

ORGANIZING COMMITTEE

Chief Patron

Shree Manharbhai L. Patel
(Managing Trustee)

Patrons

Mr. Kiritbhai Patel Mr. Ashwinbhai Patel
(Secretary, VBT) (Co-Secretary, VBT)

Dr. Ajay V. Shah
(Campus Director)

Chairman

Dr. Dhiren P. Shah
(Principal)

Event Coordinator

Dr. Ashok H. Akabari

Registration committee

Dr. Dixit Modi, Mr. Vipul Gajera,
Mr. Tejas Patel, Mrs. Pooja Chaudhari,
Mr. Bhumin Pathak

Scientific committee

Dr. Rumi Shah, Dr. Jitendra Singh Yadav,
Mr. Sagar Patel, Mrs. Rachita Desai

Stage committee

Mrs. Sonal Solanki, Mrs. Jasmina Surati,
Mrs. Sonia Patel

Food & hospitality committee

Dr. Biren Shah, Dr. Dipansu Sahu

Finance committee

Dr. Vijay Lambole

Graphics by

Dr. Hemal Bhuvra

For correspondence

① Dr. Ashok H. Akabari (Mo. 99792 12354) ✉ snlpcpseminar@gmail.com

One Day
National Level Conference
on

**A bridge between Pharmaceutical Analysis
and Regulatory affairs - an industrial
perspective**

6th July, 2019

Organized by

Shree Naranjibhai Lalbhai Patel College of Pharmacy

In collaboration with

Gujarat Technological University

For registration

www.snlpcp.ac.in

For venue location

<https://maps.app.goo.gl/3osBY>

Shree Naranjibhai Lalbhai Patel College of Pharmacy, Umrakh
At & Po. Baben, Bardoli-Mota Road, Bardoli, Dist: Surat, Gujarat. Pin: 394 345
Phone No.: (02622) 222581, website: www.snlpcp.ac.in

ABOUT THE TRUST

Vidyabharti trust is the name associated with education for more than three decades near Bardoli of Surat district and has now evolved as a symbol of quality education dedicated to nurture the talent and aspirations of the bright youth of our nation.

ABOUT THE COLLEGE

Shree N. L. Patel College of Pharmacy, Umrah was established in the year 2004 under the aegis of Vidyabharti Trust with main objective of visionary in the mission of quality Pharmacy education. This college is located on the way of Bardoli-Mota road, 3 kilometer away from Bardoli and 34 kilometers away from Surat in a lush green sprawling campus with sufficient infrastructure facilities. The college is approved by the Pharmacy Council of India (PCI), New Delhi, All India Council for Technical Education (AICTE), New Delhi, recognized by Government of Gujarat and affiliated to Gujarat Technological University (GTU), Ahmadabad.

At this moment, Shree N. L. Patel College of Pharmacy offers B. Pharm and M. Pharm course in Pharmaceutics, Quality Assurance & Pharmacology to impart the knowledge and to empower individuals with wisdom to prepare a pharmacist of the future.

ABOUT THE PROGRAM

Quality assurance and Regulatory Affairs department plays a key role in the healthcare system and pharmaceutical industry through assessment and monitoring of quality of drugs by testing the APIs and dosage form by various instrumental technique. Pharmaceutical and biotechnological medicines are designed to cure, prevent or treat diseases; however, there are also risks particularly adverse drug reactions (ADRs) can cause serious harm to patients. Thus, for safety medication quality monitoring required for each medicine and dosage form throughout its life cycle.

Quality assurance and Regulatory Affairs department is still in its infancy in India and there exists very limited knowledge about the discipline. There is an immense need to understand the importance of Quality assurance and Regulatory Affairs department and how it impacts quality of drug product.

The one-day seminar emphasizes global perspectives of Quality assurance and Regulatory Affairs, its application in pharmaceutical industries, drug safety and quality of drug product. The goal of the seminar is to provide a transformative professional development experience. The program will provide excellent opportunities for Students / teachers of Pharmacy colleges, in-service professionals / Researchers working in relevant field.

OPEN POSTER PRESENTATION

Abstracts are invited from participants for poster presentation in various disciplines of Pharmacy. The abstract must be written in Times New Roman, font size 12, 1.5 cm line spacing in MS-WORD format and should not exceed 300 words.

Conference proceeding will be published in "International Journal of Pharmaceutical Research" and "Pharma Science Monitor".

REGISTRATION FEES

For students / academicians / industrialists - 300/-

RESOURCE PERSONS

Dr. Rajesh H Parikh
Professor,
Gujarat Technological University,
Ahmedabad

Dr. Vijay Parmar
Professor,
Sardar Patel University,
Vallabh Vidyanagar

Dr. Milind Pathak
Director,
QCFI, Ankhleshwar

IMPORTANT DATES

- Last date for registration - 21st June, 2019
- Confirmation of participation - 25th June, 2019