QUALITY IMPROVEMENT PROGRAMME

For

Teachers of Pharmacy Colleges


INFORMATION BROCHURE & & APPLICATION FORM

Admission to M.Pharmacy Programme 2019 - 2020

&

Advance Admission to Ph.D. Programme 2019 – 2020 [Final Admission 2020-2021]


Prof. (Dr.) D.P. Pathak Director, DIPSAR, New Delhi-110017 Principal QIP Coordinator (Pharmacy) National QIP Coordination Centre AICTE (Govt. of India)


QUALITY IMPROVEMENT PROGRAMME

For

Teachers of Pharmacy Colleges

INFORMATION BROCHURE & & APPLICATION FORM

Admission to M.Pharm Programme 2019 - 2020

&

Advance Admission to Ph.D. Programme 2019 – 2020 Final Admission 2020-2021


Prof. (Dr.) D.P. Pathak Director, DIPSAR, New Delhi-110017 Principal QIP Coordinator (Pharmacy) AICTE (Govt. of India) National Coordination Centre


ALL INDIA COUNCIL FOR TECHNICAL EDUCATION, NEW DELHI (A Statutory Body of the Government of India)

FROM THE DESK OF Q.I.P. COORDINATORS (PHARMACY)

Your interest in Quality Improvement Programme (QIP) is appreciated and we hope that the information given in this brochure will provide you with a basic understanding of the programme and with the details of the specializations available at the Pharmacy 13 QIP Centres where you may like to pursue your higher studies. The brochure has been prepared to help you to decide whether you would like to apply for admission, and if so, to which institution and which specialization. The detail information is available with

- (i) The QIP Information Brochure with application form available at website <u>www.dipsar.ac.in/</u> www.aicte-india.org or contact the Principal QIP Coordinator.
- (ii) A particular institution, or a particular department therein, you may write to the concerned department or the institution or the QIP Coordinator of the institution.

Please note that the last date for receipt of filled in application at our office is 15th March, 2019.

The procedure for admission for QIP involves:

- Calling for applications by the office of the Principal QIP Coordinator.
- Receiving the applications and processing by the office of the Principal QIP Coordinator.
- Short listing for interview and sending of call letters to those selected for interview.
- Recommendations by the Pharmacy QIP Centres Coordinators, based on interviews.
- Final selection of the candidates by the selection committee constituting of the Coordinators of QIP Centres.
- Admission by the institution where the final selection has been recommended by the selection committee.

You shall be hearing from our office about the selections and the formal admission. Any changes in the schedule of interview will be available on the website <u>www.dipsar.ac.in</u> so that you can plan your travel, particularly the train reservations, for attending the interview.

If you have any further clarifications you may contact the Principal QIP Coordinator at the following address.

With good wishes,

Yours sincerely,

Prof. D.P. Pathak Principal QIP Co-ordinator **Amrita Parle** Assistant QIP Co-ordinator

AICTE National Coordination Centre for QIP (Pharmacy) Delhi Institute of Pharmaceutical Sciences & Research (DIPSAR) Pushp Vihar, Sector-III, M.B. Road, New Delhi-110017 Phone No ; 011-29554327, 011-29553771 Fax no; 011-29554503 Website : www.dipsar.ac.in E-mail : qipdipsar@gmail.com

I. SUMMARY OF INSTRUCTIONS FOR COMPLETING THE APPLICATION AND CHECKLIST OF ENCLOSURES

GENERAL INSTRUCTIONS TO THE CANDIDATES

- Application form can be downloaded from the website www.dipsar.ac.in, www.aicteindia.org
- Each set of application consists of (a) Information Brochure (b) Application Form (c) Check List.
- Four sets of application forms are required to be sent to the following address:

Prof. D.P. Pathak PRINCIPAL QIP COORDINATOR

AICTE National Coordination Centre for QIP (Pharmacy) Delhi Institute of Pharmaceutical Sciences & Research (DIPSAR) Pushp Vihar, Sector-III, M.B. Road, New Delhi-110017

by Registered post or Courier Service, so as to reach this office on or before 15th March 2019.

PLEASE NOTE THAT THE APPLICATIONS AND THE ENCLOSURES ARE TO BE SENT <u>ONLY</u> TO THE PRINCIPAL COORDINATOR AND <u>NOT</u> TO THE COORDINATOR OF ANY OTHER INSTITUTION.

- A candidate can apply to a maximum of three institutions and a maximum of two specializations in each of them.
- The candidate should attend the centralized interview at DIPSAR, New Delhi. Any change in the schedule of the interview will be available on the website <u>www.dipsar.ac.in</u>. No TA/DA will be paid to the candidates by the AICTE.
- Applications without proper signatures or the forwarding note or incomplete in any other respect will automatically become invalid and any forgery will be viewed seriously and a legal action may be initiated in this regard.

