1 The latest information on record was placed.
- 10.2 It was decided to
 - i) grant approval for 2015-2016 academic session for 60 admissions for the conduct of 3^{rd} year B.Pharm course.
 - ii) allow 60 admissions for 2015-2016 academic session subject to submission of affiliation fee per annum to the PCI within the stipulated time period.
- 10.3 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".
- 10.4 It was also decided to instruct the institution to discharge the 8 excess admissions made during 2014-2015 academic session.

Item No.11 to 16: Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy at the undermentioned institutions

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

Item No.	State/ File No.	For	Approved	Name of the Examining
Course	Name of institutions	admns.	<u>Upto</u>	<u>Authority</u>
IR No.		Limited	Academic	
		to	Session	
Item No.11	MAHARASHTRA	60	From 2010-	The Registrar
	32-1111/2015-PCI		2011 to 2015-	Shivaji University,
Degree	Sant Gajanan Maharaj		2016	Kolhapur – 416 004
	College of Pharmacy,			
IR No.2 nd	Mahagaon, Site			
Surprise	Chinchewadi			
(April., 2015)	Tal - Gadhingalaj,			
_	Distt. Kolhapur-416			
	503.			

<u>Item No.</u> <u>Course</u> <u>IR No.</u>	<u>State/ File No.</u> <u>Name of institut</u>	ions <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.12 Degree IR No.3rd (April, 2015)	MAHARASHTI 32-940/2015-PCI S.V.N.H.T's Coll B.Pharmacy, Shivjinagar, At/p: Rahuri Fact Tal: Rahuri Dist: Ahmednagar.	ege of	2017-2018	The Registrar University of Pune, Ganeshkhind, Road Pune - 411 007
Item No.13 13.1 Degree IR No.10 th (April, 2015)	TELANGANA 32-695/2015-PCI Teja College of Pharmacy, Behim A.P.S. RTC Bus Bhavani Nagar, K Nalgonda Distt. – 206.	d Depot, Kodad,	2015-2016	The Registrar Jawaharlal Nehru Technological University, Kukatpally, Hyderabad - 500 072
Other decisions continued for Degree course (32-695/2015-PCI) 13.2 It was decided to seek clarification as to how institution has made 14 excess admissions duri 2012-2013 academic session which is in total dis-regard to the approved intake by the PCI of 12 of the Pharmacy Act. In view of it, it was decided to instruct the institution to submit du attested affidavit that it will neutralize 14 excess admissions as per following details - <u>Session</u> <u>Excess</u> <u>Admissions to be neutralised</u> <u>be made</u> <u>2015-2016</u> <u>7 <u>2015-2017 <u>7 </u></u></u>				e 14 excess admissions during approved intake by the PCI u/s t the institution to submit duly

* in case approval is considered by the PCI.

13.3 It was noted that -

- a) inspection was arranged for 60 admissions only.
- b) the inspectors of their own gave observations regarding faculty for 100 admissions.

Item No. Course IR No.	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For</u> admns. Limited to	Approved Upto Academic Session	Name of the Examining Authority
Item No.14	TELANGANA	60	2015-2016	The Registrar
14.1	32-655/2013-PCI			Kakatiya University
Degree	Nethaji Institute of			Vidyaranyapuri
	Pharmaceutical			Warangal - 506 009.
IR No.4 th	Sciences Subbaiahpally			
(April., 2015)	Road, Somidi,			
_	Kazipet 506 003,			
	Warangal Distt.			
	_			
	1	1	1	'

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	<u>Name of the Examining</u> <u>Authority</u>
Item No.15	HIMACHAL	60	2017-2018	The Secretary
	PRADESH			Himachal Pradesh
Diploma	17-993/2013-PCI			Takniki Shiksha Board,
ID M. ard	Sirda Polytechnic NH-			Dharmashala-176 057.
IR No.3 rd	21, Naulakha, P.O			
(March,2015)	Kanaid			
	TehSundernagar,			
	Distt Mandi.			
Item No.16	JHARKHAND	60	2017-2018	Diploma-in-Pharmacy
	17-410/2010-PCI			Examining
Diploma	Ranchi College of			Committee Deptt. of
	Pharmacy BIMMS			Health Medical
IR No.14 ^h	Campus, Prem Nagar			Education & Family
Surprise	(Hesag), Hatia,			Welfare,
(April, 2015)	Ranchi – 834 003.			Govt. of Jharkhand,
				Ranchi.

17. Approval of Diploma course in Pharmacy conducted at Krishnaveni Institute of Pharmaceutical Sciences and Research Plot No.1-10-C & D, Khuba Complex, Station Road, Gulbarga (Karnataka) in the light of 1st Surprise inspection report (April 2015).

(17-1073/2015-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".

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

Item No. Course IR No. Item No.18 Diploma IR No.6 ^h Surprise (March, 2015)	State/ File No.Name of institutionsMAHARASHTRA17-610/2009-PCIVasantidevi PatilInstitute of Pharmacy,Kodoil, Tal. Panhala,Distt. Kolhapur – 416114	For admns. Limited to 60	Approved Upto Academic Session 2017-2018	Name of the Examining AuthorityAuthorityThe Secretary, Maharashtra State Board of Technical Education Govt. Polytechnic Building, III Floor, 49, Kherwadi, Ali Yawar Jung Marg Bandra (E), Mumbai – 400 051.
Item No.19 Diploma IR No.5 ^h Surprise (April, 2015)	DELHI 17-947/2014-PCI Integrated Institute of Technology Sector – 9, Institutional Area, Dwarka, New Delhi – 110 077.	60	2017-2018	The Registrar Board of Technical Education Govt. of Delhi Muni Maya Ram Marg Prem Bari Pul Near Pitam Pura T.V. Tower Delhi – 110 088.

Item No.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. Approval of the Diploma course and examination in Pharmacy conducted at Royal College of Pharmacy & Health Sciences, Andhapasara Road, Berhampur - 760 002, Distt. Ganjam (Orissa) in the light of 2nd Surprise Inspection Report (April, 2015.).

(17-570/2015-PCI)

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

Item No.21 to 30: Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy at the undermentioned institutions

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

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

Item No. Course IR No.	State/ File No. Name of institutions	<u>For</u> <u>admns.</u> <u>Limited</u> <u>to</u>	Approved Upto Academic Session	<u>Name of the Examining</u> <u>Authority</u>
Item No.21 Diploma IR No.7 ^h Surprise (April, 2015)	TAMII NADU 17-261/2012-PCI K.K. College of Pharmacy, KRA Campus, 1-161 Sankaralunagar Road, Gerugambakkam, Chennai – 602 101.	60	2017-2018	The Director Dte. Of Medcial Education 162, Poonamallee High Road, Kilpauk Chennai – 600 010.
Item No.22 and 93 Degree IR No.6 ^h (April, 2015)	CHHATTISGARH 32-634/2011-PCI Siddhi Vinayaka Institute of Technology & Sciences, Near Deendayal Awas Yojna Ushlapur, P.O. Mangla Bilaspur.	60	2017-2018	The Registrar Chhattisgarh Swami Vivekanand Technical University, North Park Avenue, Sector – 8, Bhilai – 490 009.

Item No. Course IR No.	State/ File No. Name of institutions	For admns. Limited to	Approved Upto Academic Session	Name of the Examining Authority
Item No.23 Degree IR No.4 ^h (April, 2015)	GUJARAT 32-896/2014-PCI School of Pharmacy RK University Rajkot- Bhavnagar Highway, Kastubadham, Rajkot–360 020.	60	2017-2018	The Registrar RK University, Rajkot-Bhavnagar Highway, Kastrubadham, Rajkot-360 020.
Item No.24 Degree IR No.4 ^h (March, 2015)	GUJARAT 32-910/2012-PCI K.V. Virani Institute of pharmacy and Research Centre, Savqarkundla- Mahuva State Highway, At. P.O. Badhada, Savarkundla, Distt. Amreli-364 522.	60	2015-2016	The Registrar Gujarat Technological University L.D. College of Engineering Campus, Navrangpura, Ahmedabad – 380 015.
Item No.25 Degree IR No.4 ^h (April, 2015)	GUJARAT 32-480/2013-PCI S.J. Thakkar Pharmacy College, Avadh Road, Opp. NRI Bunglow, Rajkot.	60	2015-2016	The Registrar Gujarat Technological University, L.D. College of Engineering Campus, 2 nd Floor, ACPC Building, Navrangpura Ahmedabad – 380 015.
Item No.26 Degree IR No.5 th (April, 2015)	KARNATAKA 32-364/2014-PCI Shree Devi College of Pharmacy, Airport Road, Kenjar Village, Malavoor Panchayat, Mangalore.	100	2017-2018	The Registrar, Rajiv Gandhi Univ. of Health Scs., Karnataka, 4th 'T' Block, Jayanagar, Bangalore – 560 041.
Item No.27 Degree IR No.4 ^h (April, 2015)	MAHARASHTRA 32-948/2015-PCI Hon. Shri Babanrao Pachpute Vichardhara Trust's Group of Institutions (Integrated Campus), Faculty of Pharmacy, Kashti, Tal. Shrigonda Distt. Ahmednagar.	60	2017-2018	The Registrar University of Pune Ganeshkhind Road, Pune – 411 007.

<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.28 Degree	MAHARASHTRA 32-16/2015-PCI Principal	60	2019-2020	The Registrar University of Mumbai, Kalina, Sanracruz (E)
	K.M. Kundnani			Mumbai $-400\ 032.$
IR No.14 ^h (April, 2015)	College of Pharmacy, Plot No.23, Jote Joy Building, Rambhau Salgaonkar, Marg, Cuffe Parade, Colaba, Mumbai – 400 005.			
Item No.29	TELANGANA 32-338/2012-PCI	60	2015-2016	The Registrar Jawaharlal Nehru
Degree	S.R.R. College of Pharmaceutical			Technological University,
IR No.5 ^h (April, 2015)	Sciences, Valbhapur (V), Elkathurthy (M), Karimnagar Distt. – 505 476.			Kukatpally, Htderabad – 500 072.
Item No.30	TELANGANA 32-432/2015-PCI	100	2017-2018	The Registrar Jawaharlal Nehru
Degree	Vikas College of Pharmaceutical			Technological University,
IR No.5 ^h (April, 2015)	Sciences Ravanigudem (V)-508376 Suryapet – Nalgonda Distt.			Kukatpally, Htderabad – 500 072.

Consideration of approval of Pharm.D and Pharm.D (PB) conducted at Srinivasa Institute of Pharmaceutical Sciences, Sri Chowdeswari Nagar, Peddasetty Palli (V), Proddatur - 516 361 Kadapa Distt (Andhra Pradesh), in the light of 5th Inspection Report (March, 2015).

<u>Name of approved Hospital</u> - Govt. Hospital Yerraguntla Road, the Medical Suprintendent District Hospital APVVP Proddatur.

· · ·

(50-689/2015-PCI)

- 31.1 The latest information on record was placed.
- 31.2 Regarding Pharm.D. course, it was decided to
 - i) grant approval for 2015-2016 academic session for 30 admissions for the conduct of 3rd year Pharm.D course.
 - ii) allow 30 admissions for 2015-2016 academic session in 1st year Pharm.D. course.
- 31.3 **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.

- 31.4 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".
- 31.5 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.
- 31.6 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.
- 31.7 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
- 31.8 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

32. Consideration of approval of the Pharm.D & Pharm.D (P.B.) course and examination in Pharmacy conducted at Karavali College of Pharmacy, NH-13, Vamanjoor, Mangalore (Karnataka), in the light of 6th inspection report (April, 2014).
 <u>Name of approved Hospital</u> - Father Muller Medical College Hospital. Father Muller Road Kankanady Manglore 575002.

(50-322/2014-PCI)

- 32.1 The latest information on record was placed.
- 32.2 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.

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

- i) grant approval for 2015-2016 academic session for 10 admissions for the conduct of 6th year Pharm.D (Post Baccalaureate) course.
- ii) allow 10 admissions for 2015-2016 academic session in 4th year Pharm.D (Post Baccalaureate) course.
- 32.4 It was further decided to instruct the institution
 - i) for compliance of clinical services in hospital.
 - ii) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D/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.
 - iii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.
 - iv) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".
- 32.5 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.
- 32.6 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.

