

QUALITY IMPROVEMENT PROGRAMME

For

Teachers of Pharmacy Colleges

INFORMATION BROCHURE

&

APPLICATION FORM

**Advance Admission to
Ph.D. Programme 2020 – 2021
[Final Admission 2021-2022]**

Sponsored by:
**All India Council for
Technical Education (AICTE), New Delhi**
(A Statutory Body of the Government of
India)

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

Advance Admission to
Ph.D. Programme 2020 – 2021
Final Admission 2021-2022

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

Sponsored by

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 with the details of the specializations available at the 13 QIP Pharmacy 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 in

- (i) The QIP Information Brochure with application form available at website www.dipsar.ac.in/ 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, 2020.

The procedure for admission for QIP involves:

- Calling for applications by the office of the Principal QIP Coordinator.
- Receiving and processing the applications by the office of the Principal QIP Coordinator.
- Short listing of candidates and sending 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 constituted 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 www.dipsar.ac.in so that you can plan your travel, particularly the train reservations, for attending the interview. No TA/DA would be paid for 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.aicte-india.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 2020**.

PLEASE NOTE THAT THE APPLICATIONS AND THE ENCLOSURES ARE TO BE SENT ONLY TO THE PRINCIPAL COORDINATOR AND NOT 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 www.dipsar.ac.in. **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.**

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

INSTITUTIONS HAVING QIP CENTRES:

The following institutions are QIP Centres for 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	BCP
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

III (i) CODES FOR DEPARTMENTS OFFERING ADMISSION UNDER QIP

Department	Code
Pharmaceutics	PCE
Pharmaceutical Chemistry	PCH
Pharmacology	PCL
Pharmacognosy	PCG
Pharmacy Practice	PHP
Pharmaceutical Quality Assurance	QUA
Pharmaceutical Bio-technology	PBT
Pharmaceutical Technology	PHT
Industrial Pharmacy	IDP
Drug Regulatory Affairs	DRA
Pharmaceutical Analysis	PHA
Pharmaceutical Administration	PAD
Pharmaceutical Marketing	PMK

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

College Code	Course	Branch	No	Total	Eligibility as per Institutions	Date of	Fee Details	University
			of	no. of		Admission		
			seats	seats				
DIPSAR*	Ph. D.	Pharmaceutics	2	6	M.Pharm with 1 st Class	As per University Notification	1 st Year:	*Affiliated to DPSRU
							Rs. 30550/-	
		Pharmacology	1				2 nd Year:	
							Rs.20500/-	
		Quality Assurance	1				3 rd Year:	
							Rs.20500/-	
Pharmaceutical Chemistry	1	Total						
		Rs. 71,550/-						
		Clinical Research	1				** In addition a candidate shall have to pay Rs. 5000/- for each DSRC (as per prospects 2019)	
DPBITR*	Ph. D.	Pharmacology	2	8	M. Pharm	20-May	20,000/- per semester + Admission Fee: 35,000/-	*Deemed University
		Pharmaceutics	2					
		Pharmaceutical Chemistry	2					
		Pharmacognosy	2					

DPDVS	Ph. D.	Pharmaceutical Science	2	2	M. Pharm with 55% or equivalent	Jul-20	As per University Norms	*Dr H.S Gour University, Sagar *A relaxation of 5% marks for candidates belonging to SC/ST/OBC-NCL/PC will be allowed
JSSCPO*	Ph. D.	Pharmaceutical Chemistry	14	14	M. Pharm	July 4 th , 2020	Rs. 1,60,000/-	*Affiliated to JSS College of Pharmacy
		Pharmacognosy						
		Pharmacy Practice						
		Pharmaceutical Bio-technology						
		Pharmacology						
		Pharmaceutics						
		Pharmaceutical Analysis						
UCPSW*	Ph. D.	Pharmaceutics	2	6	M. Pharm	2020-21	Ph.D fee is under revision. The university fee is applicable for all regular & QIP scholars	*Kakatiya
		Pharmaceutical Chemistry	1					
		Pharmacology	2					
		Pharmacognosy	1					
JUPTK*	Ph. D.	Pharmaceutics	1	7	M. Pharm, First class with at least two years teaching experience	Through out the year: Exam for registration May-June and Dec-Jan each year	Rs. 22,000/- for Registration	Jadavpur University
		Pharmaceutical Chemistry	2					
		Pharmacognosy	1					
		Pharmacology	2					
		Pharmaceutical Bio-technology	1					