INSTRUCTIONS FOR FILLING OF THE APPLICATION FORMS

- (a) Application forms must be hand written with a ball pen in **BLOCK LETTERS.**
- (b) You may use standard abbreviations, where necessary.
- (c) Each block, wherever provided, must contain only one character (alphabet/number) leaving a box blank after each word.

- (d) Details regarding the following items in the application form should be given on separate sheet in the relevant format, enclosing attested copies of the corresponding certificates.
 - (i) Academic Data
 - (ii) Employment Data
 - (iii) Teaching Experience
 - (iv) Short Term Courses Attended
 - (v) Review Papers/Research Papers with impact factor
 - (vi) Industrial/Research Experience
 - (vii) Additional Academic Qualifications

• In the application form enter your name with initials as it appears in your documents.

- For filling in Item # 16 in the Application Form, please read the relevant material in the information brochure carefully. Write the codes in order of your preference of the Institution (maximum 3 permitted) and in each the codes of discipline (maximum 2 permitted) of your choice in the application form. Please write the appropriate number codes in the blocks provided in the Item # 16 of the application form. The choice of Institutions and Departments indicated is final and cannot be altered later. It may be noted that this information about the candidate's preferences will be with the office of the Principal QIP coordinator and will be made use of at the time of final selections for admissions.
- Signature of the Principal/Head of your Institution with College seal is mandatory on the application form.
- Application submitted without the signature of the appropriate authorities and without all the required enclosures will automatically become invalid.

1. CODES FOR INSTITUTIONS OFFERING ADMISSION UNDER QIP TO M. PHARM. & Ph. D. PROGRAMMES

INSTITUTIONS HAVING QIP CENTRES:

The following institutions have QIP Cells for M. Pharm. Degree programmes and Ph. D. programmes in various disciplines existing in those institutions:

Sl. No.	Name of the Institution	Code
1.	Delhi Institute of Pharmaceutical Sciences & Research, PushpVihar, Sector III, M. B. Road, New Delhi 110 017	DIPSAR
2.	University College of Pharmaceutical Sciences, Kakatiya University, Warangal 506 009, Telangana State	UCPSW
3.	J. S. S. College of Pharmacy, Rocklands, P. B. 20, Ootacamund- 643 001, The Nilgiris, Tamil Nadu.	JSSCPO
4.	Department of Pharmaceutical Technology, Jadavpur University, Kolkata 700 032, West Bengal	JUPTK
5.	K. L. E's College of Pharmacy, J.N.M.C. Campus, Nehru Nagar, Belagavi 590 010, Karnataka	KLEPB
6.	Department of Pharmaceutical Sciences, Dr. Harisingh Gour Vishwavidhyalaya, Sagar 470 003, Madhya Pradesh	DPDVS
7.	Pharmacy Department, Faculty of Pharmacy, The Maharaja Sayajirao University of Baroda, P. B. No. 51, Kalabhavan Campus, Vadodara 390 001, Gujarat.	PDMSB
8.	Department of Pharmaceutical Sciences & Technology Birla Institute of Technology, MESRA, Ranchi- 835 215, Jharkhand.	DPBITR
9.	Poona College of Pharmacy, Bharati Vidhyapeeth Deemed University, Pune - 411 308, Maharashtra	PCPBVP
10.	Manipal College of Pharmaceutical Sciences, Madhav Nagar, Manipal - 576 104, Udupi District, Karnataka	MCOPSM
11.	Bombay College of Pharmacy, Kolivery Village, Mathuradas Colony, Kalina, Vakola, Santacruz East, Mumbai, Maharashtra 400098	ВСР
12.	JSS College of Pharmacy, Sri State Highway 17 Near Fire Station, Shivarathreeshwara Nagar, Mysuru, Karnataka 570015	JCPM
13.	Institute of Chemical Tech., Deemed University, Nathalal Parekh Marg, Near Khalsa College, Matunga, Mumbai, Maharashtra 400019	ICT

Department	Code
Pharmaceutics	PCE
Pharmaceutical Chemistry	РСН
Pharmacology	PCL
Pharmacognosy	PCG
Pharmacy Practice	РНР
Pharmaceutical Quality Assurance	QUA
Pharmaceutical Bio-technology	PBT
Pharmaceutical Technology	РНТ
Industrial Pharmacy	IDP
Drug Regulatory Affairs	DRA
Pharmaceutical Analysis	РНА
Pharmaceutical Administration	PAD
Pharmaceutical Marketing	РМК

III (i) CODES FOR DEPARTMENTS OFFERING ADMISSION UNDER QIP

III (ii). DETAILED LIST OF INSTITUTIONS OFFERING M. PHARM AND Ph. D. (QIP) WITH SPECIALIZATION, NUMBER OF SEATS AND FEES STRUCTURE