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

a) <u>Teaching Staff</u>

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

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

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

i) In respect of HOD of Pharmacy Practice Department

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

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

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

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

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

- **B**) apply in SIF-D for consideration of final approval u/s 12 of the Pharmacy Act for the purpose of registration as a pharmacist.
- 32.8 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.33: Consideration of 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	
<u>Course</u>	Name of institutions	<u>admns.</u>	<u>Upto</u>	Examining	<u>Hospital</u>	
<u>IR No.</u>		Limited	Academic	<u>Authority</u>		
		<u>to</u>	Session			
Item No.33	TELANGANA	30	Upto 2015-	The Registrar	Apollo	
	<u>Pharm.D</u>		2016	Osmania	Hospitals,	
Pharm.D	50-104/2015-PCI		(For	University	Jubliee Hills,	
and	Sri Venkateshwara		Pharm.D.)	Hyderabad – 500	Hyderabad.	
Pharm.D	College of Pharmacy,			007.		
(P.B)	86, Hitech City Road,					
	Madhapur,					
IR No.7 th	Hyderabad- 500 081.					
(March-						
April, 2015)						
	<u>Pharm.D. (PB)</u>	10	Upto 2015-			
	50-104/2015-PCI		2016			
	Sri Venkateshwara		(For			
	College of Pharmacy,		Pharm.D.			
	86, Hitech City Road,		(PB)			
	Madhapur,					
	Hyderabad- 500 081.					
	Other decisions continu	ued for Pha	rm.D course (50-104/2015-PCI)		
	lecided to insist for appoint g details -	intment of	senior faculty	with Ph.D. qualif	ication as per	
Pharmac	eutics Department	Phar	maceutical Che	emistry Department		
Professor	Professor - 1 Professor - 1					
Pharmacology Department Pharmacognosy Department						
Professor	r - 1	Prof	essor -	1		
Asst. Pro	of 1	Asst	. Prof	1		

- 34. Approval of the Diploma course and examination in Pharmacy conducted at Swami Vivekanand College of Pharmacy, Mundur Village, Devanahalli Road, Virgonagar (Post), Hoskote (T), Bangalore 560 049_(Karnataka) in the light of 5th (Surprise) Inspection Report (March 2015).
- 34.1 The latest information on record was placed.

(17-574/2015-PCI)

- 34.2 It was noted that
 - a) Principal was not present at the time of inspection, he was on leave.
 - b) New faculty is yet to join.
 - c) Faculty members salary not given through bank.
 - d) Exhaust and fuming cupboard were not provided in Pharmaceutical Chemistry Lab.
 - e) There is no separate aseptic room.
 - f) Laboratory manual, SOP, job card etc. not maintained.
- 34.3 In view of above, it was decided to seek compliance with documentary evidence.

- 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.35	ANDHRA PRADESH	100	2017-2018	The Registrar,
	32-562/2014-PCI			Andhra University
Degree	Raghu College of			Visakhapatnam -530 003.
	Pharmacy, Dakamarri,			
IR No.7 ^h	Bheemunipatnam (M),			
(March , 2015)	Visakhapatnam-531162			

36. Approval of raise in admission from 60 to 100 academic session of the Degree course and examination in Pharmacy conducted at KJR College of Pharmacy, Burugupudi, Korukonda Mandal, E.G. Distt. (Andhra Pradesh) in the light of 6th Inspection Report (April, 2015.).

(32-657/2013-PCI)

- 36.1 The latest information on record was placed.
- 36.2 The inspection report pointed out that
 - a) some faculty members refused to give affidavit on stamp paper that they have not given their pharmacist registration No. elsewhere during the currency of employment with the said institution.
 - b) senior faculty with Ph.D. qualification as per following details is not appointed -

Pharmaceutics Department	Pharmaceutical Chemistry Department
Professor - 1	Professor - 1
Pharmacology Department	Pharmacognosy Department
Professor - 1	Professor - 1
	Asst. Prof 1

c) few equipment are deficient.

Item No.35: Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy at the undermentioned institutions

- 36.3 In view of above, it was decided to instruct the institution to rectify the above deficiencies and submit compliance with documentary evidence alongwith duly attested affidavit from all faculty members that they are not using their pharmacist registration No. elsewhere.
- Approval of the Degree course and examination in Pharmacy conducted at Sri Vasavi Institute of Pharmaceutical Sciences, Padatadepalli, Tadepalligudem – 534 101 West Godavari (Andhra Pradesh), in the light of 7th Inspection Report (March, 2015.).

(32-465/2015-PCI)

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

Pharmaceutical Chemistry DepartmentPharmacology DepartmentProfessor-1Pharmacognosy DepartmentProfessor-Professor-1

- Item No.38 to 55: Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy at the undermentioned institutions
- It was decided to recommend to the Council to extend /grant the approval to Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy -
- It was further decided to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".

Item No. Course IR No.	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For</u> admns. Limited to	Approved Upto Academic Session	Name of the Examining Authority
Item No.38	ANDHRA PRADESH	60	2017-2018	The Registrar,
	32-935/2015-PCI			Jawaharlal Nehru
Degree	Sun Institute of			Technological
	Pharmaceutical			University, Kukatpally
IR No.4 ^h	Education and			Hyderabad - 500 072.
(March, 2015)	Research Near Port			
	City, Kakupalli Village			
	Nellore Rural Mandal			
	Nellore Distt524 346.			
Item No.39	ANDHRA PRADESH	100	2017-2018	The Registrar
	32-556/2015-PCI			Andhra University
Degree	Vikas Institute of			Visakhapatnam-530 003.
	Pharmaceutical			
IR No.5 ^h	Sciences,			
(March, 2015)	Nidigatla Road,			
	Near Rajahmundry			
	Airport, East Godavari			
	District - 533 103.			

<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.40 Degree IR No.4 ^h (April, 2015)	GUJARAT 32-914/2012-PCI R.H. Patel College of Pharmacy, R.H. Patel Education Campus Christipura, At. & Po Dahemi, Ta. Borsad, Distt. Anand.	60	2015-2016	The Registrar Gujarat Technological University, L.D. College of Engineering Campus, 2 nd Floor, ACPC Building, Navrangpura Ahmedabad – 380 015.
Item No.41 Degree IR No.7 ^h (April, 2015)	GUJARAT 32-111/2014-PCI K.B. Institute of Pharmaceutical Education & Research, Sector-23, GH-6 Road, Gandhinagar-382023.	60	2017-2018	The Registrar Gujarat University, Navrangpura Ahmedabad – 380 009.
Item No.42 Degree IR No.4 ^h (April , 2015)	GUJARAT 32-555/2013-PCI Shree Dhanvantrary Pharmacy College, Near Railway Station, Kudsad Road, Kim (East), Tal: Olpad, Distt. Surat – 394110.	100 (Raise in admissions from 60 to 100 from 2015-2016 a.s.)	2017-2018	The Registrar Gujarat Technological University, L.D. College of Engineering Campus, 2 nd Floor, ACPC Building, Navrangpura Ahmedabad – 380 015.
Item No.43 Degree IR No.6 ^h (April , 2015)	GUJARAT 32-282/2014-PCI Maliba Pharmacy College, Gopal Vidyanagar, Bardoli-Mahuva Road, Distt. Surat-394 350	100	2017-2018	The Registrar UKA Tarsadia University, Maliba Campus, Gopal Vidyangar Bardoli-Mahuva Road, Distt. Surat – 394 350.
Item No.44 Degree IR No.5 ^h (April , 2015)	GUJARAT 32-629/2011-PCI N.R. Vekariya Institute of Pharmacy & Research Centre,C.L. College Campus, Bilkha Road, Junagadh	60	2017-2018	The Registrar Gujarat Technological University, L.D. College of Engineering Campus, 2 nd Floor, ACPC Building, Navrangpura Ahmedabad – 380 015.

<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.45 Degree	GUJARAT 32-850/2014-PCI Nutan Education Trust	60	2017-2018	The Registrar Gujarat Technological University, Near Campus
IR No.4 ^h (April , 2015)	B.Pharmacy College At. Rampuram, Po. Kakanpur Ta. Godhra, Distt. Panchmahals – 389001.			of Viswkarma Govt. Engineering College, Sabarmat-Koba Highway, Near Visat Three Roads, Chandkheda Ahmedabad-382 424.
Item No.46 Degree IR No.4 ^h (April , 2015)	GUJARAT 32-711/2010-PCI Shree Krishna Institute of Pharmacy Krishna Campus, Shankhalpur Ta-Bechraji, Distt. Mehsana – 384 210	60	2015-2016	The Registrar Gujarat Technological University, L.D. College of Engineering Campus, 2 nd Floor, ACPC Building, Navrangpura
	Others desistence see the			Ahmedabad – 380 015.

Other decisions continued for Degree course (32-711/2010-PCI)

- It was noted that no admissions have been made during 2014-2015 academic session.

- It was decided to seek clarification from the institution as to whether it intends to run the B.Pharm course and if yes, the institution shall comply with the norms prescribed under the following Regulations and submit compliance with documentary evidence -

- a) The Bachelor of Pharmacy (B.Pharm) Course Regulations, 2014.
- b) Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014.

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.47	GUJARAT 32-1090/2013-PCI	60	2015-2016	The Registrar Gujarat Technological
Degree	Akshar-Preet Institute of Pharmacy Okha-			University, 2 nd Floor, ACPC Building L.D.
IR No.4 ^h	Jamnagar State			College of Engineering
(April , 2015)	Highway Lakhabaval Road,Village: Lakhabaval, Taluka: Jamnagar, Distt.Jamnagar-361006			Campus, Navrangpura, Ahmedabad.

Other decisions continued for Degree course (32-1090/2013-PCI)

- It was noted that only 8 admissions have been made during 2014-2015 academic session.
- It was decided to seek clarification from the institution as to whether it intends to run the B.Pharm course and if yes, the institution shall comply with the norms prescribed under the following Regulations and submit compliance with documentary evidence
 - a) The Bachelor of Pharmacy (B.Pharm) Course Regulations, 2014.
 - b) Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014.

<u>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.48 Degree IR No.7 th (May, 2015)	SIKKIM 32-230/2013-PCI Himalayan Pharmacy Institute, Majhitar–Rangpo East Sikkim - 737 136.	100 (Raise in admissions from 60 to 100 from 2015-2016 a.s.)	Already approved upto 2016-2017	The Registrar, Sikkim University, Samdur, Tadong Gangtok – 737 102.
Item No.49 Degree IR No.5 th (March , 2015)	TELANGANA 32-714/2015-PCI Joginpally B.R. Pharmacy College Amdapur "X" Road, Yenkapally, Moinabad, R.R. Distt., Hyderabad – 500 075.	100	2015-2016	The Registrar Jawaharlal Nehru Technological University Kukatpally Hyderabad - 500 072.

Other decisions continued for Degree course (32-714/2015-PCI)

- It was noted that only 18 admissions have been made during 2014-2015 academic session.

- It was decided to seek clarification from the institution as to whether it intends to run the B.Pharm course and if yes, the institution shall comply with the norms prescribed under the following Regulations and submit compliance with documentary evidence -

- a) The Bachelor of Pharmacy (B.Pharm) Course Regulations, 2014.
- b) Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014.

<u>Item No.</u> <u>Course</u> 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.50 Degree IR No.4 th (March , 2015)	TELANGANA 32-973/2013-PCI Mother Teresa Pharmacy College, Sankethika Nagar,Kothuru (V), Sathupally Mandal, Khammam Dist. – 507 303.	60	2017-2018	The Registrar Jawaharlal Nehru Technological University Kukatpally Hyderabad - 500 072.
Item No.51 Degree IR No.3 rd (March , 2015)	TELANGANA 32-676/2015-PCI Global College of Pharmacy Survey No. 179/195, Chilkoor (V), Monabad (M), R.R. Distt.	60	2017-2018	The Registrar, Jawaharlal Nehru Technological University Kukatpally Hyderabad - 500 072.

