

PHARMAVOICE

College Newsletter...

VOL 4 ISSUE 1

JULY - SEPTEMBER 2018

VISION

- To be amongst the top ten Pharmacy colleges in India by imparting excellence in Pharmacy education.
- Instilling research temperament in Pharmacy students.
- Continuous up gradation of infrastructure to maintain high standards of education

MISSION

- Inculcating timeless values of caliber, competence, confidence and conscience in budding pharmacists.
- Indoctrinate quality in all aspects of Pharmacy education thereby enabling provision of better healthcare services.

QUALITY POLICY

- The AISSMS College of Pharmacy is committed to empower our students to meet global challenges in Pharmacy profession through excellence in education.
- Our highly qualified and committed faculty is constantly exploring newer frontiers of knowledge with the intention to build quality pharmacist.
- We believe in honing the overall persona of our students through excellence in academics, co curricular and extracurricular activities.
- We strive to develop a sense of social obligation and discipline among our students not only to make a better technocrat but also a better human being.

OBJECTIVES

- To provide sufficient understanding of scientific principles and techniques of pharmaceutical sciences.
- To develop commitment for the quest of science.
- To provide comprehensive knowledge and experience.
- To provide exposure to latest techniques and technologies.
- To teach pharmacy ethics to students.
- To cater to manpower for globally growing pharmaceutical industry and for implementation of drug laws for compliance to regulatory norms.

All India Shri Shivaji Memorial Society's
College of Pharmacy
Kennedy Road, Pune-411 001

CONTENTS

Editorial	2
News and Events	2
Achievements	8
Upcoming Events	9
Did you Know	9
Scope of Pharmacy	10
Scientific Contents	12
Leading Edge	13

For Contact:

Phone: +91-20-26058204 Fax: +91-20-26058208 Email: contact@aiissmscop.com
www.aiissmscop.com

EDITORIAL

"Opportunities don't happen. We create them."

Here at AISSMS COP, we believe in creating opportunities and taking up new challenges to move forward in life with zeal. With such enthusiasm and zeal, AISSMS COP participated in 'National Pharmacy Week 2018' (NPW)! With such phenomenal start to the new academic year, more achievements are certain to take place!

With the motto of nations safety, security and development NSS team organized the Nirmal Wari Abhiyan in which they responsibly helped pilgrims during various stages of journey of the wari (annual pilgrimage) from Alandi to Pandharpur.

To encourage students to take up new challenges a career guidance and personality development lecture was organised. New batch of students were given hands on training on instruments. With continuous step towards improvement and quality we faced inspection by NAAC team.

After all, we create opportunities everyday with our enthusiasm for life as we just do not wait for circumstances to be ideal and gain experiences which leads us towards growth.

Accompanied by such aspirations and inertia we bring you this new issue of Pharmavoice to resuscitate another incredible year at our college!

TEAM PHARMAVOICE

(Sitting From L to R)

Ms. Sayali Sheth (M. Pharm. I year)

Dr. Santosh Gandhi (Faculty Member)

Dr. Ashwini R. Madgulkar (Principal)

Mrs. Shital Patil (Faculty Member)

Ms. Nishigandha Yadav (M. Pharm. II year)

(Standing From L to R)

Ms. Kshitija Abhang (B. Pharm. I Year)

Mr. Samruddhi Pande(B. Pharm. II Year)

Mr. Saurabh Rohom (B. Pharm. III Year)

Mr. Vaibhav Ghegade (B. Pharm. IV Year)

NEWS & EVENTS

1. Nirmal Wari Abhiyan: Nirmal Wari Abhiyan was organized by NSS Department of Savitribai Phule Pune University during various stages of journey of the wari (annual pilgrimage) from Alandi to Pandharpur. NSS Unit of our college responsibly helped pilgrims and maintained cleanliness at Nana Peth area of Pune city where the pilgrimage was at halt on 8th July 2018. NSS volunteers participated actively in the task. The work started at 6 am. Volunteers picked up garbage from the streets at

corners and collected into dust bin bags. They helped the pilgrims in finding the addresses, showing them food and rest room facilities. They also helped in dressing minor wounds and counseling regarding medicines.

NSS volunteers helped in cooking and by working simultaneously they reduced the working time to prepare food for hundreds of pilgrims. They also served the foods and picked up the plates afterwards. The volunteers worked till the late evening and also

Seek not greatness, but seek truth and you will find both.