~ •				Total	Eligibility as	Date of		
College Code	Course	Branch	No of	no. of	per	Admission	Fee Details	University
			seats	seats	Institutions			
		Pharmaceutical Chemistry	2				1 st Sem: Rs. 30385/-	
		Pharmaceutics	2		B.Pharm 55%	2 nd week of	2 nd Sem:Rs.20500/- 3 rd Sem:	
	M. Pharm	Pharmacology	2	6	(50% for SC/ST)	July 20 19	Sta Sem: Rs.24,300/-	
			-	_			Sem:Rs.20500/-	
DIPSAR*			-				Total = Rs. 95, 685/-	*Affiliated to DPSRU
		Pharmaceutical Chemistry	3				1 st Year: Rs. 30385/- 2 nd	
	Ph. D.	Pharmaceutics	2	- 6	M.Pharm with 1 st Class	As per University	2 rd Year:Rs.20500/- 3 rd Year:	
		Pharmacology	1	-		Notification	Rs.20500/-	
							Total =Rs. 71,385/-	
	M. Pharm	Pharmaceutics	3	8		July –	Total Fee for	*Deemed
		Pharmaceutical Chemistry	3		B.Pharm	August 2019	two years (Approx.) = $P_{0} = 4.71,000/$	
		Pharmacognosy	2				Rs. 4,71,000/-	
DPBITR*		Pharmacology	2		M. Pharm	May-19	Admission Fee:	University
		Pharmaceutics	2				Rs.35,000/-	
	Ph. D.	Pharmaceutical Chemistry	2	8			Rs.20,000/- per semester	
		Pharmacognosy	2					
		Pharmaceutical Chemistry	1		B. Pharm with		I Sem. Rs. 29025/-,	
	M DI	Pharmacognosy	1		valid	1 1 10	II Sem. Rs. 28925/-,	
DDDUG	M. Pharm	Pharmaceutical Bio-technology	1	4	GPAT/GATE score card	July-19	III Sem. Rs. 28925/-, IV Sem Rs.	*Dr H.S Gour
DPDVS		Pharmaceutics	1				28925/-	University, Sagar
	Ph. D.	Pharmaceutical Science	2	2	M. Pharm with valid GPAT/GATE score card	July-19	As per University Norms	Ŭ

		Pharmaceutical Chemistry	2					
		Pharmacognosy	2	-	י די די די די	T1 4th	Rs. 1,60,000/-	
	M. Pharm	Pharmacy Practice	2	8	B. Pharm with 50% Marks	July 4 th , 2019		
		Pharmaceutical Bio-technology	2					
		Pharmaceutical Chemistry						*Affiliated to
JSSCPO*		Pharmacognosy						JSS College of Pharmacy
		Pharmacy Practice						Tharmacy
	Ph. D.	Pharmaceutical Bio-technology	14	14	M. Pharm	July 4 th , 2019	Rs. 1,80,000/-	
		Pharmacology	-					
		Pharmaceutics	-					
		Pharmaceutical Analysis						
	M. Pharm	-	-	NIL	B. Pharm			All the
		Pharmaceutics	2					students to be admitted to
		Pharmaceutical Chemistry	2	7				QIP Ph.D programme are informed to
		Pharmacology	1					pass the entrance test to
UCPSW*	Ph. D.	Pharmacognosy	2		M. Pharm M. Pharm M. Pharm M. Pharm	2019-20	24050/- 24050/- 24050/- 24050/-	be conducted by Kakatiya University for Ph.D Admission. Ph.D rules of KU are applicable for the award of degree
								The fee for Ph.D in Rs. 24,050.00 (Admission fee/Tuition fee etc. per annum)
		Pharmaceutics	1					
		Pharmacology	1			T 1 40	Rs. 25,000/- per	
	M. Pharm	Pharmaceutical Bio-technology	1	4	B. Pharm	July-19	semester	
JUPTK*		Industrial Pharmacy	1					*Jadavpur
		Pharmaceutics	1	-				University
		Pharmaceutical Chemistry	1	A	M Dia	June-July /	Rs. 22,000/- For	
	Ph. D.	Pharmacognosy	1	4	M. Pharm	Nov-Dec 2019	Registration	
		Pharmaceutical Bio-technology	1					