KLEBP*	Ph. D.	Pharmaceutics	2	12	M. Pharm with 1st Class	As per University Notification	2,17,500	*KLE University
		Pharmaceutical Chemistry	2					
		Pharmacology	2					
		Pharmacognosy	2					
		Pharmacy Practice	2				2,17,500	
		Pharmaceutical Quality Assurance	2				2,17,500	
PDMSB*	Ph. D.	Ph.D in Pharmacy	5	5	M. Pharm GATE/GPAT MSUPET Qualified Students	As per the Ph.D registration schedule by Faculty of Pharmacy, The M.S. University of Baroda	*Rs. 1,65,000/- Lab Fees for three years *Rs.16,140/- for boys per year, *Rs. 12,940/- for girls per year + *Rs.3000/- registration fee	The M.S. University of Baroda *Subject to change as per the M.S. University rules. #Subject to change by fee regulatory committee
PCPBVP*	Ph. D.	Pharmaceutics	1	8	M.Pharm	1/8/2020	Rs. 50,000/- per annum	*Bharati Vidyapeeth (Deemed to be) University
		Pharmaceutical Chemistry	2					
		Pharmacology	1					
		Pharmacognosy	1					
		Pharmaceutical Bio-technology	1					
		Pharmaceutical Quality Assurance	1					
		Pharmacy Practice	1					

MCOPSM	Ph. D.	Pharmaceutics	1	11	M.Pharm		1,04,000	Manipal College of Pharmaceutical Sciences
		Industrial Pharmacy	1					
		Pharmaceutical Chemistry	1					
		Pharmaceutical Analysis	1					
		Pharmaceutical Quality Assurance	1					
		Drug Regulatory Affairs	1					
		Pharmaceutical Bio-technology	1					
		Pharmacy Practice	1					
		Pharmacology	1					
		Pharmacognosy	1					
		Pharmaceutical Administration	1					
BCP	Ph.D	Pharmaceutics	2	8	1. M.Pharm 2. GPAT/PET exam of Mumbai University	2020-2021	Ph.D fees per year per student Rs. 1,46,854 (excluding hostel fees) subject to revision (Student Mutual Aid Fund available for needy student)	Bombay College of Pharmacy *University of Mumbai & Maharashtra a State Govt. admission rules applicable as amended from time to time
		Pharmaceutical Chemistry	2					
		Pharmacology	2					
		Pharmacognosy	2					

JCPM	Ph.D	Pharmaceutics	2	4	M.Pharm	January, April, July, October 2020	Rs. 1,80,000	Affiliated to JSS Academy of Higher Education and Research, Mysore
		Pharmaceutical Chemistry	2					
ICT	Ph.D	Pharmaceutical Chemistry	5	11	M.Pharm	1 st July-20	Rs. 84,500/-	Institute of Chemical Technology, Mumbai
		Pharmaceutics	4					
		Pharmacology	1					
		Pharmacognosy	1					

The fee mentioned are for the year 2019-20 if there is any revision in fee in the year of admission, student has to pay revised fees.

IV. GENERAL INFORMATION

1. 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, but each university may have their own rules & regulations.
2. The QIP scheme guideline does not provide reservation policy.
3. 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 2020** will not be considered.
4. 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 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, as on 5th April 2019.**

- **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 one candidate will be selected from each institution per year.
 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. He would not be relieved to attend the NBA/PCI/AICTE or any other inspection.
 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 & he should submit the relieving certificate at the time of joining.
 - b) Once admitted on deputation 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 on Rs. 50 bond paper at the time he/she joins course from the management.

VII. 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 2020-2021 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 2021-2022. During the 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 2021-2022, based on the performance of the candidate during the period of Pre-Ph.D. It is mandatory for the Non-GPAT/GATE candidate to qualify Ph.D entrance examination of respective University before registration.