NSS Volunteers maintaining cleanliness and helping pilgrims in Nirmal Wari Abhiyan

They also helped in dressing minor wounds and counselling regarding medicines.

The activity was co-ordinated by Program Officer Mr. Rahul Padalkar with the help of Dr. Sachin Tembhurne under the guidance of Dr. Ashwini Madgulkar.

2. Career Guidance and Personality Development: Career guidance and personality development lecture was organized for Final Year B Pharm students on 20th July 2018. Prof Ulhas Karkhanis and Prof Chandrahas Menon of IES Management College, Bandra, Mumbai were invited as resource persons.

Prof. Karkhanis elaborated various areas of career development after graduation and post graduation. He gave special emphasis on pharmaceutical business development. Prof. Menon guided the students regarding preparation for interview and various skills of presentation during the same. Students actively participated in the sessions, asked many queries and found the session to be of great value addition.

The workshop was organized by Training and Placement Cell under the guidance of Principal Dr. Ashwini Madgulkar.

3. Orientation Programme (B. Pharm.): Orientation programme was started at 10.30 am on

1st August 2018. Total 51 Parents of F.Y. B. Pharm. were attended this orientation program. Session was started with welcome speech where the objective of orientation programme was discussed.

After welcome speech felicitation of first five CET toppers admitted at college was carried out. Scope of pharmacy was explained in detail where job opportunities after B. pharm. & scope of higher education were discussed.

Parents and students were also introduced to college infrastructure, rules, and regulations, different co-curricular, extracurricular and social activities. To make parents and students aware of examination system, examination pattern in brief was discussed. Dr. Mithun Bandivadekar have discussed about information regarding different student welfare schemes available to students. Mr. P. N. Bhosale have discussed in brief about scholarship and freship. Advisor of AISSMS Pharma Graduate Association (APGA) have addressed about APGA activities. Final year students have shared their experiences and talked about co curricular, extracurricular activities. The program was ended by Vote of Thanks by Mrs. Rucha Kulkarni. Entry Level Aptitude Test (ELAT) for students was conducted by Teaching learning committee.

4. Swachha Bharat Abhiyan (1st August-15th August 2018)

Swachha Bharat Abhiyan was conducted by the NSS unit during 1st-15th August 2018. The events were started with cleanliness oath on 1st August 2018. All staff and students of the college took the oath of cleanliness and expressed their commitment for clean India. The activities started with cleaning classrooms, laboratories and college campus. NSS volunteers explained others the importance and ways of reducing garbage.

Swachha Bharat Abhiyan was concluded on 15th August by cleaning the premises of national flag hosting with the pledge to continue the cleaning activities throughout the year. The drive was guided by Principal Dr. A. R. Madgulkar and organized by Program Officer Mr. Rahul R Padalkar and co-ordinator Dr. Sachin V. Tembhurne.

5. AISSMS Employee's Credit Co-Op Society Ltd: Annual meet of members of AISSMS Employee's Credit Co-Op Society Ltd. was held on 08/08/2018. Felicitation of youngsters of teaching and non-teaching faculty members was done in the function. Miss. Sneha Shashikant Bhandari, Master Ayush Santosh Gandhi, Master Kaustubh C. Damle, Mr. Vedang D. Asgaonkar and Mr. Tejas Dattatray Tekawade, Mr. Shubham Ajay Kolambe from Pharmacy institute were awarded for their achievement in 10th/12th Class.

6. Blood Donation Camp:

"A life may depend on a gesture from you; a bottle of blood you donate gives someone another chance of life." Blood donation is an integral part of the health and well being of the community. Each blood donation is a service to human kind. Donation can help us to save up to three lives. APGA has organized blood donation camp in collaboration with NSS team at AISSMS COLLEGE OF PHARMACY, PUNE on 14th Aug. 2018.

Pre-blood donation session was conducted by thereby motivating students. Various pamphlets and posters were put across the premises.