[]								
		Pharmaceutics Pharmaceutical	2*				Rs. 2,42,000/-**	
		Chemistry	2*		55% in		Rs, 1,98,000/-**	KLE
	M. Pharm	Pharmacology	2*	12	aggregate of	1st August	Rs. 2,42,000/-**	University
		Pharmacognosy	2*		B. Pharm	2019	Rs, 1,98,000/-**	
		Pharmacy Practice	2*				Rs. 3,30,000/-**	*Additional seats above
KLEBP		Quality Assurance	2*				Rs. 3,30,000/-**	the permitted
		Pharmaceutics	2				2,17,500**	intake
		Pharmaceutical Chemistry	2			As per		**As per fee
	Ph. D.	Pharmacology	2	12	M. Pharm with 1st Classs	University		for the
		Pharmacognosy	2		1st Classs	Notification		academic year 2017-18
		Pharmacy Practice	2				2,17,500**	2017-10
		Quality Assurance	2				2,17,500**	
		Pharmaceutical Technology	1			July -		
		Pharmaceutical Quality Assurance	1	_	Minimum	August as The	Rs.60,000/- Laboratory fees	*The M.S.
	M. Pharm	Pharmaceutical Chemistry	1	5	eligibility 55% in B.Pharm	admissions are done by ACPC, Ahmedabad	p.a. As per Fee Regulatory Committee	University of Baroda
		Pharmacology	1					
		Pharmacognosy	1					
PDMSB*	Ph. D.	Pharmaceutical Technology		5 (As per vacancies of the teachers)	GPAT Qualified or PET Exam Qualified conducted by The M.S. University of	As per the Ph.D	Rs. 1,65,000/- Lab Fees for three	**Subject with change as per
		Quality Assurance	5 (As per				years Rs. **14,660/- for	university rules.
		Pharmaceutical Chemistry	vacancies of the			registration schedule by	ks. **14,000/-101 boys per year, Rs. **11,760/- for	
		Pharmacology	teachers)			Faculty of Pharmacy	girls per year +	
		New Drug Delivery Systems			Baroda	Fliatiliacy	Rs.3000/- registration fee	
		Pharmaceutics	1					
		Pharmaceutical Chemistry	2					
		Pharmacology	1		B.Pharm 55%		D 1070001	
	M. Pharm	Pharmacognosy	1	8	marks [50% in the case of the	Jul-19	Rs. 1,25,000/- per annum	
		Pharmaceutical Bio-technology	1		SC/ST]			
		Quality Assurance	1]				4 5 1 '
		Drug Regulatory Affairs	1	1				*Bharati Vidyapeeth
PCPBVP*		Pharmaceutics	1					(Deemed to be) University
		Pharmaceutical Chemistry	2					July 2018
		Pharmacology	1	1				
		Pharmacognosy	1	0	M Di-	As per	Rs. 50,000/- per	
	Ph. D.	Pharmaceutical Bio-technology	1	8	M.Pharm	AICTE	KS. 50,000/- per annum.	
		Quality Assurance Technique	1					
		Pharmacy Practice	1	1				

		DI		1					
		Pharmac		1					
		Industrial F Pharmac	-	1					
		Chemi		1					
		Pharmac Analy		1					
		Pharmaceutio Assura		1				Course fees for the academic	
	M. Pharm	Drug Reg Affa		1	12	B.Pharm	19.07.2019	year 2018-19: Rs. 6,78,000/-	
	ivi. I narin	Pharmac Bio-tech		1	12	D.I nam	19.07.2019	and for the academic year	
		Pharmacy	Practice	1				2019-20, not yet finalized	
		Pharmac	cology	1					
		Pharmac	ognosy	1					
		Pharmac Adminis		1					
		Pharmac Marke		1					*Manipal College of
MCOPSM*		Pharmac	ceutics	1					Pharmaceutical
		Industrial F	Pharmacy	1	12			Course fees for the academic year 2018-19: Rs. 59,000/- and for the academic year 2019-20, not yet finalized	Sciences
	Ph. D.	Pharmac Chemi		1		M.Pharm			
		Pharmac Analy		1					
		Pharmaceutio Assura		1					
		Drug Reg Affa		1					
		Pharmac Bio-tech		1					
		Pharmacy	Practice	1					
		Pharmac	cology	1					
		Pharmac	ognosy	1					
		Pharmac Adminis		1					
		Pharmac Marke		1					
	M. Pharm	1- NA		NA	NA	B.Pharm	NA	NA	
		Pharmac	ceutics	2 (01open +01 SC)					University of Mumbai and
BCP*		Pharmac Chemi		2 (01open+ 01OBC)		1. M.Pharm 2. GPAT/PET		Ph.D fees per year per student Rs. 1,45,035/	Maharashtra State Government admission
	Ph.D	Pharmac	cology	2 (01open + 01 ST)	8	exam of Mumbai University	2019	(excluding hostel fees) subject to revision	rules applicable as amended from time to time
		Pharmace	ognosy	2 (01 open + 01 VJ/NT)					

		Pharmaceutics	2					*JSS College
JCPM*	Ph.D Pharmaceutical 2 4 M.Phar Chemistry 2		M.Pharm July-19		Rs. 1,80,000	of Pharmacy, Mysuru		
	M. Pharm —	Pharmaceutical Chemistry	1	2	B.Pharm	July-19	Rs. 66,000/- + Rs. 20,000 Contingency (per year) Rs. 66,000/- + Rs. 20,000 Contingency (per year)	Institute of Chemical Technology, Mumbai
ICT	WI. I Harm	Pharmaceutics	1	2	D.Filatili	July-19		
	Ph.D	Pharmaceutical Chemistry	1	2	M.Pharm	July-19		
		Pharmaceutics	1	2		July-19		