Item No.	State/ File No.	For	Approved	Name of the Examining
Course ID No	Name of institutions	<u>admns.</u>	<u>Upto</u>	<u>Authority</u>
<u>IR No.</u>		Limited to	<u>Academic</u> Session	
Item No.52	GUJARAT	60	2015-2016	The Registrar
	32-738/2010-PCI			Gujarat Technological
Degree	Smt. Champaben			University, 2 nd Floor,
	Vasantbhai Gajera			ACPC Building,
IR No.4 ^h	Pharmacy Mahilla			L.D. College of
(April, 2015)	College Amreli Smt. Shantaben Haribhai			Engineering Campus, Navrangpura
	Gajera Shaikshanik			Ahmedabad – 380 015
	Sankul, Chakkargadh			
	Road, Amreli-365 601.			
Item No.53	GUJARAT	60	2017-2018	The Registrar
D	32-708/2011-PCI			Gujarat Technological
Degree	Kalol Institute of			University, 2 nd Floor, ACPC Building,
IR No.4 ^h	Pharmacy, B/H Old Janpath Hotel,			L.D. College of
(April , 2015)	National Highway,			Engineering
	Kalol.			Campus, Navrangpura
				Ahmedabad – 380 015
Item No.54	GUJARAT	100	Already	The Registrar
_	32-459/2013-PCI	(Raise in admissions	approved upto	Gujarat Technological
Degree	Parul Institute of	from 60 to	2016-2017	University, Near Campus of Viswkarma
IR No.5 th	Pharmacy P.O. Limda, Tal. Waghodia Distt.	100 from 2015-2016		Govt. Engineering
(April, 2015)	Vadodara – 391 760	a.s.)		College, Sabarmat-Koba
				Highway, Near Visat
				Three Roads,
				Chandkheda, Ahmedabad-382 424
				Aminicuatiau-302 424
Item No.55	GUJARAT	60	2015-2016	The Registrar
Desmas	32-710/2012-PCI			Gujarat Technological
Degree	Shree Swaminarayan Pharmacy College			University, 2 nd Floor, ACPC Building,
IR No.5 ^h	Shree Swaminarayan			L.D. College of
(April , 2015)	Gurukul, At. Kevadia			Engineering
	Colony, Distt.			Campus, Navrangpura
	Narmada – 393151.			Ahmedabad – 380 015
	Other decisions continu	d for Degree	 	

- It was noted that no admissions have been made during 2014-2015 academic session.

- It was decided to seek clarification from the institution as to whether it intends to run the B.Pharm course and if yes, the institution shall comply with the norms prescribed under the following Regulations and submit compliance with documentary evidence -

- a) The Bachelor of Pharmacy (B.Pharm) Course Regulations, 2014.
- b) Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014.

56. Consideration of approval of Pharm.D and Pharm.D (PB) conducted at Ratnam Institute of Pharmacy, Pidathapolur (V. & PO.), Muthukur (M), SPSR Nellore Distt. 524 346 (Andhra Pradesh), in the light of 4th Inspection Report (March, 2015). <u>Name of approved Hospital</u> - D.S.R. Government Head Quarters Hospital, Nellore.

(50-546/2015-PCI)

56.1 The latest information on record was placed.

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

i) grant approval for 2015-2016 academic session for 30 admissions for the conduct of 3rd year Pharm.D course.

- ii) allow 30 admissions for 2015-2016 academic session in 1st year Pharm.D. course.
- 56.3 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".
- 56.4 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.
- 56.5 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.
- 56.6 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
- b) Designation

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

- c) Qualification at graduate level
 d) Qualification at PG level with specialization
 e) Name of Training Centre
 f) Duration of Training
 g) Nature of Training
 h) Sign of Principal
 c) Qualification at graduate level
 d) Qualification at PG level with specialization
 e) Qualification at PG level with specialization
 e) Name of Training Centre
 f) Duration of Training
 g) Nature of Training
 h) Sign of Principal
- 56.7 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 –

٠

:

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

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

- 56.8 Regarding Pharm.D. (PB) course, it was noted that
 - a) Drugs information services are not available in the hospital.
 - b) Micromedix software not available despite the institution is running M.Pharm pharmacy practice department.
 - c) affiliation of Examining Authority is not submitted.
- 56.9 In view of above, it was decided not to grant approval for Pharm.D. (PB) course.
- 57. Consideration of approval of Pharm.D course conducted at Saastra College of Pharmaceutical Education Research, Varigonda, Village, T.P. Gudur Mandal, Nellore Distt. 524 311 (Andhra Pradesh), in the light of 4th Inspection Report (March, 2015).
 <u>Name of approved Hospital</u> Bollineni Ramanaiah Memorial Hospital, Dargamitta, Nellore 524 003

(50-542/2015-PCI)

- 57.1 The latest information on record was placed.
- 57.2 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.
- 57.3 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, Hospital facility etc. besides the following
 - a) Gas connection to be restored.
 - b) Exhaust fans not provided in Chemistry / Pharmaceutics labs.
 - c) Emergency exit point should be provided with single doors exist.
 - d) Modernization and improvement in basic equipping and heating provisions.
 - e) Fire extinguisher to be equipped.
 - f) Lighting should be improved in Pharmacognosy lab.
 - g) Poor maintenance of Library. Registers needs to be augmented with additional books relevant to Pharm.D. Books.
 - h) Records to be augmented with an efficient librarian.
 - i) Railings to be provided on stair case for support.
 - j) Laminar air flow not installed.
- 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".
- 57.4 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.
- 57.5 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.
- 57.6 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

57.7 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

58. Consideration of approval of Pharm.D and Pharm.D (PB) course conducted at Nalanda Institute of Pharmaceutical Sciences Kantepudi (V), Sattenapali (M), Guntur (Distt) Andhra Pradesh- 522 438, in the light of 2nd Inspection Report (March-April, 2015). <u>Name of approved Hospital</u> - GBR Super Sceciality Hospital Palnadu Road Narasaraopet Guntur.

(50-774/2015-PCI)

- 58.1 The latest information on record was placed.
- 58.2 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.
- 58.3 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".
- 58.4 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.

- 58.5 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.
- 58.6 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
- 58.7 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

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

- a) consent of affiliation of Examining Authority is not submitted.
- b) none of the labs. have black / green / white board and chalk/marker, pen & duster.
- c) exhaust fans are not available in labs.
- d) fuming cupboard not present in chemistry lab.
- e) periodic chart not available in chemistry lab.
- f) Admns. area office not proper. There are no table, chairs, cupboards, computers and printers in the office.

- g) GBR Hospital has marked the space for NIPS in their premises. The NIPS has to develop area into faculty room, class room, seminar hall, deptt. Library, patient counselling area, record room area etc.
- 58.9 In view of above, it was decided not to grant approval for Pharm.D. (PB) course.

59. Consideration of approval of Pharm.D and Pharm.D (PB) conducted at MNR College Of Pharmacy MNR Nagar, (v) Fasalwadi, (M) Sangareddy Dist: Medak- 502294 (Andhra Pradesh), in the light of 4th Inspection Report (March, 2015). Name of approved Hospital - MNR Medical College & Hospital, Sangareddy.

(50-408/2015-PCI)

- 59.1 The latest information on record was placed.
- 59.2 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.
- 59.3 **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).
- 59.4 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".
- 59.5 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.
- 59.6 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.

59.7 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
- 59.8 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

60. Consideration of approval of Pharm. D. course conducted at Nargund College of Pharmacy Dattatreyanagar, 2nd Main 100 Ft. Ring Road, BSK 3rd Stage, Bangalore - 560 085 (Karnataka), in the light of 6th Inspection Report (Jan, 2015).
 <u>Name of approved Hospital</u> - Jayanagar General Hospital 4th T-Block Bangalore Jayanagar-41.

(50-160/2015-PCI)

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

26

- 60.3 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".
- 60.4 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.
- 60.5 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.
- 60.6 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
- 60.7 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.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".

<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</u> <u>Examining</u> <u>Authority</u>	<u>Name of</u> <u>Hospital</u>
Item No.61	TELANGANA	30	Upto 2017-	The Registrar	M.G.M.
	<u>Pharm.D</u>		2018	Kakatiya	Hospital,
Pharm.D	50-210/2014-PCI		(For	University	Warangal.
and	Vaagdevi College of		Pharm.D.)	Vidyaranyapuri	
Pharm.D	Pharmacy, H.No. 2-2-			Warrangal- 506	
(P.B)	457/3, Ramnagar,			009	
	Hanamkonda,				
IR No.8 th	Warangal-506 001.				
(March,					
2015)	Pharm.D. (PB) 50-210/2014-PCI Vaagdevi College of Pharmacy, H.No. 2-2- 457/3, Ramnagar, Hanamkonda, Warangal- 506 001.	10	Upto 2017- 2018 (For Pharm.D. (PB)		

62. Consideration of approval of Pharm.D course conducted at MRM College of Pharmacy, Chintapallyguda Rangareddy Dist. Hyderabad – 501 510 (Telangana), in the light of 2nd Inspection Report (March-April, 2015).
 <u>Name of approved Hospital</u> - New Life Hospital, #16-6-104 to 109, Chaderghat Kamal Theater Complex, Hyderabad.

:

- 62.2 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.
- 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:-

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

63. Consideration of approval of Pharm.D and Pharm.D (PB) course conducted at Samskruti College of Pharmacy Kondapur (V), Ghatkesar (M), R.R. Distt.- 501 301 (Telangana), in the light of 3rd Inspection Report (March, 2015).
 Name of approved Hospital - Kamineni Hospitals, L.B. Nagar

Name of approved Hospital - Kamineni Hospitals, L.B. Nagar.

(50-793/2014-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 3rd year Pharm.D course.
- ii) allow 30 admissions for 2015-2016 academic session in 1st year Pharm.D. course.

63.3 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.
- 63.4 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".

- 63.5 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.
- 63.6 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.
- 63.7 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

d) Qualification at PG level with specialization

a) Name of Pharmacy Practice Staff

Pharmacy Practice Department

- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization

ii) In respect of Pharmacy Practice Faculty of

- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of HOD
- 63.8 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

c) Qualification at graduate level

e) Name of Training Centre

f) Duration of Training

g) Nature of Training

h) Sign of Principal

a) Name of HODb) Designation

- 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

64. Consideration of approval of Pharm.D conducted at Karpagam College of Pharmacy, SF, No.762, Othakkaimandapam, Coimbatore – 641032 (Tamil Nadu), in the light of 1st Inspection Report (March, 2015).

<u>Name of approved Hospital</u> - Karpagam Medical College Hospital, Pollachi Main Road, Othakkalmandapa, Coimbatore-641 032.

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

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

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

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

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

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

:

:

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

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

65. Consideration of approval of Pharm.D and Pharm.D (PB) conducted at Erode College of Pharmacy Perundurai Main Road, Vallipurathanpalayam (P.O) V.Vellode Erode-638112 (Tamil Naidu) in the light of 5th Inspection Report (April, 2015).
 Name of approved Hospital - Government Headquarters Hospital, Tiruppur.

<u>Name of approved Hospital</u> - Government Headquarters Hospital, Tiruppur.

(50-113/2014-PCI)

- 65.1 The latest information on record was placed.
- 65.2 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.
- 65.3 **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).
- 65.4 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".

- 65.5 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.
- 65.6 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.
- 65.7 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
- 65.8 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.66 to 72: Consideration of 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.	<u>Ivanie of institutions</u>	Limited	<u>Academic</u>	Authority
		to	Session	
Item No.66	HIMACHAL	60	2015-2016	The Registrar
	PRADESH			Himachal Pradesh
Degree	32-1072/2011-PCI			Technical University,
	Abhilashi Group of			Gandhi Chowk,
IR No.3 rd	Institution,			Hamirpur
Surprise	(School of Pharmacy),			(Upto 2013-14)
(March &	Chailchowk,			
April, 2015)	Tehsil Chachiot,			For diploma & degree
	Distt. Mandi.			The Registrar
				Abhilashi University,
				Chailchowk, Tehsil
				Chachiot,
				Distt. Mandi
				(From 2014-2015)

Other decisions

- **Regarding diploma course** (17-1063/2014-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".