The APGA members strived hard to explain the importance of blood donation to students, staff and other people, campaigned in all other colleges. The organization at each and every step took all the possible efforts to increase the number of volunteers for blood donation. Teaching staff from our college and other colleges supported the campaign. The volunteers were appreciated for their wholehearted involvement. In all, the efforts from the APGA members; we got an overwhelming response from our campus. The event took place in an exuberant and contented manner. On this occasion, the wheel chair was donated to college by APGA (Courtesy Mr. Yash Mundada, treasurer APGA and Team

APGA)

7. Hands on Training on Instruments: Hands on session on the sophisticated instruments and training was organised for students of Quality Assurance Department. The students were given demonstration as well as training on troubleshooting for the instruments like Triple Stability Chamber (08/08/2018), IR and HPLC (14/08/2018) and HPTLC (22/08/2018) by the service engineers and

application scientists.

8. Innovative Learning: With an intention to inculcate referencing and reading habit in students a book review activity was conducted for Second year B. Pharm. students on 20th of August 2018 under the guidance of Mrs. K.D. Asgaonkar. The students studied and presented a review on different Organic Chemistry books. This activity helped the students to enrich their study material, get familiarize with College Library resources and also provided an opportunity to study topics that are beyond the scope of the syllabus and in turn helped them in preparing

for various competitive exams.

9. Orientation Programme (M. Pharm.): Orientation programme for M. Pharm. I year was held on Aug 22nd 2018, to acquaint students with the college the managements, infrastructure available and various activities that are run in and by the college. Principal Dr. Ashwini Madgulkar graced the function by her presence. Dr. Santosh Gandhi, Dr. Mangesh Bhalekar, Dr. Shashikant Bhandari, Dr. Monica Rao and Dr. Mithun Bandivadekar addressed the students about various aspects of their stay in college.

10. Parents meet and Career Guidance: Parents meet was held on Tuesday, 31st August 2018 between 9.30 am to 11:00 am (S. Y. B. Pharm) and 2 to 4 pm for T. Y. and Final Yr B. Pharm. The students attended the meet with their parents in auditorium.

More than Fifty parents attended the meet. The class teacher briefed the audience about college achievements, Class teacher and Mentor system, printed journals, explained the rules and regulations regarding attendance at college and the antiragging

The parents were made aware that their wards can approach the appropriate committee in case of any problem viz. Internal Complaints Committee, Antiragging Committee and Grievance redressal Committee.

A senior faculty member explained to S.Y. class, the career opportunities after B. Pharm., importance of higher studies highlighting the facilities available for the research at M.Pharm. and Ph.D. Student Welfare Officer of the college informed the parents about Earn and Learn scheme and personality development scheme for girl students. The parents were informed about IQAC established at college for continuous

Career Guidance by Dr. Panse, Associate Director, and Mr. Nitin Kothawade, Manager, Cognizant Technology Solutions

monitoring and improvement of institute performance. Parents' suggestions in this regard were invited.

Career guidance session by Mr. Shounak Panse, Associate Director and Mr. Nitin Kothawade, Manager, Cognizant Technology Solutions was organized for T.Y. and Final Year students with their parents. Feedback regarding facility and faculty was obtained from the parents and analyzed, positive remarks and suggestions from the parents were noted. In general the feedback regarding faculty, facility and "Inhouse Projects" is good.

11. Teachers Day: We celebrated birth anniversary of Dr. Sarvapalli Radhakrishnan as teachers Day on 5th September 2018. Students delivered speeches to mark his contribution in the field of education. Academic schedule was conducted by students' teachers. Their performance

was evaluated by respective subject teachers. Best students' teachers for theory and practical were awarded at the hands of Principal Dr. Ashwini R Madgulkar. The program was co-ordinated by Cultural Committee In-charge Mr. Rahul R Padalkar and Dr. Mithun M Bandiwadekar under the guidance of Dr. Ashwini R. Madgulkar .

12. Fresher's Party for F. Y. B. Pharm. and Directly admitted S.Y. B. Pharm. Students was organized on 10th September 2018. The programme was started by welcome speech which was given by Ms. Samruddhi Pande and Mr. Shubham Naikwadi. Various games and rounds were kept for selection of fresher's. The awards were given by APGA advisor, Dr. Shashikant Bhandari, Student president, Mr. Rahul Landge and the APGA working committee. The program was ended by Vote of thanks. Various Awards were kept for students encouragement viz., Mr. and Ms. Fresher's: Mr. Anantha Krishnan and Ms. Bhairavi Bakhle.

Mr. Best Personality and Ms. Best Personality sponsored by APGA team of College -Mr. Kirtiraj

Special awards for Mr. Stylist and Ms. Stylist sponsored by College: Mr. Dhiraj Dhande and Ms. Pranali Modak.