IV. GENERAL INFORMATION

- 1. The duration of the M. Pharm. Programme is 24 months.
- 2. Prior to regular admission to the Ph. D. programme at allotted QIP Centre, a candidate is required to join a Pre-Ph.D. contact programme. The duration of the Pre-Ph.D programme is 60 days (see section VIII) and that of the regular Ph. D. degree programme is 3 years.
- 3. **Reservations** for candidates belonging to **SC/ST/physically challenged categories** will be as per rules of AICTE.
- 4. Advance copies will not be accepted. Where the applications are to be submitted through proper channel, the candidate and the concerned Principal/Head of the institution should ensure that the forwarding authority sends the applications to the office of Principal QIP Coordinator, before the last date. Applications received after 15th March 2019 will not be considered.
- 5. The registration number should be quoted in all future correspondence related to admissions, and such correspondence should be routed through the Principal/Head of the candidate's institution.

V. ELIGIBILITY CONDITIONS

- 1. Only full-time, regular/permanent faculty members of AICTE-approved Pharmacy Colleges are eligible to apply. Guest Lecturers, Visiting Lecturers, Teaching Assistants, Ad-hoc/Contract or Part-time Teachers, Technical Assistants and other such categories of staff are not eligible.
- 2. The candidate should possess:

FOR M. PHARM PROGRAMME

- First Class Degree (60% in aggregate wherever class is not awarded) in Pharmacy from a AICTE recognized institution /University
- A minimum of two years teaching experience as full-time regular/permanent faculty of AICTE approved Degree/Diploma level Pharmacy Institutions as on 5th April, 2018

FOR Ph. D. DEGREE PROGRAMME

- First class degree (60% in aggregate wherever class is not awarded) at Master's Level in the appropriate branch of specialization in pharmacy from a AICTE recognized Institution/University.
- A minimum of three years of teaching experience as full-time regular/permanent faculty of AICTE approved Degree/Diploma level Pharmacy Institutions.
- The candidate should satisfy the minimum eligibility criteria prescribed by the individual department (and/or the Institution) to which admission is sought.

- 3. Faculty members of the QIP Centre are not eligible to apply in the same institution.
- 4. The faculty member belonging to the institutions run by the same management of QIP Centre are not eligible to apply to that QIP Centre.
- 5. Maximum of two candidates will be selected from each institution per year, one in M. Pharm. and one in Ph. D.
- 6. The candidate, if selected and admitted, should be on deputation and his/her normal salary and allowances are to be paid by the parent institution.
- 7. The candidate selected for admission under QIP will have to execute a Bond (as per Annexure-II) to serve his/her parent institution for a minimum period of three years after completion of the programme.

VI. CONDITIONS FOR ADMISSION

- 1. The final admission of the candidate will be subject to the clearance and approval by the Admissions Wing (section) of the concerned institution as per its rules and regulations in force at the actual time of admission.
- 2. The candidate, if selected, should be:
 - a) Relieved to join the programme in time for the session for which he/she will be admitted,
 - b) On deputation once admitted and his/her normal salary and allowances are to be paid by the parent institution.
- 3. Conditional recommendation by the Principal/Head of the institution will not be accepted.
- 4. The Principal/Head of the institution of a candidate who is selected for admission should ensure that Sponsorship Certificate (as per Annexure-I) is produced by the candidate at the time he/she joins course from the management.

VII. APPLICATION PROCEDURE AND GENERAL INSTRUCTIONS

1. (a) **Four sets** of application forms and the check list should be duly filled in and sent together with the enclosures to:

Prof. D.P. Pathak PRINCIPAL QIP COORDINATOR

AICTE National Coordination Centre for QIP (Pharmacy) Delhi Institute of Pharmaceutical Sciences & Research (DIPSAR) Pushp Vihar, Sector-III, M.B. Road, New Delhi-110017

Preferably by **Registered Post or Courier Service**, so as to reach his **Office on** or **before** 15th **March 2019**. Applications received after this date **will not be considered**.

- (b) All the complete forms and the enclosures should be sent **only** to the Principal QIP Coordinator.
- (c) The proof of delivery issued by the communicating organization is the acknowledgement; no separate acknowledgement may be issued.
- (d) Before mailing the completed forms, please ensure that application form and its enclosures are **properly fastened a tag or twine at the left hand top corner.**

- 2. For candidates belonging to SC/ST category, an attested copy of the caste certificate in prescribed format and issued by a competent authority as per the Government of India rules must be enclosed.
- 3. For candidates belonging to the Physically Challenged category, an attested copy of the certificate in prescribed format and issued by a competent authority as per Government of India rules must be enclosed.
- 4. Signature of the Principal/Head of your college is required on the application form (Item # 15)
- 5. Applications submitted without signatures of the appropriate authorities, and/or without all the required enclosures will automatically become invalid.