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	<u>Name of the Examining</u> <u>Authority</u>
Item No.67 Diploma IR No.3 rd (Feb., 2014)	MAHARASHTRA 17-111/2011-PCI D.S.T.S. Mandal's College of Pharmacy (Polytechnic) Bijapur Road, Jule Solapur.	60	Already approved upto 2016-2017	The Secretary, Maharashtra State Board of Technical Education Govt. Polytechnic Building, III Floor, 49, Kherwadi, Ali Yawar Jung Marg Bandra (E), Mumbai – 400 051.
Degree IR No.3 rd (Feb., 2014)	32-135/2011-PCI D.S.T.S. Mandal's College of Pharmacy (Polytechnic) Bijapur Road, Jule Solapur.	100 (Raise in admissions from 60 to 100 from 2013-2014 a.s.)	2016-2017	The Registrar Solapur University, Solapur, Pune Highway, kegaon, Solapur – 413255
Item No.68 Diploma IR No.18 th (April, 2015)	ORISSA 17-193/2015-PCI Kanak Manjari Institute of Pharmaceutical Sciences, Gopabandhu Nagar, Chhend, Rourkela - 769 015, Distt. Sundergarh.	60	2017-2018	The Member-Secretary Orissa State Board of Pharmacy, (Directorate of Drugs Control Building), P.O. Mancheswar, Railway Colony, Bhubaneshwar-751 017.
Degree IR No.13 th (April, 2015)	32-70/2014-PCI Kanak Manjari Institute of Pharmaceutical Sciences, Gopabandhu Nagar, Chhend, Rourkela - 769 015, Distt. Sundergarh.	60	2017-2018	The Registrar Biju Patnaik University of Technology, UGIE Complex Berhampur – 760 014.
Item No.69 Diploma IR No.14 th Surprise (April, 2015)	TAMIL NADU 17-94/2013-PCI J.S.S. College of Pharmacy, Rocklands", Post Box No.20, Ootacamund- 643 001.	120	2016-2017	The Registrar J.S.S. University Sri Shivarathreeshwara Nagar, Mysore – 570 015.
<u>Item No.</u> <u>Course</u> <u>IR No.</u>	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For</u> admns. Limited to	<u>Approved</u> <u>Upto</u> <u>Academic</u> <u>Session</u>	Name of the Examining <u>Authority</u>
--	---	---------------------------------------	---	---
Item No.70 Degree IR No.3 rd (April, 2015)	GUJARAT 32-962/2014-PCI Smt. Nilaben Manubhai Padalia Pharmacy College, Saurashtra National Highway Nr. "AUDA" Ring Road, Opp. Ramdevpir Mandir, At. Navapura, Ta. Sanand, Ahmedabad-382210.	60	2017-2018	The Registrar Gujarat Technological University 2 nd Floor, ACPC Building, L.D. College of Engineering Campus, Navrangpura Ahmedabad – 380 015.
Item No.71 Degree IR No.5 th (April, 2015)	GUJARAT 32-352/2012-PCI Sigma Institute of Pharmacy, At & Post Bakrol, Ajwa Nimeta Road, Opp. Madhavnagar, Tal. Waghodia, Distt. Vadodara – 390019.	60	2017-2018	The Registrar Gujarat Technological University 2 nd Floor, ACPC Building, L.D. College of Engineering Campus, Navrangpura Ahmedabad – 380 015.
Item No.72 Degree IR No.3 rd Surprise (March, 2015)	MAHARASHTRA 32-1027/2012-PCI Late Narayandas Bhawandas Chhabada Institute of Pharmacy (Degree), Survey No.259 At. Post Raigaon, Taluka-Jaoli Distt. Satara.	60	From 2008- 2009 to 2015- 2016	The Registrar Shivaji University, Vidyanagar, Kolhapur- 416 004 .

- It was noted that very less admissions have been made by the institution.

- It was decided to seek clarification from the institution as to whether it intends to run the B.Pharm course and if yes, the institution shall comply with the norms prescribed under the following Regulations and submit compliance with documentary evidence -

- a) The Bachelor of Pharmacy (B.Pharm) Course Regulations, 2014.
- b) Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014.

73. Approval of the Degree course and examination in Pharmacy conducted at Hi-Tech College of Pharmacy C/o Hi-Tech Medical College & Hospital, At – Pandara, PO – Rasulgarh, PS – Mancheswar, Distt. Bhubaneswar – 751 010 (Orissa), in the light of visit of inspectors of April, 2015.

- 73.2 It was decided to instruct the institution not to make admissions from 2015-2016 academic session under intimation to the State Govt. and University as inspection team was not permitted to inspect the college.
- 73.3 It was further decided to take action in anticipation of the comments from the EC members on the EC minutes.
- Item No.74: Consideration of 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> Limited	<u>Approved</u> <u>Upto</u> Academic	Name of the Examining Authority
<u>IK INO.</u>		to	Session	
Item No.74	RAJASTHAN 32-439/2015-PCI	60	2017-2018	The Registrar Suresh Gyan Vihar
Degree	Gyan Vihar School of Pharmacy			University Mahal Jagat Pura
IR No.5 th (March, 2015)	Mahal, Jagatpura, Jaipur- 302 025.			Jaipur.

75. Approval of the Degree course and examination in Pharmacy conducted at Gyana Jyothi College of Pharmacy, H.No.7-48/1, Gyana Jyothi Nagar, Uppal Bus Depot (Peerzadi Guda), Ghatkesar (M), R.R. Distt. 500 098 (Telangana) in the light of 3rd Inspection Report (April, 2015.).

(32-1089/2014-PCI)

- 75.1 The latest information on record was placed.
- 75.2 It was noted that
 - a) SIF is filled carelessly and not entered with appropriate data in concerned columns.
 - b) on the day of inspection, management has appointed faculty to show the attendance for inspection. The acquaintance register of Feb., 2015 with these teachers is only shown for verification.
 - c) the list of teachers as per SIF are not available during verification.
 - d) the payment is made to some faculty through cheque / account transfer and other faculty by cash. There was a doubt regarding number of faculty. TDS is also not deducted.

- e) the non-teaching and teaching staff are paid very less salary.
- f) academic and finance transparency is not maintained.
- g) land record of right (revenue document) not provided by the Principal for verification.
- h) separate museum room not available.
- i) animal house should be provided with specification as per CPCSEA guidelines.
- 75.3 In view of above, it was decided to
 - a) seek compliance.
 - b) instruct the institution not to make admissions from 2015-2016 academic session and forward explanation within 15 days as to why action should not be initiated against it for considering the issuance of notice for withdrawal of approval u/s 13 of Pharmacy Act, 1948.
- 75.5 It was also decided to take action in anticipation of the comments from the EC members on the EC minutes.

Item No.76 and 77: Consideration of 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.76	TELANGANA	60	2015-2016	The Registrar
	32-208/2015-PCI			Jawaharlal Nehru
Degree	Sultan-UI-Uloom			Technological University
	College of Pharmacy			Kukatpally
IR No.6 th	"Mount Pleasant"			Hyderabad - 500 072.
(March, 2015)	8-2-249, Road No.3,			
	Baanjara Hills,			
	Hyderabad - 500 034.			

<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.77 Degree	TELANGANA 32-719/2015-PCI Vignan Institute of	60	2015-2016	The Registrar, Jawaharlal Nehru Technological
IR No.4 th (April, 2015)	Pharmaceutical Sciences, Vignan Hills, Deshmukhi, Near Ramoji Film City, Pochampally, Nalgonda – 508 284.			University, Kukatpally Hyderabad – 500 085.
	Other decisions continu	ed for Degre	e course (32-719	/2015-PCI)
evident from reflected the	om the SDFs found enclos	ed with the nimum Quali	inspection report	ith Ph.D. qualification as its of April, 2015. The SDF hers in Pharmacy Institutions
a) the Prin	ncipal is working on tempor	ary basis.		
				faculty is not having Ph.I wing details is not available
Pharma	aceutics Department	Pharma	ceutical Chemisti	ry Department
Profess Asst. P		Profess Asst. Pr		1 3
Pharma	acology Department	Pharma	cognosy Departm	nent
Profess Asst. P		Profess Asst. Pr		1 1
<u>Pharma</u> Asst. P	acy Practice Department rof 1	<u>Pharma</u> Asst. Pi	ceutical Analysis of	<u>Department</u> 1
- In view of academic s		educe the stu	idents intake from	m 100 to 60 from 2015-2010

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

78. Approval of raise in admission from 60 to 100 academic session of the Degree course and examination in Pharmacy conducted at Sanjay College of Pharmacy, Mathura – Delhi Road, NH-2, P.O.- Chaumuhan, Mathura- 281 406 (Uttar Pradesh), in the light of 4th Inspection Report (March, 2015.).

(32-872/2015-PCI)

78.2 It was noted that though the designation has been given to faculty, the said faculty is not having Ph.D qualification. Senior faculty with Ph.D. qualification as per following details is not available -

Pharmaceutics Department		rtment	Pharmaceutical Chemistry Department			
Professor	-	1	Professor - 1			
Asst. Prof.	-	2	Asst. Prof 3			
Pharmacolog	y Depar	rtment	Pharmacognosy Department			
Professor	-	1	Professor - 1			
Asst. Prof.	-	2				
Pharmacy Pra	actice D	epartment	Pharmaceutical Analysis Department			
Asst. Prof.	-	1	Asst. Prof 1			

- 78.3 In view of above, it was decided
 - a) not to consider raise in admissions.
 - b) reduce the approval period from "upto 2016-2017" to "upto 2015-2016" academic session.

Item No.79 & 80: Consideration of 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.79	UTTAR PRADESH	60	2015-2016	The Registrar
Degree IR No.4 th (March, 2015)	32-509/2012-PCI R.V. Northland Institute, 18 km. on Ghaziabad-Bulandshar, G.T. Road, Dadri (Greater Noida Phase-II), Gautam Budhh Nagar.			Uttar Pradesh Technical University Institute of Engg. & Technology Campus, Sitapur Road, Lucknow-260 021
Item No.80 Degree IR No.2 nd (March, 2015)	UTTAR PRADESH 32-1137/2014-PCI Moradabad Educational Trust Group of Institutions Faculty of Pharmacy MIT Campus, Ram Ganga Vihar Phase-II Moradabad-244 001.	60	From 2009- 2010 to 2015- 2016	The Registrar Uttar Pradesh Technical University (UPTU) Institute of Engg. & Technology Campus, Sitapur Road, Lucknow – 226 021.

81. Consideration of approval of Pharm.D and Pharm.D (PB) conducted at Pushpagiri College of Pharmacy, Pushpagiri Medicity, Perumthuruthy P.O., Tiruvalla – 689 107 (Kerala), in the light of 5th Inspection Report (April, 2015).

Name of approved Hospital - Pushpagiri Medical College Hospital, Tiruvalla, Kerala.

(50-311/2014-PCI)

- 81.1 The latest information on record was placed.
- 81.2 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.
- 81.3 Regarding Pharm.D. (PB) course, it was decided to
 - i) grant approval for 2015-2016 academic session for 10 admissions for the conduct of 6th year Pharm.D (Post Baccalaureate) course.
 - ii) allow 10 admissions for 2015-2016 academic session in 4th year Pharm.D (Post Baccalaureate) course.
- 81.4 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".
- 81.5 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.
- 81.6 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.
- 81.7 It was further decided to instruct the institution to -
 - A) submit full compliance of the Pharm.D Regulations, 2008 as per following details:
 - a) <u>Teaching Staff</u>

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

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

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

i) In respect of HOD of Pharmacy Practice Department

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

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

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

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

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

- **B**) apply in SIF-D for consideration of final approval u/s 12 of the Pharmacy Act for the purpose of registration as a pharmacist.
- 81.8 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

82. Consideration of approval of Pharm.D conducted at Jaya College of Paramedical Sciences College of Pharmacy, C.T.H. Road, Thiruninravur, Chennai – 602 024 (Tamil Nadu), in the light of 3rd Inspection Report (April, 2015).
 <u>Name of approved Hospital</u> - Govt. Head Quarters hospital/Thiruvallur – 602 001.

(50-288/2012-PCI)

- 82.2 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.
- 82.3 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".
- 82.4 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.
- 82.5 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.
- 82.6 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

82.7 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.83: Consideration of 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</u> <u>Examining</u> <u>Authority</u>	<u>Name of</u> <u>Hospital</u>
Item No.83 Pharm.D IR No.7 th (April, 2015)	TAMIL NADU <u>Pharm.D</u> 50-45/2015-PCI J.K.K. Nataraja College of Pharmacy, Post Box No.151, Natarajapuram, NH-47, (Salem to Coimbatore) Komarapalayam-638183 Namakkal Distt.	30	From 2009- 2010 to 2017-2018 (For Pharm.D.)	The Registrar The Tamil Nadu Dr.M.G.R.Medic al University, No.69,(Old No.40), P.B. No. 1200, Anna Salai, Guindy, Chennai-600032	Government Head Quarters Hospital, Erode.