The program was co-ordinated by Class teacher of S.Y. B. Pharm. Mrs. Shital M. Patil and Class representatives, Mr. Prajwal Hogade and Ms. Samruddhi Kelkar under the guidance of Dr. Ashwini R. Madgulkar.

13. No Vehicle Day: 22nd September was observed as No Vehicle Day at AISSMS College of Pharmacy. This day is observed all over the world as a World car free day, as a small step towards greener environment in our coming future. On the said day the students of the institute adopted ways like carpooling, use of public transport and a few even adopted bicycle as means of transport. Students and others on the campus were informed of the day by using posters and social communication media.

There was a positive response from students as well as staff members on the day. Many students used public transport buses, some even shared auto rickshaws. There was marked decrease in the number of personal vehicles on the aforesaid day.

14. Swachhata Abhiyan: An awareness drive with the theme Swachhata Hi Seva was organized on 24th Sept 2018 as the start of programs organized with respect to 150th birth anniversary of Mahatma Gandhi. The drive was marked with cleaning streets and spreading awareness. NSS volunteers participated actively in the task. Volunteers picked up garbage from the streets at corners and collected into dust bin bags. The activity was conducted in various areas of Pune city. The drive was organized

by Mr. Rahul R. Padalkar and Dr. Sachin V Tembhurne under the guidance of Dr. Ashwini R. Madgulkar.

15. 57th National Pharmacy Week: NPW 2018 was conducted by INDIAN PHARMACEUTICAL ASSOCIATION (IPA), Pune branch from 25th September to 1st October 2018 based on the Theme: " Pharmacists: Your Medicines Experts ". All the 20 plus colleges in and around Pune from D. Pharm, B. Pharm. and M. Pharm. categories participated in NPW celebration. Events were organised in various pharmacy colleges across Pune during this period. Various competitions were organised namely, Essay, Debate, Pharma mad ad, Interview skills, Group discussion, Quiz, Paper presentation, Patient counselling, Drawing, Elocution, Poster presentation, Extempore, WhatsApp Best Quote, General aptitude and Pharma detailing.

AISSMS college of Pharmacy has hosted/ organized **Essay competition** where 09 D. Pharm., 25 B. Pharm and 11 M. Pharm. colleges

STUDENTS' ACHIEVEMENTS

National pharmacy week 2018 was conducted by INDIAN PHARMACEUTICAL ASSOCIATION (IPA), Pune branch from 25th September to 1st October 2018. Notable Students Contribution from AISSMS College of Pharmacy-

- Essay: Mrunal Vaidya (PG Winner)
- Interview Skill: Nimishraj Panse (UG Winner)
- Group Discussion Competition: Shivani Choudhary and Komal Pordshil (PG Winner)
- Quiz Competition : Atharva Kulkarni, Vaibhav Ghegde (UG Winner)
- Poster presentation: Gaurav Patil, Pooja Pawar (PG Runner up)
- Extempore Competition : Anish Panawalkar (UG Winner)
- General Aptitude Competition : Vaibhav Ghegde (UG Winner)
- Pharma Detailing Competition: Bhairavi Bakhle (UG Winner)

Atharva Kulkarni (UG Runner up)

Kabra Kajal (PG Winner)

STAFF ACHIEVEMENTS

Dr Mangesh Bhalekar has received Research Promotion Scheme (RPS) grant of Rs. 23,52,941/- from AICTE for period of 2017-2020. The title of research project is "Lipid nanoparticles for oral targeted drug delivery of disease modifying antirheumatoid phytopharmaceuticals".

COLLEGE ACHIEVEMENTS

The college had applied for accreditation to National assessment and accreditation council in the month of December 2017 and submitted SSR in Jan 2018. After passing the prequalification stage, peer team visit took place on 21st and 22nd September 2018 where they verified all the systems and learning environment of the college.

Every next level of your life will demand a different you.

UPCOMING EVENTS

October-

EVS Field Trip for S.Y. B. Pharm. will be arranged in the first week of October 2018

Synapse- One day state level Research paper presentation competition to be held on 16th October 2018.

Wachana Prerana Diwas and Unity Day to be celebrated in the month of October 2018.

Guest Lecture for T.Y. and Final B. pharm. to be organized in second week of October 2018.

November-

World Diabetes Day to be celebrated on 14th November 2018

Guest Lecture for T.Y. and Final B. pharm. to be organized in the month of November 2018.