VIII. ADVANCE ADMISSION SCHEME FOR Ph.D. PROGRAMME

As per the admission scheme for pre-Ph.D. programme under QIP, a candidate will receive admission during 2019-2020 sessions to the Pre-Ph.D. programme and on successful completion of this programme will be offered admission to the regular Ph.D. programme during 2020-2021. During the one year period of the Pre-Ph.D. programme the candidate is required to make a maximum of four visits to the institution (to which he/she is offered admission) for a total period of sixty days, to decide on the area of research, to identify guide and to start preliminary work. During this period, the candidate is to be treated as on deputation by the sponsoring institution. TA/DA for the visits would be borne by the Institute where the admission is offered, subject to the actual receipt of the grants from AICTE. The question of final offer for admission will be considered during May-July 2020-2021, based on the performance of the candidate to qualify Ph.D entrance examination of respective University before registration.

IX. SCHOLARSHIP AND CONTINGENCY GRANT

For Master's	Degree Programme :									
	Candidates from Degree Le	vel Ins	titute:							
	Scholarship	-	Rs. 4,000/- per month							
	Contingency	-	Rs. 3,000/- per annum							
	Candidates from Diploma Level Institute:									
	Scholarship	-	Rs. 9,000/- per month							
	Contingency	-	Rs. 5,000/- per annum							
For Ph.D Pro	gramme :		-							
	Ph.D Scholarship	-	Rs. 15,000/- per month (for 3 year)							
	Contingency	-	Rs. 15,000/- per annum							
For Pre Ph.D	Registration		· •							
	TA@Maximum 4 visit	-	3AC as per actual							
	DA@ Maximum 60 days	-	500 per day							
Ph.D Extensi	on programme									
	Maximum of 12 months@-	Rs. 10,	,000/- P.M.							

X. PROCEDURE FOR ADMISSIONS UNDER QIP

- 1. **Scrutiny** of the applications and short-listing of the candidates for Interviews will be done by the Office of the AICTE Principal QIP coordinator. Interview call/regrets will be sent through e-mail and by post.
- 2. Centralized interview will be conducted only at

Delhi Institute of Pharmaceutical Sciences & Research (DIPSAR) Pushp Vihar, Sector-III, M.B. Road, New Delhi-110017

Schedule of interview dates will be from 26 March to 28 March 2018. Please note that no TA/DA will be paid for attending the interview.

- 3. Final selection will be made by the QIP coordinators committee for Pharmacy.
- 4. **Offer of Admission** letters will be issued to the selected candidates by the Office of the Principal QIP Coordinator.

XI. WEIGHTAGE IS GIVEN FOR THE FOLLOWINGS DURING THE INTERVIEW AND SELECTION:

(I) M. Pharm.

- 1. Percentage of B. Pharm. Marks
- 2. GATE percentile/percentage
- 3. Teaching experience
- 4. Professional experience
- 5. Short term courses attended
- 6. Interview.
- (II) Ph. D.
 - 1. Percentage of B. Pharm. Marks
 - 2. Percentage of M. Pharm. Marks
 - 3. GATE Percentile/percentage
 - 4. Teaching Experience
 - 5. Research Publications in refereed journals
 - 6. Number of presentations in national level (IPC, IPS or APTI)
 - 7. Number of patents in the credit
 - 8. Professional experience
 - 9. Short term courses attended
 - 10. Interview

XII. INSTRUCTIONS TO THE SELECTED CANDIDATES

- 1. The last date for joining for M. Pharm will be the last date of admission of the concerned University, For Ph.D.; the selected students should report to the selected centre within 30 days of issuing orders from the Principal Coordinator, failing which the candidate loses his/her seat.
- 2. The M. Pharm./Ph. D. candidate has to engage 8-10 hours/week of teaching work along with academic work.
- 3. Every M. Pharm./Ph. D. candidate has to attend the seminars/journal clubs conducted by the institution or department as per the regulations of the respective institution or university.
- 4. Progressive evaluation of all Ph. D. candidates under QIP will be made by all QIP Centres every six months once and as per their regulations.

SCHEDULE FOR ADMISSION TO M. PHARM AND PH. D. PROGRAMMES FOR 2018-2019

Item	Date*
Availability of application forms from	15 th Feb 2019
Availability of application forms from	15 Feb 2019
Last date of receipt of filled Application	15 March 2019
Date of interview	26, 27 & 28 March, 2019
Date of publishing the results	Will be announced later**
	Availability of application forms from Last date of receipt of filled Application

*Any change in the schedule will be available in the website <u>www.dipsar.ac.in</u> **Results will be published by AICTE within short period after the interview

QUALITY IMPROVEMENT PROGRAMME

Sponsored by

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

APPLICATION FOR ADMISSION TO M. PHARMACY / Ph. D. PROGRAMME IN PHARMACEUTICAL SCIENCES

(

	Please read the Information Brochure carefully before f			Please affix your recent passport size photograph with your Signature across it
1.	Name			
2.	Father's Name			
3.	Name of the Dept			
	College			
	City / Town			
	Pin Code		[
4.	Personal Data	· · · · · · · · · · · · · · · · · · ·		
	Date of Birth	DD MM	YY	
	Age			
	Sex		(N	/I / F)
	Category		(Ge	n /OBC/SC/ST)
	Physically Challenged		(Ye	s / No)
	E-mail Address			
	Telephone No.	(0)	(Mob)	
	Fax No. (Institute)]	


5. Academic Data: Please list in following format on a separate sheet, details of your academic career starting from graduation (entering each semester/year separately) and attested copies of relevant mark sheets and certificates. Please convert the grades, wherever applicable, into percentage and write.

