

**Gujarat Technological University
Sponsored**

**Two Days National Conference on
“Startup Entrepreneurship Opportunities In
Modern Analytical And Standardization Techniques”**

सर्वलोक आरोग्याय भेषजम् ।

March 23-24, 2018

SARDAR PATEL COLLEGE OF PHARMACY

**SPEC CAMPUS, BAKROL-VADTAL ROAD
BAKROL-388315, ANAND, GUJARAT, INDIA**

E-mail: spcconference@gmail.com

Contact No. - 9427492999

www.spec.edu.in

About the SPEC and TFT

Sardar Patel Education Campus, Bakrol-Anand was established by Tirupati Foundation trust in 2007 to provide learning facilities to youngest of the society of exceptional caliber for pursuing careers in various professional courses particularly in Pharmacy, Management, Engineering, and other Graduate Programme at the campus. The Management of the Tirupati Foundation Trust (TFT) is highly dedicated and experienced in the field of education. All the founder trustees are associated with the education since inception and presently running quality of schooling education at Anand district to cater the need of the society. The mission of Tirupati Foundation Trust (TFT) is to help the Gujarat state in particular and country in general to improve their managerial practices both in the private and corporate sector. The Trust has a clear-cut mission to fulfill the vision at the campus. World class infrastructure and learning environment and support to research, consultancy and development activities in all the professional programme as per the requirement of the corporate world is provided.

The campus provides services for various sports, cultural, academic and Extra Curricular Activities, so as to help the students to develop a balanced personality. The Students are encouraged to participate in Academic activities by the faculties so that they can improve their subject knowledge. "Knowledge is Power" is an old proverb. However in the present time we believe that "Knowledge is Success". Therefore good blending of knowledge and Personality is very necessary for Global jobs. The Institute also invites some eminent personalities from the respective industries to provide expert advice and training to our students. This exercise is envisaged to enable students to groom and present themselves

About Sardar Patel College of Pharmacy

Sardar Patel College of pharmacy, established in 2007, is one of the best Pharmacy institutes in the region. The institute has been established with a view to promote superiority in Pharmacy education and to prepare upcoming generation to meet the challenges in the area of Pharmaceutical industries, learning, investigation, innovation and growth by utilizing leading boundary technologies with the best available resources at the Sardar Patel College of Pharmacy. It aims at meeting the needs of Pharmaceutical industries in Gujarat and beyond to provide quality manpower with excellent technical expertise in different disciplines of Pharmacy. At present the institute imparts education in Graduate, Post Graduate courses (Pharmaceutics, Quality Assurance and Pharmacology) and conducts research in core and thrust areas of Pharmacy. The institute has a total intake of 126 in different programs. The college is approved by All India Council for Technical Education (AICTE), New Delhi and Pharmacy Council of India (PCI), New Delhi. The college is affiliated to Gujarat Technological University (GTU), Ahmedabad

Sardar Patel college of Pharmacy is established under young and energetic guidance of Shri Girish J. Patel, Chairman; Shri Shital D. Patel, Secretary and other members of board of management of Tirupati Foundation Trust. Tirupati Foundation Trust through its one wing, SPCP, aims to conquer the pinnacle in field of pharmaceutical education and to achieve tomorrow's progress today. The college is on the way to destination under dynamic leadership of Principal, Dr. Samir K. Shah, M.Pharm, PhD who has got vast experience of 15 years in teaching

The institute has kept itself abreast of paradigm shifts that have taken place in recent era of Pharmacy education and fraternity. The institute aims to provide a simulated atmosphere at the premises to build up and boost up their confidence and competence levels. The institute regularly invites learned and eminent academicians, industrialists and dignitaries to deliver seminar and lectures to create enthusiasm and zeal among students and staff members for educational excellence.