December-

Faculty Development Programme to be arranged in the first week of December 2018.

World AIDS Day to be celebrated in the first week of December 2018.

DID YOU KNOW: Daily Intake of SUGAR

Daily Intake of Sugar- What is a safe Amount of Sugar to Eat Per Day?

- Sugars provide calories with no added nutrients and damage your metabolism in the long run.
- Eating too much sugar is linked to weight gain and various disease like obesity, type 2 diabetes and heart disease.
- According to the American Heart Association (AHA), the maximum amount of added sugars eat in a day are:

Men- 150 calories per day (9 teaspoons)

Women- 100 calories per day (6 teaspoons)

Sugar consumption is extremely high-

- In 2008, people in the US were consuming over 60 pounds(28kg) of added sugar per year and this does include Fruit juices.
- Current intake levels are still way too high and probably haven't changed since them. The average adult intake was 77grams per day.

What if Person overweight or obese?

- In obese or diabetic condition, should not consuming sugar every day, more like once per week or once every two weeks (at most).

- Stick to real, single-ingredient foods and avoid processed foods high in sugar and refined carbohydrates.

How to minimize sugars in diet-

- Avoid these foods- Soft drinks, Fruit juices, candies and sweets, Baked goods, fruits canned in syrup, diet foods.
- Drink water instead of soda and don't add sugar to your coffee or tea .

Many Reasons Why Too much Sugar Is Bad For Human Health-

- Can cause weight gain
- Can increase risk of heart disease
- Has been linked to acne
- Increases risk of Diabetes
- May increase risk of Cancer
- May increase risk of Depression
- May accelerate the Skin Aging Process
- Can increase cellular Aging
- Can lead to fatty liver
- Increase kidney disease and risk of developing gout
- Negatively impact dental health

How to reduce sugar intake- Reduce intake of added sugars

- Swap sodas, energy drinks, juices and sweetened teas.
- Drink coffee black or use stevia for a zero-calorie, natural sweetener.
- Consume whole fruits instead of sugar-sweetened fruit smoothies.
- Replace candy with a homemade trail mix of fruit, nuts and a dark chocolate chips.
- Use olive oil and vinegar in place of sweet salad dressings like honey mustard.

- Instead of jelly, slice fresh bananas onto your peanut butter sandwich.
- Shop the perimeter of the grocery store, focusing on fresh, whole ingredients.

SCOPE OF PHARMACY-GOVERNMENT SECTOR: SCIENTIST IN CSIR

CSIR NET is the national level exam conducted by Council for Scientific and Industrial Research to check the eligibility of the candidates to apply for Junior Research Fellowship (JRF) or Lectureship (LS). It qualifies you to place as Assistant Professor at any of the following places: Universities IITs Post-Graduate Colleges Government Research Establishments CSIR Research Laboratories. The candidate can go for research and do their research in CSIR Research Laboratories. CSIR has 38 laboratories in India. Scholarships are given to the top rankers of the CSIR NET exam.

- **Age Limit:** 28years.
- **Pay:** Pay Band PB-1 Rs. 5200-20200/- with Grade Pay of Rs. 1900/- (Gross Emoluments approximately Rs.18,283/-p.m.).
- **Essential Qualification:** SSC/10th standard with Science subjects with 55% marks plus Bachelors/ Diploma in Pharmacy from Govt, recognized Institute.

BENEFITS:

1. The post carry Pay and Allowances, such as HRA and Traveling allowance etc. at Central Government rates as applicable to the employees of Council at the place of posting. In addition, other benefits such as Leave Travel Concession and Reimbursement of medical expenses and Children's Education

Allowances etc. are also available. The dispensary duty being essential and emergent in nature, the selected candidates have to reside in the Institute/ colony campus. Therefore, only the candidates who are willing to stay in the residential premises provided by the Institute need to apply.

Accommodation will be provided as per CSIR rules.

2. New entrants will be governed by the "New Pension Scheme" on defined Contributions as admissible to new entrants recruited in Central Government Services on or after 01.01.2004, the same has been adopted by CSIR for its employees. However, persons selected from other Government Departments/Autonomous Bodies/Public Sector Undertakings/Central Universities having Pension Scheme on GOI pattern will continue to be governed by the existing Pension Scheme i.e. CCS (Pension) Rules, 1972.