VIII. SCHOLARSHIP AND CONTINGENCY GRANT

For Ph.D Programme :

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 Extension programme

Maximum of 12 months@-	Rs. 10,000/- P.M.
------------------------	-------------------

IX. 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 Nodal Centre. Interview call/regrets will be sent through e-mail and/or 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 21 April to 23 April 2020. 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 Nodal Centre.

X. WEIGHTAGE IS GIVEN FOR THE FOLLOWING DURING THE INTERVIEW AND SELECTION:

Ph. D.

1. Percentage of B. Pharm. Marks
2. Percentage of M. Pharm. Marks
3. GPAT Percentile/percentage
4. Teaching Experience
5. Industrial experience
6. Research Publications in refereed journals
7. Number of patents at the credit
8. Short term courses attended
9. Interview

XI. INSTRUCTIONS TO THE SELECTED CANDIDATES

1. The last date for joining for Ph.D- the **selected students should report to the selected centre within 30 days of issuing orders by the Nodal Centre, failing which the candidate loses his/her seat.**
2. The Ph. D. candidate has to engage 8-10 hours/week of teaching work along with academic work.
3. Every 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 once in six months and as per their regulations.

SCHEDULE FOR ADMISSION TO PH. D. PROGRAMMES FOR 2018-2019

Sl. No.	Item	Date*
1	Availability of application forms from	15 th Feb 2020
2	Last date of receipt of filled Application	15 March 2020
3	Date of interview	21, 22 & 23 April, 2020
4	Date of publishing the results	Will be announced later**

*Any change in the schedule will be available in the website www.dipsar.ac.in

**Results will be published by AICTE within short period after the interview

XII. 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 2020**. 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 would be sent**.
 - (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/OBC 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. The OBC certificate should be issued after 15th September 2019.

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.

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 ever 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. In the application form, write the codes in order of your preference of the Institution (maximum 3 permitted) and against each Institute write the preferred codes of discipline (maximum 2 permitted) of your choice. 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 forwarding with the signature of the appropriate authorities and without all the required enclosures will automatically become invalid.**

QUALITY IMPROVEMENT PROGRAMME

Sponsored by
ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

APPLICATION FOR ADMISSION TO Ph. D. PROGRAMME IN PHARMACEUTICAL SCIENCES

Please read the Information Brochure carefully before filling in

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											(M / F)				
Category											(Gen / OBC / SC / ST)				
Physically Challenged											(Yes / No)				
E-mail Address															
Telephone No.	(O)					(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/Specialization	% Marks/Percentage	Overall % of Marks of the entire course
X Std					
XII Std					
D. Pharm					
B. Pharm					
M. Pharm					

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	Experience in Year of Months	Date of Joining	Date of Relieving	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/AICTE/PCI Short term Courses Attended:** Please list on a separate sheet and enclose attested copies of relevant certificates.
9. **Research Papers:** Published in referred journals along with impact factor. 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, is.....KM.
13. The duly filled in application form along with the data sheet, the check list and the enclosures should be sent to:

Prof. D.P. Pathak
PRINCIPAL QIP COORDINATOR
 AICTE Principal Coordination Centre for QIP (Pharmacy)
 Delhi Institute of Pharmaceutical Sciences & Research (DIPSAR)
 Pushp Vihar, Sector-III, M.B. Road, New Delhi-110017

14. Candidate should submit the statement of purpose/letter of intent written in 500 words.
15. Candidate should write in 500 words about the research work he would like to pursue during his PhD.
16. Attach of one letter of recommendation.
17. **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.
- (f) The institute would not ask the candidate to appear for the inspections of AICTE/PCI/NBA or any other during his tenure of study.
- (g) The applicant is working in our college since,(Years) (Months), teaching to D.Pharm., B.Pharm./ M. Pharm., Students in the following subjects
- (h) 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)

	<u>Institution Code</u>	<u>Specialization</u>	
		<u>Choice-I</u>	<u>Choice-II</u>
I-Preference:	_____	_____	_____
II-Preference:	_____	_____	_____
III-Preference:	_____	_____	_____

Willing to undergo the study at any other institution, if selected: Yes 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 _____

