[image: image1.png]HYDERABAD

Detailed information for the courses
 Certificate Courses:
I. Certificate course in Clinical Research

II. Pharmaceutical Export Management (in collaboration with Pharmexcil)

III. Advanced Instrumental Methods in Pharmaceutical analysis

Course Details:

I. Clinical Research – 30 seats each.

a) 3 weeks advance course for Investigators on Good Clinical Practice and Trial Management – Rs. 20,000/-,

Eligibility : Only Medical Doctors and Investigators

b) 3 months certificate coruse on clinical trial management – Rs. 50,000/-

Eligibility : PG in Science / MBBS / BAMS/ MVSc/ any equivalent Science
Degree.

Introduction to Clinical Research, Overview of Anatomy and Physiology Biomedical basis of disease, Drug Discovery process and Pharmacology, Preclinical toxicology and toxicokinetics, Prinicples of ICH-GCP guidelines, Ethics, Regulations and social responsibility in Clinical Research, CFR & HIPAA, Bioavailability and bioequivalence studies, Phase I to IV studies, Ethics, IRB approval and Regulatory Approval, Medical Monitoring, AE/SAE handling, Query Resolution, Data Retrievel, Study closeout, Practical-study management plan and implementation tecnique and many more topics
Guest Faculties

· Dr.Anil Gulati, Chicago College of Pharmacy, USA

· Dr.Shoibal Mukherjee, Director-Clinical Research, GVK Biosciences, Hyderabad
· Dr.Ranjani Nellore, President, Pharmantra Consulting Services, Hyderabad
· Dr.Nagalaxmi, CEO, Consortium Clinical Research, Chennai
· Dr.Subhra Lahiri, Head – Clinical Research, Ethica Matrix, Hyderabad
· Dr.Shubha Rani, Technical Director – Synchron Research, Ahmedabad
· Dr.T.Prasanna Krishna, Dy. Director – National Institute of Nutrition, Hyderabad
· Dr.Govinda Das, Former Professor of Clinical Pharmacology, Osmania Medical College, Hyderabad
· Dr.Y.K.Gupta, Professor & Head – Dept. of Pharmacology – AIIMS, New Delhi
· Dr.P.L.Sharma,Consultant, Ranbaxy, New Delhi
· Dr.Renuka Datla, Executive Director – Biological Evans, Hyderabad
· Dr.Swaroop, Director, Incozen Therapeutics, Hyderabad
· Dr.Rajeev Arab, Indian Institute of Chemical Technology, Hyderabad
· Dr.Suresh Kankkanalwadi, Clinical Pharmacology, Chennai
Course highlights

· Eminent personalities will deliver didactic lectures
· Theory 40% and practicle 60%

· Assessment of protocols

· On site experience with investigator

· Protocol preperation and presentations

· Awareness of disease and treatment

· Input for the enterprenuers

· Excellent placement opportunities

· Include mock trials

· Final report preperation

 II.Pharmaceutical Export Management – 12 weeks course – 30 seats
a) Rs. 40,000/- - (Reputed Pharma Industries)
b) Rs. 30,000/- - (For Small scale indsutries)
Eligibility : MBA / B.Pharm / Graduates with experience preferably in the field of Pharma Export.
Pre-requisites for exports, Export Procedures, Overview of CGMP, CGLP and GRP, Pharmaceutical product exports promotion scheme, Export requiremetns, International Marketing practices / techniques, Marine Insurance of Export CARGO, India’s Foreign Trade Policy, Export Documentation, Global Drug Regulatory bodies / registrtion requirements
Experts and eminent personalities will deliver didactic lectures

III.Advanced Instrumental Techniques in Pharmaceutical Analysis - 30 seats
a) Four weeks coruse includes spectral and instrumental analysis – Rs. 20,000/-
Eligibility : PG in Science / Pharma
The AITPA Course covers the basic theory and practical application of a wide range of spectral and industrial analysis. Spectroscopy is naturally a major part of the course, including UV visible, Infrared, HNMR, Mass Spectroscopy, Fluresccene Spectroscopy. Chromatography is also covered including Gas Chromatograhy, High Performance Liquid Chromatography and Thin Layer and Column Chromatography.

Important Points:
· Date of starting
-
22nd January, 2009
· Course timing
-
Regular (10 to 5)
· Application fee -
Rs. 100/- DD in favour of Director, IICT, Hyderabad
· Admissions

-
Merit basis

· Seats

-
30 seats maximum per coruse (selection by merit)
· Courses during 2009-2010 {Minimum 3 in each courses}
· Certificate by NIPER Hyderabad, Department of Pharmaceuticals, Ministry of Chemicals and Fertilizers, Govt of India

· Accommodation
-
No provision
 Registrar

NIPER-Hyderabad
NATIONAL INSTITUTE OF PHARMACEUTICAL EDUCATION & RESEARCH (NIPER - Hyderabad)

Dept of Pharmaceuticals, Ministry of Chemicals and Fertilizers

Govt. of India

 Balanagar, Hyderabad – 500 037