AGE LIMIT AND RELAXATION:

1. The upper age limit is relaxable up to 5 years to Council/ Government/ Autonomous Bodies/Public Sector employees in accordance with the instructions and orders issued by the Government of India from time to time in this regard.

2. Upper age limit is relaxable by 3 years in the case of OBC candidates for the posts which are reserved for the respective categories. Relaxation of upper age limit for Ex-servicemen will be applicable as per GOI rules. (SC/ST/OBC candidates applying against

3. i) The upper age limit for Persons with Disabilities shall be relax able by 10 years
 ii) Persons suffering from disabilities 40% and above shall alone be eligible for the benefit of the reservation.

4. Relaxation in age limit, qualifications and/or experience may be allowed in* the case of exceptionally meritorious candidates at the discretion of the Competent Authority. However, any relaxation in respect of age, experience etc. in relation to the posts advertised will be applicable as per CSIR/GOI Rules.

5. OBC/PWD candidates shall required to produce the caste certificate in the prescribed format duly signed by the issuing authority, at the time of interview. OBC candidate shall produce the certificate valid for appointment of posts under the Central Government.

6. Relaxation in the upper age limit of 5 years applicable for the persons who had been domiciled in the Kashmir Division of the state of J&K during the period of 01.01.1980 to 31.12.1989 on production of a certificate from the District Magistrate in the Kashmir Division within whose jurisdiction he/she had ordinarily resided OR from any other authority designated in this behalf by the Government of J&K State to the effect that he/she had ordinarily been domiciled in the Kashmir Division of State of J&K during the period from 01.01.1980 to 31.12.1989.

7. Special Age Relaxation: Up to the age of 40 years in the case of Widows, Divorced Women and Women Judicially separated from their husbands, who are not re-married.

GENERAL CONDITIONS

1. The prescribed educational qualifications should have been obtained from recognized Board/Institutions/Universities.

2. Applications must be accompanied with an application fee of Rs. 500/- (Rupees Five Hundred only) in the form of Banker Cheque/Demand Draft drawn in favor of the Director, Central Drug Research Institute, payable at Lucknow. SC/ST & Persons with Disability are exempted from application fee.

3. The date of determining the age limit/experience/ qualifications shall be closing date prescribed for receipt of applications i.e. 21.12.2015. The period of experience in a discipline/area of work, where-ever prescribed, shall be counted after the date of acquiring the minimum educational qualification prescribed for that Group/Grade.

4. Application completed in all respect along with attested copies of certificate in support of Age, Educational Qualifications, Marks obtained, Caste, Experience etc., should reach this Institute on or before the closing date. Applications received after the closing date will be rejected summarily.

5. The prescribed essential qualification is a minimum and mere possession of the same, the candidates would not be entitled to be called for the interview. Where the numbers of applications received are large in response to the advertisement, it may not be convenient or possible for CSIR-CDRI to call all the candidates for interview. The applications of the candidates will be screened by a Screening Committee who will adopt its own criteria for short-listing the candidates to be called for interview. The candidate should, therefore, furnish all the details of qualifications and experience possessed by him/her in the relevant field, over and above the minimum qualifications prescribed.

6. Candidates working in Government Departments, Autonomous Bodies, Public Sector Undertakings and Government Funded Research Institutions should forward their Applications through proper channel with a certificate that the applicant will be relieved of his/her duties within one month from the date of receipt of offer of appointment, in the event of his/her selection.

7. The candidate should clearly mention Post Code No. in his/her application and the area in which he/she should be considered.

8. Candidates applying for more than one post should submit separate application form alongwith application fee for each post mentioning Post Code No