PIN CODE _____

PIN CODE _____

PIN CODE _____

PIN CODE _____

Annexure I

PROFORMA OF SPONSORSHIP AND RELIEVING CERTIFICATE ON Rs. 50 BOND PAPER

This is to certify that Mr/Mrs./Ms. _____ working as _____ in the department of _____ of our institution is hereby sponsored for admission under QIP in pharmacy sponsored by AICTE. During the period of his/her study, he/she will be treated as on deputation, & will be paid the normal salary along with admissible allowances in full. The parent institution undertakes that the candidate would not attend any NBA/PCI/AICTE or other inspections during his course of study.

Mr./Mrs./Ms. _____ has executed a bond to serve this college for a minimum period of three years upon completion of his Programme of study. He/She will be relieved, on a date when he/she will be required to join 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

PROFORMA OF RELIEVING CERTIFICATE TO BE SUBMITTED TO THE QIP CENTRE AT THE TIME OF JOINING ON Rs. 50 BOND PAPER

This is to certify that Mr/Mrs./Ms. _____ working as _____ in the department of _____ of our institution is hereby relieved from our institute from _____ to _____ for 3 years _____ to persue Ph.D under QIP scheme of AICTE. The parent institution undertakes that the candidate would not attend any NBA/PCI/AICTE or other inspections during his course of study.

Mr./Mrs./Ms. _____ has executed a bond to serve this college for a minimum period of three years upon completion of his Programme of study. He/She will be relieved, on a date when he/she will be required to join 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 III

PROFORMA OF SERVICE BOND ON Rs. 50 BOND PAPER

I _____ Lecturer/Asstt.Professor/Professor, department of _____ working in _____

College of Pharmacy, hereby execute a bond to serve _____

College of Pharmacy for a minimum period of three years after completion of Ph. D. Programme under QIP in Pharmacy sponsored by AICTE.

Duly signed _____ by me

On this day _____

In presence of:

(Witness) 1. _____
2. _____

PROFORMA OF UNDERTAKING ON Rs. 50 BOND PAPER

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 mandatory on me as QIP scholar:

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, theory, 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 QIP scholar must secure first class or equivalent CGPA grade during each semester examination to become eligible for continuation of scholarship in further semesters.
3. The scholarship would be discontinued for any kind of misconduct by the QIP scholar as judged by a disciplinary committee of the institution.
4. The QIP scholar selected should not leave the course in between and if so it is to be made sure that they have to refund the scholarship.
5. No house rent allowance (HRA) is admissible to the QIP scholar receiving scholarship.
6. The QIP scholar shall be entitled for 15 days casual leave per year in addition to gazetted holidays and 30 days medical leave but is not entitled to vacations i.e. summer, winter, etc. If the QIP scholar remains absent for more than 15 days, his/her admission stands terminated, without chance for explanation.

Duly signed _____

On this day _____

Signature of candidate

In presence of:

(Witness) 1. _____

2. _____

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

<ol style="list-style-type: none">1. D.Pharm (120 seats)2. B.Pharm (60 seats)3. M.Pharm4. Ph.D (20 seats + 6 QIP)	<p>M.Pharm Specializations</p> <p>Pharmacology (8 seats + 1 QIP) Pharmaceutics (8 seats + 1 QIP) Hospital Pharmacy (5 seats + 1 QIP) Quality Assurance (18 seats + 1 QIP) Clinical Research (8 seats + 1 QIP) Pharmaceutical Chemistry (8 seats+1 QIP)</p>
--	---

FACILITIES

<ol style="list-style-type: none">1. The Library The Institute has one of the richest pharmacy books and journals collections in India with over 18,000 books covering all branches of Pharmaceutical Sciences.2. State of Art Laboratories Ocular Pharmacology Laboratory Noval Drug Delivery System Laboratory Clinical Research Department Central Instrumentation Laboratory Information Technology Laboratories3. Animal House Animal facilities	<ol style="list-style-type: none">4. Student Amenities Swimming pool Sports complex Gymnasium Auditorium Indoor Sports facilities Food court Separate boys and girls hostel.5. Other facilities Guest House Faculty Residence
--	--