84. Consideration of approval of the Pharm.D & Pharm.D. (Post Baccalaureate) course and examination in Pharmacy conducted at Swami Vivekanand College of Pharmacy Elayampalayam – 637 205 (Tamil Nadu). in the light of 4th inspection report (May, 2015).
Name of approved Hospital – Vivekanandha Medical Care Hospital Elyampalayam.

<u>Name of approved Hospital</u> – Vivekanandha Medical Care Hospital, Elyampalayam, Tiruchengode Tk. Namakkal Distt., Tamil Nadu.

84.1 The latest information on record was placed.

(50-98/2014-PCI)

84.2 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.

84.3 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.
- 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 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".
- 84.5 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.
- 84.6 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.
- 84.7 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 res Pharn
a) Name of HOD	a) Name
b) Designation	b) Desig
c) Qualification at graduate level	c) Qualif
d) Qualification at PG level with specialization	d) Qualif
e) Name of Training Centre	e) Name
f) Duration of Training	f) Durat
g) Nature of Training	g) Natur

h) Sign of Principal

spect of Pharmacy Practice Faculty of nacy Practice Department

- of Pharmacy Practice Staff
- nation
- fication at graduate level
- fication at PG level with specialization
- e of Training Centre
- ion of Training
- e of Training
- h) Sign of HOD
- 84.8 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.85: Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy at the undermentioned institutions
- It was decided to recommend to the Council to extend /grant the approval to Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy -
- It was further decided to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".

<u>Item No.</u> Course	State/ File No. Name of institutions	<u>For</u> admns.	Approved Upto	Name of the Examining	<u>Name of</u> Hospital
<u>IR No.</u>	<u>Name or institutions</u>	Limited	<u>Academic</u>	<u>Authority</u>	<u>mospitai</u>
		to	Session		
Item No.85	TELANGANA	10	From 2012-	The Registrar	Global
	Pharm.D. (PB)		2013 to 2015-	Jawaharlal Nehru	Hospital, L.B.
Pharm.D	50-582/2015-PCI		2016	Technological	Nagar,
and	Sree Dattha Institute of		(For	University,	Hyderabad.
Pharm.D	Pharmacy,		Pharm.D.	Kukatpally - 500	-
(P.B)	Sheriguda (V),		(PB)	072	
	Ibrahimpatnam (M),				
IR No.5 th	Ranga Reddy				
(April,	Distt. – 501 510.				
2015)					

Other decisions continued for Pharm.D course (50-582/2015-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 -
 - 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

							582/2015-PCI)	
c)		f the hospital			:			
		ip and intern	<u>^</u>					V an i
	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
		er decided to following de		ne instituti	on to submit	full complia	ance of the Pharr	n.D Regulatio
Tra	aining of	HOD of Ph	armacy P	ractice D	epartment a	nd Pharma	cy Practice Fac	<u>ulty</u>
					08. The follo		training as per l be submitted –	0
• `	-	(8110D	0.001	D 44		4 9 10		
i)	In respo Departi	ect of HOD o ment	of Pharma	acy Practi		-	harmacy Practi ctice Departme	-
a)	Departu Name of	ment f HOD	of Pharma	acy Practi	Ph a) Na	armacy Pra me of Pharm	•	nt
a) b)	Departu Name of Designa	ment f HOD tion		acy Pract	Pha a) Na b) De	armacy Pra me of Pharn signation	ctice Departme	nt
a) b) c)	Departu Name of Designa Qualific	ment f HOD	uate level	-	Pha a) Na b) De c) Qu	armacy Pra me of Pharn signation alification a	ctice Departme	nt iff
a) b) c) d) e)	Departu Name of Designa Qualific Qualific Name of	ment f HOD tion ation at gradu ation at PG 1 f Training Ce	uate level evel with s	-	Pha a) Na b) De c) Qu d) Qu e) Na	armacy Pra me of Pharn signation alification a alification a une of Train	ctice Departme hacy Practice Sta t graduate level t PG level with s ing Centre	nt iff
a) b) c) d) e) f)	Departu Name of Designa Qualific Qualific Name of Duration	ment f HOD tion ation at gradu ation at PG 1 f Training Ce of Training	uate level evel with s	-	Pha a) Na b) De c) Qu d) Qu e) Na f) Du	armacy Pra me of Pharm signation alification at alification at ume of Train ration of Tra	ctice Departme hacy Practice Sta t graduate level t PG level with s ing Centre hining	nt iff
a) b) c) d) e) f) g)	Departu Name of Designa Qualific Qualific Name of Duration Nature of	ment f HOD tion ation at gradu ation at PG 1 f Training Ce	uate level evel with s	-	Pha a) Na b) De c) Qu d) Qu e) Na f) Du g) Na	armacy Pra me of Pharn signation alification a alification a une of Train	ctice Departme hacy Practice Sta t graduate level t PG level with s ing Centre hining	nt iff
a) b) c) d) e) f) g) h)	Departu Name of Designa Qualific Qualific Name of Duration Nature of Sign of	ment f HOD tion ation at gradu ation at PG 1 f Training Ce of Training of Training Principal	uate level evel with s entre	specializat	Pha a) Na b) De c) Qu d) Qu e) Na f) Du g) Na h) Sig	armacy Pra me of Pharn signation alification at alification at me of Train ration of Train ture of Train ture of Train gn of HOD	ctice Departme hacy Practice Sta t graduate level t PG level with s ing Centre hining	nt ff pecialization
a) b) c) d) e) f) g) h) It v (Pc	Departu Name of Designa Qualific Qualific Name of Duration Nature of Sign of was also ost Bacca	ment f HOD tion ation at gradu ation at PG 1 f Training Ce of Training of Training Principal decided to ir laureate) cou	uate level evel with s entre nstruct the urse separa	specializat institution tely as apj	Pha a) Na b) De c) Qu ion d) Qu e) Na f) Du g) Na h) Sig n to upload t	armacy Pra me of Pharn signation alification at alification at alification at me of Train ration of Train ture of Train of HOD he details of	ctice Departme hacy Practice Sta t graduate level t PG level with s ing Centre hining hing	nt ff pecialization arm.D./ Pharm
a) b) c) d) e) f) g) h) lt v (Pc yez	Depart Name of Designa Qualific Qualific Name of Duration Nature of Sign of was also ost Bacca ar wise gi	ment f HOD tion ation at graduation at PG 1 f Training Ce of Training of Training Principal decided to in laureate) couving the follo	uate level evel with s entre nstruct the urse separa owing deta	specializat institution tely as apj	Pha a) Na b) De c) Qu ion d) Qu e) Na f) Du g) Na h) Sig n to upload t	armacy Pra me of Pharn signation alification at alification at alification at me of Train ration of Train ture of Train of HOD he details of	ctice Departme hacy Practice Sta t graduate level t PG level with s ing Centre hining hing	nt ff pecialization arm.D./ Pharm
a) b) c) d) e) f) g) h) lt v (Pc yez a)	Departu Name of Designa Qualific Qualific Name of Duration Nature of Sign of was also ost Bacca ar wise gi Name o	ment f HOD tion ation at graduation at PG 1 f Training Ce of Training of Training Principal decided to ir laureate) cour ving the follo	uate level evel with s entre instruct the urse separa owing deta ion	specializat institution tely as app ails –	Pha a) Na b) De c) Qu ion d) Qu e) Na f) Du g) Na h) Sig n to upload t	armacy Pra me of Pharn signation alification at alification at alification at me of Train ration of Train ture of Train of HOD he details of	ctice Departme hacy Practice Sta t graduate level t PG level with s ing Centre hining hing	nt ff pecialization arm.D./ Pharm
a) b) c) d) e) f) g) h) It v (Pc yea a) b)	Departu Name of Designa Qualific Qualific Name of Duration Nature of Sign of was also ost Bacca ar wise gi Name o Name o	ment f HOD tion ation at gradu ation at PG 1 f Training Ce of Training of Training Principal decided to ir laureate) cou ving the follo f the Instituti f the affiliati	uate level evel with s entre nstruct the urse separa owing deta ion ng univers	specializat institution tely as app ails – ity	Pha a) Na b) De c) Qu ion d) Qu e) Na f) Du g) Na h) Sig n to upload t	armacy Pra me of Pharn signation alification at alification at alification at me of Train ration of Train ture of Train of HOD he details of	ctice Departme hacy Practice Sta t graduate level t PG level with s ing Centre hining hing	nt ff pecialization arm.D./ Pharm
a) b) c) d) e) f) g) h) lt v (Pc yez a)	Departu Name of Designa Qualific Qualific Name of Duration Nature of Sign of was also ost Bacca ar wise gi Name o Name o Name o	ment f HOD tion ation at graduation at PG 1 f Training Ce of Training of Training Principal decided to in laureate) cour ving the follo f the Institution f the affiliation	uate level evel with s entre nstruct the urse separa owing deta ion ng univers l where the	institution tely as app ails – ity	Pha a) Na b) De c) Qu ion d) Qu e) Na f) Du g) Na h) Sig n to upload t	armacy Pra me of Pharn signation alification at alification at alification at me of Train ration of Train ture of Train of HOD he details of	ctice Departme hacy Practice Sta t graduate level t PG level with s ing Centre hining hing	nt ff pecialization arm.D./ Pharm
a) b) c) d) e) f) g) h) It v (Pc yea a) b)	Departu Name of Designa Qualific Qualific Name of Duration Nature of Sign of was also ost Bacca ar wise gi Name o Name o Name o	ment f HOD tion ation at gradu ation at PG 1 f Training Ce of Training of Training Principal decided to ir laureate) cou ving the follo f the Instituti f the affiliati	uate level evel with s entre nstruct the urse separa owing deta ion ng univers l where the	institution tely as app ails – ity	Pha a) Na b) De c) Qu ion d) Qu e) Na f) Du g) Na h) Sig n to upload t	armacy Pra me of Pharn signation alification at alification at alification at me of Train ration of Train ture of Train of HOD he details of	ctice Departme hacy Practice Sta t graduate level t PG level with s ing Centre hining hing	nt ff pecialization arm.D./ Pharm

86. Consideration of approval of Pharm.D conducted at Nizam Institute of Pharmacy Deshmukhi (V), Pochampally (Mandal), Near Ramoji Film City, Nalgonda – 508 284 (Telangana), in the light of 2nd Inspection Report (April, 2015).
 <u>Name of approved Hospital</u> - Mediciti Hospitals 5-9-22 secretariat Road Hyderabad.

(50-461/2014-PCI)

- 86.1 The latest information on record was placed.
- 86.2 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.

- 86.3 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.

50

- 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".
- 86.4 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.
- 86.5 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.
- 86.6 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
- 86.7 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

CICINSI	np and mem	sinp 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

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

Diploma Course

Department of Pharmacy, Lingaya's University, Nachauli, Old Faridabad, Jasana Road, Faridabad – 121 002 (Haryana) in the light of 1st inspection Report (April 2015) Diploma Course.

Degree Course

Department of Pharmacy, Lingaya's University, Nachauli, Old Faridabad, Jasana Road, Faridabad – 121 002 (Haryana) in the light of 1st inspection Report (April 2015) Degree Course.

(17-1075/2015-PCI) (32-1169/2015-PCI

- 87.1 The latest information on record was placed.
- 87.2 **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
 - i) submission of affiliation fee per annum to the PCI within the stipulated time period.
 - ii) appointment of teaching staff as per Education Regulations, 1991 and submission of documentary evidence (SDF) for the same.
- 87.3 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".
- 87.4 **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
 - i) submission of affiliation fee per annum to the PCI within the stipulated time period.
 - ii) appointment of teaching staff as per the Bachelor of Pharmacy (B.Pharm) Course Regulations, 2014 and Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014 and submission of documentary evidence (SDF) for the same.
- 87.5 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".