9. Canvassing in any form and/or bringing in any influence political or otherwise will be treated as a

10. Enclosures received separately subsequent to the last date of receipt of the application will not be considered.
11. Other things being equal consideration would be given to candidates with proven excellence in sports.
12. The decision of the Director CSIR-CDRI in all matters relating to eligibility, acceptance or rejection of applications, mode of selection, conduct of test/ interview and not to fill up all or any of the posts will be final and binding on the candidates and no enquiry or correspondence will be entertained in this regard from any individual or his/her agency.
13. Application should be filled in prescribed form only. Incomplete application in any form i.e. not in prescribed form, not filled up properly and without application fee, photograph, attested copies of educational qualification certificates/mark sheets, date of birth, experience, unsigned, caste/community certificate or incomplete in any manner, shall not be considered. Applications received after the last date of receipt will not be entertained and shall summarily be rejected.
14. Deserving candidates may be considered for higher start of pay.
15. The number of vacancies indicated against each category is provisional and may vary at the time of selection.
16. Candidate should ensure that he/she possesses educational qualification/experience in the relevant area as required in the category/post, for which he/she is applying, on the last date of receipt of application.
17. The period of experience in the requisite discipline/area of work wherever prescribed shall be counted w.e.f. the date of acquiring the prescribed minimum educational qualifications required for that post.
18. Only outstation candidates called and found eligible for interview will be paid to and from second class rail fare from the actual place of undertaking the journey or from the normal place of their residence whichever is nearer to Lucknow Railway Station on production of Rail Tickets/Rail Ticket Numbers or any other proof of journey. Any discrepancy found between the information given in application and as evident in original documents will make the candidate ineligible for appearing in interview. Such candidate will not be paid any fare.

HOW TO APPLY:

Candidates should apply only on the prescribed format which can be downloaded from CSIR-CDRI website: <http://www.cdriindia.org>.

SCIENTIFIC CONTENTS: PHARMACY INDUSTRY– ABBOTT LABORATORIES

Abbott Laboratories is an American health care company with headquarters in Lake Bluff, Illinois, United States. The company was founded by Chicago physician Wallace Calvin Abbott in 1888 to formulate known drugs; it eventually grew to also sell research-based drugs, medical devices, diagnostics, and nutritional products. It split off the research-based pharmaceuticals into AbbVie in 2013. In 2017, Abbott has a broad range of branded generic pharmaceuticals, medical devices, diagnostics, and nutrition products. The company's in-vitro diagnostics business performs immunoassays and blood screening. Its medical tests and diagnostic instrument systems are used worldwide by hospitals, laboratories, blood banks, and physician offices to diagnose and monitor diseases such as HIV,

heart failure and metabolic disorders, as well as assess other indicators of health. In 1985, the company developed the first HIV blood-screening test.

One of India's fastest-growing pharmaceutical companies, **Abbott India Limited** is part of Abbott's global pharmaceutical business in India. Headquartered in Mumbai, Abbott India Limited, is a publicly listed company and a subsidiary of Abbott Laboratories.

Organization

Abbott's core businesses focus on pharmaceuticals, medical devices and nutritional products, which have been supplemented through acquisitions. As of 2018, the firm's divisions are:

- Abbott Diabetes Care (ADC)
- Abbott Diagnostics Division (ADD)
- Abbott Molecular Diagnostics (AMD)
- Abbott Nutrition International (ANI)
- Abbott Point of Care (APOC)
- Abbott Vascular Division (AVD)
- Established Pharmaceuticals Division (EPD)

Board of Directors

The Board of Directors at Abbott India Limited comprises of:

1. Munir Shaikh - Chairman
2. Ambati Venu – Managing Director
3. R A Shah – Independent Director
4. Krishna Mohan Sahni – Independent Director
5. Anisha Motwani – Independent Director
6. Rajiv Sonalker – Whole-time Director
7. KaiyomarzMarfatia – Non-Executive Director

8. Jawed Zia – Non-Executive Director

Product Range

Abbott India Ltd has a broad range of products Anti-Infectives, Cardio-Diabetes, GI & Hepatic, Hormones, Neuro-psychiat, Pain Management, Respiratory, Women's Health, Vaccine, etc.

Therapy	Products
Anti-Infectives	Azro BACTRIM D.S.
Cardio-Diabetics	Bivasave CAAT F
Vaccines	Pentashield Rotasure
Women Health	ARACHITOL-O B-CRIP 1.25
Respiratory	Enteroshield Monti - FX

Some of their products include

Contact Details

CORPORATE OFFICE

16th Floor, Godrej BKC,
Plot – C, “G” Block, Bandra-Kurla Complex,
Bandra (East), Mumbai – 400 051, India
Tel: +91-22-3816 2000
Fax: +91-22-3816 2400
Email: webmasterindia@abbott.com
investorrelations.india@abbott.com

FACTORY

Abbott India Limited
L-18, Verna Industrial Area
Verna Salcette, Goa - 403 722
Tel: +91 832 783415

LEADING EDGE

Mr. Pramod Dahibhate presently working with “Lupin Limited” in the capacity of Senior Vice President- Regulatory Affairs and am responsible to oversee the Regulatory Affairs function of Lupin Limited, India.