Exam Passed	University/Institute with address	Month/ Year of Completion	Branch/ Specializati on	% Marks	Overall % of Marks
X Std					
XII Std					
D. Pharm					
B. Pharm					
M. Pharm					
(Specialization)					

6. Employment Data : Please list in the following format on separate sheet the details of employment (including the present one) and attach attested copies of relevant certificate

Name of the Employer	From	То	Designation

- **7. Permanent Teaching Experience as on last date:** Please enclose a certificate from the Principal/Head of your Institution (Mention the subjects handled):
- 8. QIP/ISTE/AICTE/IMPACT Short term Courses Attended: Please list on a separate sheet and enclose attested copies of relevant certificates.
- **9. Research Papers:** Please list on a separate sheet and enclose a photo copy of each of the published papers.
- **10. Industrial/ Research Experience:** Please list on a separate sheet and enclose copies of relevant certificates.
- **11. Additional Academic Qualification Acquired/Special Distinctions/Awards etc:** Please list on a separate sheet and enclose copies of relevant certificates.
- 12. Distance of your institutions to the nearest QIP centre you preferred,KM.
- **13**. The filled in application form, the data sheet, the check list, complete in all respects, along with all the enclosures should be sent to:


14. Declaration:

- (a) I declare that all the information given by me in this application form is correct to the best of my knowledge and belief, and I understand that false or incomplete information would cause invalidation of the application.
- (b) I shall abide by the decision of the QIP Coordinators' committee for pharmacy in all matters pertaining to admissions; the decision of the committee shall be final and binding on me.
- (c) I shall abide by the rules and regulations of the institution to which I will be offered admission, if selected.
- (d) Out of the institutions offering admissions under QIP I shall never have any concern whatsoever of any purpose, with any institution other than the one in which I will be offered admission, if selected.
- (e) For all legal actions, suits and proceedings, the jurisdiction of a court of law shall be deemed to lie exclusively at the place at which the institution to which I am admitted (if selected) is situated or the place where the office of the Principal QIP Coordinator, is located for the time being as applicable, and at no other court or place.
- (f) I understand the contents of this form particularly this declaration being made here.

Place :

Date :	Signature of the Applicant

15. Forwarding Note of the Principal or Head of the Institution

This is to certify that:

- (a) Our Institution as well as the academic department, to which the applicant Mr./Ms.....belongs, are recognized by AICTE, AICTE Permanent Institute ID of our Institution is
- (b) Our Institute is Degree / Diploma level Institute
- (c) The applicant is a full time, regular/permanent employee of our Institution
- (d) The applicant has.....calendar years of total teaching experience at the graduate/diploma level (certificate enclosed), and that
- (e) The applicant will be relieved full time for the program and paid full salary and allowances during the tenure of his/her sponsorship, if selected for admission.
- (g) The applicants experience in the college is mentioned in AICTE, PCI and University inspection forms.

Date :

Signature of the Principal/ Head of the Institution (Office Seal)

Note:

- (a) This forwarding Note should be signed only by the Principal or Head of the Institution (in case of private colleges after obtaining Permission from management)
- (b) Conditional recommendation will not be accepted.
- (c) Any alteration made in the forwarding note will lead to automatic rejection of the application.

16. Institutions and Disciplines to which admission is sought, in order of your preference (use codes given in the information Brochure)

	Institution Code	Specialization	
		Choice-I	Choice-II
I-Preference:			
II-Preference:			
III-Preference:			
Willing to undergo the	study at any other institution, if s	selected:	Ves No

CHECK LIST TO BE FILLED IN AND SENT ALONG WITH THE APPLICATION FORMS

Please tick in the box provided for the following items (as applicable to you), after ensuring that the necessary action is taken:

- □ Four sets of application
- □ Signature of the forwarding authority on the application and on the data sheet.
- □ Your signatures on the application and the data sheet enclosures.
- □ Attested copy of the prescribed caste certificate in case the candidate belongs to SC/ST category.
- Attested copy of the prescribed certificate in case the candidate belongs to physically challenged category.
- □ Separate listing of the academic data
- □ Attested copies of the certificate for the qualifying examination and other degrees.
- □ Attested copies of the marks lists for all years/semesters.
- □ Separate listing of the employment data and attested copies of the relevant certificates.
- □ Teaching experience certificate.
- □ Separate listing of short term courses attended and attested copies of the relevant certificates.
- □ Separate listing of the research publications and a copy of each paper.
- □ Separate listing of industrial/research experience and attested copies of the relevant certificate.
- □ Separate listing of the special distinctions/awards etc. and attested copies of the relevant certificates