51

Item No.88 to 91: Consideration of 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	Academic					
		<u>to</u>	<u>Session</u>					
Item No.88	PUNJAB	60	2017-2018	The Diretor				
	17-285/2000-PCI			Punjab State Board of				
Diploma	Mehr Chand			Technical				
_	Polytechnic, Mahatma			Education & Industrial				
IR No.16 th	Hans Raj Marg,			Training, Plot No.1-A,				
Surprise	Jalandhar City – 144			Sector 36-A,				
(May, 2015)	008			Chandigarh				
	Other decisions continued for Diploma course (17-285/2000-PCI)							
- It was dec	cided to insist for appointn	nent of HOD/	Principal with pha	rmacy qualification as per				

- It was decided to insist for appointment of HOD/Principal with pharmacy qualification as per Education Regulations, 1991 and submission of documentary evidence for the same.

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.89 Diploma	TELANGANA 17-894/2011-PCI Pratishtha Institute of Pharmaceutical	60	2017-2018	The Secretary, State Board of Tech. Education and Training, B.R.K.R. Building,
IR No.4 th Surprise (April, 2015)	Sciences, Durajaplly, Chivemla (M), Suryapet Nalgonda Distt508214.			7th Floor, Tank Bund Road, Hyderabad – 500 063
Degree IR No.5 th Surprise (April, 2015)	32-573/2011-PCI Pratishtha Institute of Pharmaceutical Sciences, Durajaplly, Chivemla (M), Suryapet Nalgonda Distt508214.	100	2017-2018	The Registrar Jawahar Lal Nehru Technological University, Kukatpally Hyderabad – 500 072

<u>Item No.</u> <u>Course</u> <u>IR No.</u>	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For</u> <u>admns.</u> <u>Limited</u> <u>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.90	UTTAR PRADESH 17-930/2010-PCI	60	2017-2018	The Secretary Board of Technical
Diploma	Jan Kalyan Institute of Technical Education,			Education, Guru Gobind Singh Marg,
IR No.4 th	E-100, 101, UPSIDC			Lucknow - 226 001.
(April, 2015)	Area, Near Umra			
	Tiraha, Kursi Road,			
	Lucknow.			
I4 N. 01		(0)	Energy 2012	The Devicture
Item No.91	UTTAR PRADESH 17-1021/2015-PCI	60	From 2013- 2014 to 2015-	The Registrar IFTM University,
Diploma	Pharmacy Academy		2016	Lodhipur-Rajpoot,
×	Plot No. 271, IFTM			Delhi Road,
IR No.2 nd	University, Lodhipur-			Moradadad-244102.
Surprise	Rajpoot, Delhi Road,			
(April, 2015)	Moradabad – 244 102.			

Other decisions

- Regarding degree course (32-1138/2013-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".
- 92. Approval of the Degree course and examination in Pharmacy conducted at Narasaraopeta Institute of Pharmaceutical Sciences: Kotappakonda Road, Yellamanda (Post), Narasaraopet), Guntur Distt. – 522 601 (Andhra Pradesh), in the light of 4th Inspection Report (May, 2014.).

(32-661/2015-PCI)

- 92.1 The latest information on record was placed.
- 92.2 It was decided to issue last reminder for appointment of senior faculty with **Ph.D. qualification** and submission of compliance with documentary evidence further clarifying that if no reply is received, Council shall be constrained to issue notice for withdrawal of approval under section 13 of the Pharmacy Act, 1948.

93. Approval of the Degree course and examination in Pharmacy conducted at Siddhi Vinayaka Institute of Technology & Sciences, Near Deendayal Awas Yojna Ushlapur, P.O. Mangla Bilaspur (Chhattisgarh), in the light of 6th Inspection Report (April, 2015).

(32-634/2011-PCI)

93. Clubbed with Item No.22.

- Item No.94 to 96: Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy at the undermentioned institutions
- It was decided to recommend to the Council to extend /grant the approval to Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy -
- It was further decided to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".

Item No. Course IR No.	<u>State/ File No.</u> <u>Name of institutions</u>	For admns. Limited to	Approved Upto Academic Session	<u>Name of the Examining</u> <u>Authority</u>
Item No.94 Degree	HIMACHAL PRADESH 32-875/2013-PCI School of Pharmacy &	60	2017-2018	The Registrar Baddi University of Emarging Sciences & Technology, Village
IR No.3 rd (April,2015)	Emerging Sciences, Village Makhnumajra, Baddi, Tehsil. Nalagarh, Distt. Solan			Makhnumajra, P.O. Bhud Baddi, Distt. Solan – 173 205.
Item No.95 Degree IR No.5 th (April, 2015)	TELANGANA 32-408/2015-PCI MNR College of Pharmacy, MNR NAGAR, Iasalwadi (V), Distt. Medak Sangareddy – 502 294.	100	2017-2018	The Registrar Osmania University Adikmet Hyderabad – 500 007.

<u>Item No.</u> <u>Course</u> <u>IR No.</u>	<u>State/ File No.</u> <u>Name of</u> <u>institutions</u>	<u>For</u> <u>admns. Limited</u> <u>to</u>			Approved Upto Academic Session	<u>Name of the</u> <u>Examining</u> <u>Authority</u>
Item No.96 Degree	TELANGANA 32-826/2015-PCI Chaitanya College of Pharmacy	admissions	100 to neutralization made during 20 2-2013 as per fo	08-2009, 2010-	2017-2018	The Registrar, Kakatiya University, Warangal – 506
IR No.4 ^h (April , 2015)	of Pharmacy Education & research, Kishanpura, Hanamkonda, Warangal (Dt.) -	Session 2015- 2016	Excess admission to be neutralised 10	Admisions to be made 90		009
	506 001	2016- 2017 2017-	10	90 91		
		2018				

97. Approval of the Degree course and examination in Pharmacy conducted at Jyothishmathi Institute of Pharmaceutical Sciences, Ramakrishna Colony, Thimmapur Karimnagar – 505 481 (Telangana) in the light of 4th Inspection Report (April, 2015)

(32-789/2015-PCI)

97.1 The latest information on record was placed.

97.2 It was noted that -

- 1. institution has failed to appoint **senior faculty with Ph.D. qualification** as is evident from the SDFs found enclosed with the inspection report of April, 2015. The SDFs reflected the non compliance of "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014" as per following details -
 - though the designation has been given to faculty, the said faculty is not having Ph.D qualification. Senior faculty with Ph.D. qualification as per following details is not available -

Pharmaceutic	cs Depa	<u>rtment</u>	Pharmaceutical Chemistry Department			
Asst. Prof.	-	2	Professor - 1			
			Asst. Prof 3			
Pharmacology Department			Pharmacognosy Department			
Professor	-	1	Professor - 1			
Asst. Prof.	-	2	Asst. Prof 1			
Pharmacy Practice Department			Pharmaceutical Analysis Department			
Asst. Prof.	-	1	Asst. Prof 1			

- 2. some laboratories need improvement (e.g. Pharm.Chem. Labs.) regarding fixing of racks for common reagents.
- 3. 3 faculties are non-pharmacy.
- 97.3 In view of above, it was decided to instruct the institution to rectify the deficiencies and submit compliance with documentary evidence failing which Council shall be constrained to reduce the intake from 100 to 60.
- 97.4 It was further decided to take action in anticipation of the comments from the EC members on the EC minutes.
- 98. Consideration of approval of Pharm.D and Pharm.D (PB) conducted at Sri Venkateswara College of Pharmacy, R.V.S. Nagar, Tirupati Raod, Chittoor 517 127 (Andhra Pradesh), in the light of 4th Inspection Report (April, 2015).
 <u>Name of approved Hospital</u> RVS Institute of Medical Sciences (RVS hospital) RVS Nagar, Chittoor 517 127.

(50-643/2015-PCI)

- 98.1 The latest information on record was placed.
- 98.2 Regarding Pharm.D. course, it was decided to
 - i) grant approval for 2015-2016 academic session for 30 admissions for the conduct of 4th year Pharm.D course.
 - ii) allow 30 admissions for 2015-2016 academic session in 1st year Pharm.D. course.
- 98.3 Regarding Pharm.D. (PB) course, it was decided to
 - i) grant approval for 2015-2016 academic session for 10 admissions for the conduct of 5th year Pharm.D (Post Baccalaureate) course.
 - ii) allow 10 admissions for 2015-2016 academic session in 4th year Pharm.D (Post Baccalaureate) course.
- 98.4 It was further decided to instruct the institution -
 - that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D/Pharm.D (Post Baccalaureate), an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
 - ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.
 - iii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".

- 98.5 Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year.
- 98.6 In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc.
- 98.7 It was further decided to instruct the institution to 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
- 98.8 It was also decided to instruct the institution to upload the details of students of Pharm.D./ Pharm.D (Post Baccalaureate) course separately as applicable on Council's website and the institutions website, year wise giving the following details –

:

:

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

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

99. Consideration of approval of Pharm.D course conducted at Vignan Institute of Pharmaceutical Technology Kapujaggarajupeta, Vadlapudi (P.O) Gujuwaka Visakhapatnam - 46(Andhra Pradesh), in the light of 2nd Inspection Report (April, 2015).
 <u>Name of approved Hospital</u> - R.K Hospital, Chaitnaya Nagar, Gajuwaka, Visakhapatnam.

(50-541/2015-PCI)

- 99.2 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.
- 99.3 It was further decided to instruct the institution
 - i) to appoint Pharmacy Practice staff.
 - ii) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D/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.
 - iii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.
 - iv) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".
- 99.4 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.
- 99.5 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.
- 99.6 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

99.7 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

100. Consideration of approval of Pharm.D course conducted at Balaji Institute of Pharmaceutical Sciences, Laknepally (V), Narsampet (M), Warangal – 506 331 (Telangana), in the light of 5th Inspection Report (April, 2015).
 <u>Name of approved Hospital</u> - Guardian Multi Speciality Hospitals, 15-1-237, Opp. L.B. College, Mulugu Road, Warangal-506002.

(50-528/2015-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 3^{rd} 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:-

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
- 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 :
- 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

 Consideration of approval of Pharm.D and Pharm.D (PB) conducted at AU College of Pharmaceutical Sciences, Andhra University, Visakhapatnam - 530 003 (Andhra Pradesh), in the light of 6th Inspection Report (April, 2015).

Name of approved Hospital - King George Hospital Visakhapatnam.

(50-19/2015-PCI)

101.1 The latest information on record was placed.

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

- i) grant approval for 2015-2016 academic session for 30 admissions for the conduct of 6th year Pharm.D course.
- ii) allow 30 admissions for 2015-2016 academic session in 1st year Pharm.D. course.
- 101.3 Regarding Pharm.D. (PB) course, it was decided to
 - i) grant approval for 2015-2016 academic session for 10 admissions for the conduct of 5th year Pharm.D (Post Baccalaureate) course.
 - ii) allow 10 admissions for 2015-2016 academic session in 4th year Pharm.D (Post Baccalaureate) course.

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

a) Teaching Staff

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

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

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

i) In respect of HOD of Pharmacy Practice Department

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

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

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

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

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

- **B**) apply in SIF-D for consideration of final approval u/s 12 of the Pharmacy Act for the purpose of registration as a pharmacist.
- 101.8 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

102. Consideration of approval of Pharm.D and Pharm.D(P.B) course conducted at Chebrolu Hanumaiah Institute of Pharmaceutical Sciences, Chandramoulipuram, Chowdavaran, Guntur – 522 019 (Andhra Pradesh), in the light of 5th Inspection Report (April-May, 2015).

<u>Name of approved Hospital</u> - NRI Academy of Sciences Medical College & Hospital, Chinakakani Guntur - 522 503 (A.P.)

(50-476/2015-PCI)

- 102.1 The latest information on record was placed.
- 102.2 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.

102.3 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.

- 102.4 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".
- 102.5 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.
- 102.6 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.
- 102.7 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.
- 102.8 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

103. Consideration of approval of Pharm.D and Pharm.D (PB) conducted at Sree Vidyanikethan College of Pharmacy, Sree Sainath Nagar, A. Rangampet, Chandragiri Mandal, Chittoor Dist. - 517 102 (Andhra Pradesh), in the light of 4th Inspection Report (April, 2015).

<u>Name of approved Hospital</u> - Sri Venkateswara Institute of Medical Sciences, (SVIMS) Alipiri Road, Tirupati.