The core job responsibilities of Regulatory Affairs team at Lupin are-

- Filing of Registration Dossiers for Active Pharmaceutical Ingredients (APIs) e.g. DMFs, CEPs, etc. and Finished Dosage Forms,

e.g. NDAs, ANDAs, MAAs, etc. to various Regulatory Agencies.

- Handling of Product Life Cycles (from Development to Post-Marketing Actions) for the APIs and FPs
- Create Regulatory Strategies for Original Filings, Amendments, Post-approval changes in the product life cycle
- Keep track of continuously changing “Regulatory Environment” and advise the Management about the Business Implications of the changes
- Act as a resource to share the knowledge database with regards to regulatory requirements with the colleagues from departments across organization such as R&D, Analytical, Process Development, Manufacturing, Quality Control, Quality Assurance, Clinical, and Sales & Marketing.

He completed his high school education (5 to 10th standard) from a very well-known boarding school dedicated for the bright students from the rural-area to provide them all-round education, “Shasakiya Vidya Niketan, Aurangabad”. He did his Bachelor of Pharmacy from Y B Chavan College of Pharmacy, Aurangabad and Master of Pharmacy (*Pharmaceutical Chemistry*) from Poona College of Pharmacy, Pune.

How did you break into the field you are in today?

After my post-graduation in 1996, I came across an opening for Regulatory Affairs in Wockhardt Limited, Aurangabad. I approached for it and was selected. At that time, no real awareness about the Regulatory Affairs function was existing. However, I was only aware that the “Regulatory Affairs” function was related to the drug product. And of course, it proved to be just a tip of ice-berg later.

What are the most interesting and/or current developments in your field?

The field of Regulatory Affairs is a very dynamic field and is continuously changing. This itself makes the field very interesting to me. However, if I must name few most interesting/current developments in this field, then I may consider the following:

- Increased Scrutiny of the Applications and

Manufacturing and Focus on Compliance

- Increased Generic Competition and Pressure on Pricing due to Consolidation of Large Pharmacy Chains
- Biosimilars
- Emerging Markets

Given the current circumstances, what do you feel about pursuing higher studies in the Healthcare field in a foreign country i.e. USA, Canada etc.?

In my opinion, this is purely an individual choice. If one as a student can make the most out of the pharmacy curriculum that we have with the help of the teachers with a true “applied science” mindset, our pharmacy course can be adequate for a student to make a good career in pharmaceutical industry.

What kind of opportunities does the Indian market promise as compared to foreign markets e.g. North America/Europe?

Indian Market has already emerged as one of the Top 5 emerging markets in the world. In view of the growing competition in U.S. and challenges associated with compliance, the Indian Market is going to be an interesting market to eye for.

Do you believe it is a good time to start up on your own- here in India? Or do you suggest the job security of a conventional 9-5 job?

Again, this is an individual choice and must be dealt with accordingly. However, it may be considered a good time to start up on your own if you have a potential and business strategy.

What do you see lacking in young recruits today? What improvements would you suggest?

First, the good thing. The recruits today have the potential and the energy. They are also very tech-savvy. With these assets, they can do wonders.

However, there is scope of improvement in the areas of Hard Work, Sincerity and Loyalty. In my limited experience, I have learnt that there are no other alternatives to these age-old qualities even in today’s world.

We would love to hear what you think about the Pharmacy course in India. Kindly express your views.

I think the pharmacy courses in India are good and more industry oriented.

However, a little more emphasis on the applied part of it in true sense, giving the students the exposure to practical situations and challenging their capabilities may help them in future.

What is your message to young graduates/postgraduates in Pharmacy...

I am absolutely no one to give any “message” to students. However, I can just share my thoughts. I think the young graduate/postgraduates in pharmacy have a huge potential. They just need to make the most out of it. They should nurture the question everything- Why? How can? If they can inculcate to challenge the things and start asking questions to themselves to get convinced on whatever they learn and develop a habit of rationale thinking, in my opinion, it should help them.

Is there anything else you would like to share with us?

I would like to pay my respect to the most-noble profession- *Teaching*. The teachers can build the nation, through the students they create.

Thanks for giving me an opportunity to share my thoughts.

Life grants nothing to us mortals without hard work.