ADDRESS (OFFICIAL) SLIPS – TO BE FILLED IN (BLOCK LETTERS) AND SENT ALONG WITH THE APPLICATION FORMS

PIN CODE PIN CODE	
PIN CODE PIN CODE	
<u> </u>	
PIN CODE PIN CODE	
PIN CODE PIN CODE	

Annexure I

SPONSORSHIP AND RELIEVING CERTIFICATE

This is to certify that Mr/Mrs./Ms world worl	king as
in the department of of our	institution is
hereby sponsored for admission under QIP in pharmacy sponsored by AICTE. During the period of h	his/her study,
he/she will be treated as on deputation, & will be paid the normal salary along with admissible allowan	nces in full.
Mr./Mrs./Ms has executed a bond to serve	ve this
college for a minimum period of three years upon completion of his Programme of study. He/She w	will be
relieved, on a date when he/she will be required to join M. Pharm/Ph. D. Programme.	

Dated:

(Signature of competent authority) Name and designation with seal

Note:

Sponsorship certificate will be verified by the competent authority. If any false documents are found, legal action will be initiated against the candidate and the sponsorer.

Annexure II

SERVICE BOND

I	Lecturer/As	sstt.Professor/Professor,
department of	working in	
College of Phar	macy, hereby execute a bond to serve	
College of Phar	macy for a minimum period of three years after completion of M. Pharm	n./Ph. D. Programme under
QIP in Pharmac	ey sponsored by AICTE.	
Duly signed	by me	
On this day		
In presence of:		
(Witness)	1	
	2	

Annexure III

UNDERTAKING

I	Lecturer/Asstt.Professor/, Department
of	working in
	selected to do
programme in	under AICTE sponsored Quality

Improvement programme hereby execute a bond stating following terms and conditions:

- 1. It will be obligatory for every QIP scholar to undertake 8-10 hours per week (6 days) of work related to teaching and research activities as assigned to him/her by the institute. This could include Tutorials, laboratory classes, development and maintenance of the laboratories, assistance in development and research activities undertaken by the faculty members, maintenance and operation of the computers, and other central facilities, assistance in libraries etc.
- 2. The institute will work out specific programme (s) of work and maintain the record of each student. The institute must secure first class or equivalent CGRA grade during the first and second semester examination to become eligible for continuation of scholarship in second and third semester respectively. The scholarship may be discontinued for any kind of misconduct by the student receiving the same as judged by a disciplinary committee of the institution.
- 3. The QIP candidates selected should not leave the course in between and if so it is to be made sure that they have to refund the scholarship.
- 4. No house rent allowance (HRA) is admissible to the student receiving scholarship.
- 5. The student shall be entitled for 15 days leave per year in addition to general holidays and 30 days medical leave but is not entitled to vacations i.e. summer, winter, etc.

	Signature of candidate
	6
f:	C
f: 1	-

ABOUT DIPSAR

DIPSAR is one of the premier institute in India with an intake of 500 students, situated on a beautiful lush green campus spread over 10.5 acres in South Delhi. The institute is experiencing a fast growth and is committed to the challenges of the 21st century and is becoming the center for excellence in pharmaceutical education and research. In a highly competitive environment, the institute is capitalizing on its strength in areas such as academic innovation, comprehensive training and flexible educational delivery systems. DIPSAR is the only Institution amongst all Pharmacy Institutes/Colleges of India where the faculty members were selected through Union Service Commission (UPSC), Govt. of India. DIPSAR is constituent college of the first Pharmacy University of India, Delhi Pharmaceutical Sciences and Research University (DPSR-U) at DIPSAR as per the Govt. Legislation enacted on 11th September 2008.

Courses offered under DPSR-University

1. D.Pharm (120 seats)	M.Pharm Specializations
2. B.Pharm (60 seats)	Pharmacology (8 seats $+ 2$ QIP)
3. M.Pharm	Pharmaceutics (8 seats $+ 2 \text{ QIP}$)
4. Ph.D (20 seats + 6 QIP)	Hospital Pharmacy (5 seats)
	Quality Assurance (18 seats)
	Clinical Research (8 seats)
	Pharmaceutical Chemistry (8 seats+2 QIP

FACILITIES

1. The Library	4. Student Amenities
The Institute has one of the richest pharmacy	Swimming pool
books and journals collections in India with	Sports complex
over 18,000 books covering all branches of	Gymnasium
Pharmaceutical Sciences.	Auditorium
	Indoor Sports facilities
2. State of Art Laboratories	Food court
Ocular Pharmacology Laboratory	Separate boys and girls hostel.
Noval Drug Delivery System Laboratory	
Clinical Research Department	5. Other facilities
Central Instrumentation Laboratory	Guest House
Information Technology Laboratories	Faculty Residence
3. Animal House	
Animal facilities	