(50-369/2015-PCI)

- 103.1 The latest information on record was placed.
- 103.2 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.
- 103.3 **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.
- 103.4 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".
- 103.5 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.
- 103.6 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.
- 103.7 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
- 103.8 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

 104. Consideration of approval of Pharm.D conducted at SIMS College of Pharmacy, Mangaladas Nagar, Guntur – 522 001(Andhra Pradesh), in the light of 3rd Inspection Report (April, 2015).

<u>Name of approved Hospital</u> - Sri Sai Hospitals, 5/2 Arundelpet, Guntur.

(50-545/2013-PCI)

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

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 Pharmacy Practice Staff
- b) Designation

a) Name of HOD

b) Designation

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

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

Consideration of approval of Pharm.D & Pharm.D(P.B) course conducted at Hindu 105. College of Pharmacy, Amaravathi Road, Koretipadu, Guntur- 522 002 (Andhra Pradesh), in the light of 5th Inspection Report (April, 2015). Name of approved Hospital - St. Joseph's General Hospital A.C College Road,

Guntur- 522 004.

(50-231/2015-PCI)

105.1 The latest information on record was placed.

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

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

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

- i) grant approval for 2015-2016 academic session for 10 admissions for the conduct of 5th year Pharm.D (Post Baccalaureate) course.
- ii) allow 10 admissions for 2015-2016 academic session in 4th year Pharm.D (Post Baccalaureate) course.
- 105.4 It was further decided to instruct the institution
 - that every year it has to apply to PCI in the SIF for the conduct of early inspection for i) year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D/Pharm.D (Post Baccalaureate), an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.

- ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.
- iii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".
- 105.5 Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year.
- 105.6 In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc.
- 105.7 It was further decided to instruct the institution to 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
- 105.8 It was also decided to instruct the institution to upload the details of students of Pharm.D./ Pharm.D (Post Baccalaureate) course separately as applicable on Council's website and the institutions website, year wise giving the following details –

:

:

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

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

 Consideration of approval of Pharm.D conducted at Max Institute of Pharmaceutical Sciences, Velugumatla (V), Khammam - 507 318(Telangana), in the light of 2nd Inspection Report (April, 2015).

<u>Name of approved Hospital</u> - Kinnera Super Specialty Hospital, Wyra Road, Khammam, Andhra Pradesh.

(50-672/2015-PCI)

- 106.1 The latest information on record was placed.
- 106.2 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.
- 106.3 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".
- 106.4 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.
- 106.5 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.
- 106.6 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

106.7 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

107. Consideration of approval of Pharm.D course conducted at Jayamukhi College of Pharmacy, Narsampet Village: Muqdumpur, Chennaraopet Mandal Narsampet-506 332 Warangal Distt. (Telangana), in the light of 3rd Inspection Report (April, 2015). <u>Name of approved Hospital -</u> Sri Laxmi Test Tube and Multi Specialty Hospital near Ambedkar Statute, Hanamkonda, Warangal.

(50-462/2015-PCI)

- 107.1 The latest information on record was placed.
- 107.2 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.
- 107.3 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.

70

- ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.
- iii) to insist for the compliance of appointment of Principal and teaching staff as per the qualification and experience prescribed under the "Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014".
- 107.4 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.
- 107.5 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.
- 107.6 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
- 107.7 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

108. Consideration of approval of Pharm.D and Pharm.D(P.B) course conducted at Chaithanya College of Pharmcy Education and Research Kishanpura, Hanamkonda, Warangal – 506 001 (Telangana), in the light of 3rd Inspection Report (April, 2015). <u>Name of approved Hospital</u> - Medicare Hospital (Sponsored by Medicare Educational Trust), Post Box No. 21, Near Railway Flyover Bridge, Hunter Road, Warangal.

(50-826/2013-PCI)

- 108.1 The latest information on record was placed.
- 108.2 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.
- 108.3 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".
- 108.4 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.
- 108.5 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.
- 108.6 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 –
- c) Qualification at graduate 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
- 108.7 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 –

٠

:

:

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

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

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

1. senior faculty with **Ph.D. qualification** is not appointed in the following departments -

<u>Pharmaceutics Department</u> Professor - 1 Pharmaceutical Chemistry Department Professor - 1

Pharmacognosy Department Professor - 1 Asst. Prof. - 1

- 2. consent of affiliation of Examining Authority is not submitted.
- 3. exhaust fans are not installed in all labs. and stores.
- 4. fire extinguisher should be provided.
- 5. drinking water facility should be provided.
- 6. In Pharmacy Practice Department which is situated in hospital should develop departmental library and Drug Information Centre with computer and internet facilities.
- 7. during inspection, no patients and doctors were seen in the hospital.
- 108.9 In view of above, it was decided
 - a) to insist for compliance particularly regarding appointment of senior faculty with **Ph.D. qualification.**
 - b) not to grant approval for Pharm.D. (PB) course.

73

109. Consideration of approval of Pharm.D course conducted at Sahsra Institute of Pharmaceutical Sciences, Post : Vangapahad, Mdl. Hasanparthy, Distt. Warangal- 506 007 (Telangana), in the light of 4th Inspection Report (April, 2015).
 <u>Name of approved Hospital</u> - Life Line Hospitals (Orugallu Medicare Ltd.), Ram Nagar Hanamkonda, Warangal Dist. (Telangana)

(50-523/2014-PCI)

- 109.1 The latest information on record was placed.
- 109.2 It was noted that -
 - 1. senior faculty with **<u>Ph.D. qualification</u>** is not appointed in the following departments -

Pharmaceutics Department	Pharmaceutical Chemistry Department
Professor - 1	Professor - 1
Pharmacology Department	Pharmacognosy Department
Professor - 1	Professor - 1

- 2. MOU dt.9.9.2011 enclosed with inspection report is on letter head of the hospital and reveals that specialization available in hospital are not indicated in MOU as per Pharm.D. Regulations, 2008.
- 3. AICTE payscales are not implemented. Only consolidated payment is given to staff.
- 4. payment of salary given only by cash. Form 16 is not issued and no TDS is deducted.
- 5. No proper selection criteria or selection procedure is being followed.
- 6. more than 20 staff members have joined during the period of Jan-March, 2015 and there is a lack of senior staff in all departments.
- 7. Maintenance of stock registers to improve.
- 8. Fuming cupboard not working in Chemistry Lab.
- 9. Hospital activities to be initiated including DIC, patient counselling, ward rounds.
- 10. books related to pharmacy practice to be added.
- 11. Labs. should have adequate glassware, apparatus & chemicals.
- 12. Job cards to be maintained in the laboratory.
- 13. On the 3rd day of inspection, staff meeting was held with PCI inspectors. Out of 32 staff members, only 19 were present in the college. The Pharmacy Practice staff were absent.
- 109.3 In view of above, it was decided to instruct the institution to rectify the shortcomings and submit compliance with documentary evidence.

110. Consideration of approval of Pharm.D course conducted at Avanthi Institute of Pharmaceutical Sciences Gunthapally (V), Hayathnagar (M), Ranga Reddy – 501 512 (Telangana), in the light of 2nd Inspection Report (April, 2015).
 <u>Name of approved Hospital</u> - Aware Global Hospital L.B. Nagar Hyderabad.

- 110.2 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.
- 110.3 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".
- 110.4 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.
- 110.5 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.
- 110.6 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

110.7 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

111. Consideration of approval of Pharm.D course conducted at K.K. College of Pharmacy, KRA Campus, 1-161, Sankaralunagar Road, Gerugambakkam Chennai-602101 (Tamil Nadu), in the light of 3rd Inspection Report (April, 2015).
 <u>Name of approved Hospital</u> - Madha Medical College and Research Institute, Kundrathur Road, Kovur, Thandalam, Chennai – 600122.

(50-176/2011-PCI)

- 111.1 The latest information on record was placed.
- 111.2 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.
- 111.3 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".
- 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:-

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

d) Qualification at PG level with specialization

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

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

c) Qualification at graduate level

e) Name of Training Centre

f) Duration of Training

g) Nature of Training

h) Sign of Principal

a) Name of HOD

b) Designation

- 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.114 to 122: Consideration of 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.	Approved Upto	Name of the Examining Authority
IR No.		Limited	Academic	
		<u>to</u>	Session	
Item No.114	HIMACHAL	60	2015-2016	The Secretary
	PRADESH			Himachal Pradesh
Diploma	17-965/2015-PCI			Takniki Shiksha Board,
	K.C. Institute of			287 Civil Line
IR No.5 th	Pharmaceutical			Dharamshala,
(April, 2015)	Sciences, Pandoga,			Distt. Kangra –176 215.
	Uprala, Teh. &			
	Distt.Una – 177 207.			

Degree IR No.5 th (April, 2015)	32-1024/2011-PCI K.C. Institute of Pharmaceutical Sciences, Pandoga, Uprala, Teh. & Distt.Una – 177 207.	60	From 2010- 2011 to 2015- 2016	The Registrar Himachal Pradesh Technicial University, Gandhi Chowk, Hamirpur.
Item No.115 Diploma IR No.3 rd Surprise (April, 2015)	RAJASTHAN 17-1000/2015-PCI Shri Balaji College of Pharmacy Vill Santhal Pur Tehsil Bansur Distt. Alwar	60	2017-2018	The Registrar Rajasthan University of Health Sciences, Sector-18 Kumbha Marg. Pratap Nagar Jaipur-302 033.
Item No.116 Degree IR No.4 th (April, 2015)	ANDHRA PRADESH 32-690/2015-PCI Siddhartha Institute of Pharmaceutical Sciences, Jonnalagadda, Narasaraopet, Guntur Distt522 601	100	2017-2018	The Registrar Acharya Nagarjuna University Nagarjuna Nagar Guntur – 522 510.

<u>Item No.</u> <u>Course</u> <u>IR No.</u>	State/ File No. Name of institutions	<u>For</u> admns. Limited to	Approved Upto Academic Session	<u>Name of the Examining</u> <u>Authority</u>
Item No.117	CHHATTISGARH 32-519/2013-PCI	100	2017-2018	The Registrar Chhattisgarh Swami
Degree	Columbia Institute of Pharmacy Tekari,			Vivekanand Technical University, North Park
IR No.5 ^h (April, 2015)	Raipur – 493 111.			Avenue, Sector - 8 Bilaspur – 490 009.
Item No.118 Degree	MADHYA PRADESH 32-20/2015-PCI Sri G.S. Institute of Technology & Sciences	60	2015-2016	The Registrar, Rajiv Gandhi Proudyogiki Vishwavidyalaya
IR No.11 th (April, 2015)	23 Park Road, Indore-452 003.			Airport, Byepass Road, Gandhi Nagar, Bhopal – 462 036.

<u>Item No.</u> <u>Course</u> <u>IR No.</u>	State/ File No. <u>Name of</u> <u>institutions</u>	<u>For</u> admns. I <u>to</u>	Limited		Approved Upto Academic Session	Name of the Examining Authority
Item No.119 Degree	MADHYA PRADESH 32-976/2014-PCI Charak Institute of	100 subject to neutralization of 16 excess admissions made during 2011-2012 as per following details -			2016-2017	The Registrar, Rajiv Gandhi Proudyogiki Vishwavidyalaya
IR No.4 th Surprise (May,	Pharmacy, Choli Road Mandleshwar, Teh-Maheshwar	Session 2013-	Excess admission to be neutralised	Admisions to be made		Airport, Byepass Road, Gandhi Nagar, Bhopal – 462
2015)	Distt.Khargone- 451221	2013 2014 2014- 2015 2015-	5	95		036.
		2016				

Item No. Course	State/ File No. Name of institutions	<u>For</u> admns.	<u>Approved</u> Upto	Name of the Examining Authority		
IR No.	<u></u>	Limited	Academic	<u></u>		
		<u>to</u>	<u>Session</u>			
Item No.120	TAMIL NADU	60	2017-2018	The Registrar		
	32-923/2013-PCI			The Tamil Nadu		
Degree	Surya Group of			Dr.M.G.R.Medical		
-	Institutions, School of			University, No.69,		
IR No.4 th	Pharmacy, Surya			(Old No.40),		
(May, 2015)	Nagar, GST Road,			P.B. No. 1200,		
	Vikravandi – 605 652			Anna Salai, Guindy,		
	Villupuram Taluk &			Chennai-600032.		
	Distt.					
Other decision continued for Degree course (32-923/2013-PCI)						
- It was noted	d that complaint was verifie	ed and found b	aseless.			

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	<u>Name of the Examining</u> <u>Authority</u>
Item No.121	TELANGANA 32-993/2012-PCI	60	2017-2018	The Registrar, Kakatiya University,
Degree	Khammam College of Pharmacy, Allipuram,			Warangal – 506 009.
IR No.3 rd (April, 2015)	Puttakota, Khammam Urban Mandal, Khammam Distt. – 507 318.			

Item No.122	TELANGANA	100	2015-2016	The Registrar		
	32-256/2014-PCI			Jawaharlal Nehru		
Degree	Bharat Institute of			Technological		
	Technology,			University, Kukatpally		
IR No.8 th	Mangalpalli Village,			Hyderabad - 500 072.		
(April, 2015)	Ibrahimpatnam					
	(Mandal), Distt. Ranga					
	Reddy – 501 510.					
Other decisions continued for Degree course (32-256/2014-PCI)						
- It was noted that no admission was made during 2014-2015 academic session.						
 It was noted that no admission was made during 2014-2013 academic session. It was decided to seek clarification from the institution as to whether it intends to run the B.Pharm course and if yes, the institution shall comply with the norms prescribed under the following 						

- course and if yes, the institution shall comply with the norms prescribed under the fol Regulations and submit compliance with documentary evidence
 - a) The Bachelor of Pharmacy (B.Pharm) Course Regulations, 2014.
 - b) Minimum Qualification for Teachers in Pharmacy Institutions Regulations, 2014.
- 123. Approval of the Degree course and examination in Pharmacy conducted at Moonray Institute of Pharmaceutical Sciences Raikal (Vill), Farooknagar (taluk), Mahaboobnagar Dist. – 509 216 (Telangana), in the light of 4th Inspection Report (March, 2015.).

- 123.1 The latest information on record was placed.
- 123.2 It was noted that inspection report has pointed out the following huge deficiencies
 - a) consent of affiliation of the Examining Authority is not provided after 2010-2011.
 - b) Principal of the institution keep on changing.
 - c) exhaust fans in chemical store and in all labs. should be provided.
 - d) projection microscope should be repaired.
 - e) sufficient no. of glass apparatus should be purchased for all labs.
 - f) library should be automated.
 - g) xerox machine should be provided in library.
 - h) no bound printed salary register is available.
 - i) main door are not fixed in both ladies & gents toilets.
 - j) no landline phone available in Principal room and office.
 - k) earlier surprise inspection conducted on 12.12.2013, no report is available in college.
- 123.4 In view of huge deficiencies pointed out in March, 2015 Inspection Report, it was decided to
 - a) seek the compliance of above deficiencies.
 - b) instruct the institution not to make admissions from 2015-2016 academic session.
- 123.5 It was further decided to take action in anticipation of the comments from the EC members on the EC minutes.

^{(32-815/2014-}PCI)

- Item No.124: Consideration of 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>State/ File No.</u> Name of institutions	<u>For</u> admns.	Approved Upto	Name of the Examining Authority
	Limited	Academic Session	
UTTAR PRADESH	100	2017-2018	The Registrar Uttar Pradesh Technical
Translam Institute of			University, Institute of
Education & Research,			Engineering & Technology Campus,
Mawana Road, Raipura, Meerut.			Sitapur Road, Lucknow – 226 021.
-	Name of institutions UTTAR PRADESH 32-618/2012-PCI Translam Institute of Pharmaceutical Education & Research, Mawana Road,	Name of institutionsadmns. Limited toUTTAR PRADESH10032-618/2012-PCI100Translam Institute of Pharmaceutical Education & Research, Mawana Road,4	Name of institutionsadmns. Limited toUpto Academic SessionUTTAR PRADESH1002017-201832-618/2012-PCI1002017-2018Translam Institute of Pharmaceutical Education & Research, Mawana Road,44

125. Approval of the Degree course and examination in Pharmacy conducted at Radha Govind Institution of Pharmacy 7th Km. Moradabad Road, Akroli Chauraha, Chandausi, Distt. Moradabad, (U.P.), in the light of 2nd Surprise Inspection Report (April,2015)

(32-1102/2013-PCI)

- 125.1 The latest information on record was placed.
- 125.2 It was decided to
 - a) seek compliance particularly regarding teaching staff.
 - b) ask the Principal to appear before the PHC of the PCI.
- 126. Consideration of approval of the Pharm.D & Pharm.D (P.B.) 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 4rd Surprise inspection report (April, 2015).
 <u>Name of approved Hospital</u> B.M. Hospital, Jayalakshmipuram, Gokula, Mysore 570 012.

(50-110/2014-PCI)

- 126.1 The latest information on record was placed.
- 126.2 It was decided to seek clarification from the institution on inspection report findings (special report) giving 7 days time failing which the Council shall be constrained to issue notice for withdrawal of approval under section 13 of the Pharmacy Act, 1948.
- 126.3 It was further decided to take action in anticipation of the comments from the EC members on the EC minutes.

127. Consideration of approval of Pharm.D (PB) course examination in Pharmacy conducted at Aditya Bangalore Institute of Pharmacy Education & Research, # 12, Maruthi Nagar, Kogilu Main Road, Yelahanka, Bangalore – 560 064 (Karnataka) in the light of 4th Inspection report (February, 2015).
 <u>Name of approved Hospital</u> - Cauvery Medical Center Limited (CMC) #43/2, NH-7, Bellary Road, Sahakara Nagar, Bangalore-560 092.

127.1 The latest information on record was placed.

127.2 Regarding Pharm.D. (PB) course -

- A) For Pharm.D. (PB) for 2014-2015 academic session
 - 1. It was noted that
 - a) earlier approval granted to Pharm.D (PB) course for conduct of 4th year for 2014-2015 academic session for 10 admissions was subject to submission of affiliation of the Examining Authority for Pharm.D (PB).

(50-426/2015-PCI)

- b) the affiliation letter dt.22.4.2015 issued by the Examining Authority for starting of Pharm.D (PB) does not indicate the session of affiliation of the Examining Authority.
- 2. In view of above, it was decided to instruct the institution to submit affiliation of the Examining Authority for Pharm.D. (PB) for 2014-2015 academic session.

Item No.129 & 130: Consideration of 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.129	UTTARAKHAND 17-940/2014-PCI	60	2015-2016	The Secretary Uttaranchal Board of
Diploma	Ramanad Institute of Pharmacy &			Technical Education, 37/3, Civil Lines,Opp.
IR No.3 rd	Management NH-58,			Shiv Mandir
Surprise	Haridwar-Roorkee			Roorkee – 247 667
(April, 2015)	Road, Jwalapur, Haridwar.			Haridwar.

Other decisions

- Regarding degree course (32-1134/2014-PCI), it was decided to
 - i) grant approval for 2011-2012 and 2014-2015 academic session for 60 admissions for the conduct of 1st, 2nd, 3rd & 4th year B.Pharm course.
 - ii) allow 60 admissions for 2015-2016 academic session subject to submission of affiliation fee per annum to the PCI within the stipulated time period.
- It was further decided to inspect the institution for considering final approval u/s 12 of the Pharmacy Act, 1948.

<u>Course</u> IR No.	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For</u> admns. Limited to	Approved Upto Academic Session	Name of the Examining Authority
Item No.130 Degree (130.1) IR No.4 th Surprise (May, 2015)	MAHARASHTRA 32-853/2015-PCI St. John Institute of Pharmacy and Research St. John Technical Education Complex Village- Vevoor, Manor Road, Palghar (E), Thane Distt. – 401 404.	100 (Raise in admissions from 60 to 100 from 2014-2015 a.s.)	2015-2016	The Registrar Controller of Examinations, University of Mumbai Examination House, M.J. Phule Bhavan Vidyanagari Campus, Kalina, Santacruz (E) – 400 098.
	1	Other decision	ons	I
the si b) the ls are ru In view o i) grant condu ii) allow • cu an	ngle shift only from 10.30 st surprise inspection report in in single shift only betw f above, it was decided to approval for 2013-2014 act of 1st & 2nd year D.Ph 60 admissions for 2015-2	am to 5.30 pm rt of May, 2015 reen 10.30 am t - & 2014-2015 arm course. 016 academic a ill continue to r acy course in th	n. 5 also reflected ti to 5.30 pm. academic session session subject to run the D.Pharm ne 2 nd / evening s	course in the single shift only shift.
It was fu		the institution		CI for consideration of fina
120.2 It was als		unning the D.P		who have submitted the similatingle shift only and authoriz
affidavit o	lent to decide in the matter	•		

Item No.131 & 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.CourseIR No.Item No.131DegreeIR No.3rdSurprise(Feb., 2015)	State/ File No. Name of institutionsUTTAR PRADESH 32-831/2015-PCI Kashi Institute of Pharmacy, 23 km Milestone, Varanasi – Allahabad Road, Mirzamurad Varanasi – 221 307.	For admns. Limited to 60	Approved Upto Academic Session From 2009- 2010 to 2015- 2016	Name of the Examining AuthorityAuthorityThe Registrar Uttar Pradesh Technical University Institute of Engg. & Technology Campus, Sitapur Road Lucknow - 260 021.
Item No.132 Degree IR No.8 th (March,2015)	UTTAR PRADESH 32-390/2014-PCI Lloyd Institute of Management & Technology, Plot No.11, Knowledge Park-II, Greater Noida 201306.	100	2015-2016	The Registrar Uttar Pradesh Technical Education University I.E.T. Campus, Sitapur Road, Lucknow – 226 021.

133. Consideration of approval of Pharm.D conducted at Shivlingeshwar College of Pharmacy A/P – Almala Tq. Ausa, Dist. Latur – 413 512 (Maharashtra), in the light of 1st Inspection Report `November, (2014).

Name of approved Hospital – Vivekanand Hospital, Vidya Nagar, Latur – 413 512.

(50-512/2014-PCI)

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

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

Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty

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

i) In respect of HOD of Pharmacy Practice Department

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

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

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

:

:

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

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

Item No.134 & 135: Consideration of 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.CourseName of institutions		For admns.Approve UptoLimitedApployme			<u>Name of t</u> <u>Authority</u>	he Examining
<u>IR No.</u>		Limited to		Academic Session		
Item No.134 Diploma IR No.9 th Surprise (Feb., 2015)	KARNATAKA17-428/2012-PCIA.S.N.S.S'S. SanjayPatil College ofPharmacy, AnantVidya Nagar,P.B. No. 16Sankeshwar – 591 313Dist. Belgaum.	<u>to</u> 60	<u>Session</u> 2015-201	6	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.	
<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 Exam Autho		Name of Hospital
Item No.135 Pharm.D and Pharm.D (P.B)	ANDHRA PRADESH Pharm.D 50-204/2015-PCI Shri Vishnu College of Pharmacy, Vishnupur, Bhimavaram, West Godavari Distt534 202	30	Upto 2015- 2016 (For Pharm.D.)	Andhr Unive Walta	rsity ir hapatnam-	Bhimavaram Hospitals Ltd., J.P. Road Bhimavaram, West Godavari Dist.
IR No.9 th (Feb., 2015)	Pharm.D. (PB) 50-204/2015-PCI Shri Vishnu College of Pharmacy, Vishnupur, Bhimavaram, West Godavari Distt534 202	10	From 2012- 2013 to 2015-2016 (For Pharm.D. (PB)			Dist.

136. Consideration of approval of Pharm.D (PB) course conducted at Parul Institute of Pharmacy P.O. Limda, Tal. Waghodia, Distt. Vadodara – 391760 (Gujarat), in the light of 3rd Inspection Report (May, 2015).
 <u>Name of approved Hospital</u> - Parul Sevasharm Hospital P.O. Limda, Tal. Wahodia, Baroda (Gujarat).

(50-459/2015-PCI)

- 136.2 **Regarding Pharm.D. course,** it was noted that Pharm.D course is already approved for 2015-2016 academic session for 30 admissions for the conduct of 2nd year Pharm.D course.
- 136.3 **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.
- 136.4 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".
- 136.5 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.
- 136.6 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.
- 136.7 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
- 136.8 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