About the City - Anand (The Milk City)

Anand is the administrative centre of Anand District in the state of Gujarat, India. Anand is known as the **Milk Capital** of India. It became famous for Amul dairy and its milk revolution. This city hosts the Head Office of Gujarat Cooperative Milk Marketing Federation Ltd (AMUL), National Dairy Development Board of India, well known business school - Institute of Rural Management Anand (IRMA), Vidya Dairy and the Anand Agricultural University. Also other famous educational hub is Vallabh Vidyanagar, an educational suburb of Anand which is home for around 10,000 students from all over the India. Anand lies between Ahmedabad and Vadodara on the Western Railways, 101 km from the state capital Gandhinagar

About the National Conference

This two days national conference will facilitate up gradation of knowledge and skill of the students, researchers, faculties and startup entrepreneurs in various small and medium scale industries in the country. The conference aims at creating awareness among students and participants about various facts of entrepreneurship while highlighting the merits of pursuing such a career option. Its main objective is to help the participants, acquire the skills and behavior which can enable them to translate their dreams into a successful entrepreneurial venture in modern analytical and standardization techniques.

Thrust Areas

- Startup Innovation-Government policies and promotional Schemes
- Entrepreneurship opportunities in analytical techniques/Regulatory Affairs
- Modern Analytical methods and validation techniques
- Standardization of herbal drugs
- Isolation & Identification of phytoconstituents
- Pharmacological evaluation of Herbal & Allopathic Medicines
- Modern Formulation Techniques in Herbal/Allopathic Drugs
- Latest Pharma Innovation in Small Biotech Startup
- R&D outsourcing in Pharmaceutical Industry

Target Audience

- Researchers involved in standardization of herbal drugs
- Students of D.Pharm., B.Pharm., M.Pharm., Pharm D. and Ph.D.
- Entrepreneurs wishing to deal with analytical techniques/Regulatory Affairs
- Junior Research Fellow and Senior Research Fellow of all reputed institutions
- Academicians involved with Pharmaceutical and Health care
- Persons working in Pharmaceutical industry
- Startup entrepreneurs

Call for Papers

The abstracts in the thrust areas are invited for oral and poster presentation. The paper should not have been published or under consideration for publication or presented elsewhere.

Abstract can be submitted to the conference email id spcpconference@gmail.com on or before February 23, 2018 as per the guideline given below. Abstracts will be reviewed by the Scientific Committee and intimation of the acceptance will be sent to the presenting author through email by February 28, 2018. All the accepted abstracts for oral and poster presentation will be scheduled at session/s specified during the conference. Presenting authors must register for the conference on receipt of acceptance otherwise, the abstract will not be considered for publication in abstract book.

Important Dates

Abstract Submission	February 23, 2018
Intimation of Acceptance	February 28, 2018
Final Registration for Delegates	March 5, 2018
Delegates Registration with late fees	March 12, 2018

Author Guidelines for Abstract Submission

- Poster should be 4ft.(vertical) × 3ft. (horizontal) in size
 - Oral presentation will be for 08 minutes followed by 02 minutes question answer session
 - Presenting author should be registered delegate to the conference
 - Authors whose papers are accepted but have not registered their paper will not be published
 - Abstract should be no longer than 250 words.
 - The title should be as brief as possible but long enough to indicate clearly the nature of the study. Title must be in sentence case. The first letter of Proper nouns and acronyms can be capitalized. Put no full stop at the end.
 - Abstracts should state briefly and clearly the objective, methodology, results and conclusions of the work.
 - Objective: Clearly state the purpose of the abstract
 - Methods: Describe your selection of observations or experimental subjects clearly
 - Results: Present your results in a logical sequence
 - Discussion: Emphasize new and important aspects of the study and conclusions
 - that are drawn from them
 - Provide 4-6 relevant key words for your paper.
 - There is no fee to submit an abstract.
 - One author can submit multiple abstracts.
 - There should be not more than four authors for one abstract.
 - Presenting author should be marked with *sign above their name.
 - If you have any queries please contact the scientific committee at spcpconference@gmail.com
 - Deadline for abstract submission should be followed strictly.
- Kindly confirm whether abstract is for Oral or Poster presentation.

Awards

Best papers in poster and oral presentation category separately, will be awarded with first and runners up prizes.

Category	Registration Before March 5, 2018	Registration After March 5, 2018
Students	INR 300	INR 500
Research Scholars	INR 350	INR 700
Academicians & Entrepreneur	INR 400	INR 800

- Registration Form can be downloaded from www.spec.edu.in
- Registration covers daytime hospitality during conference days, proceedings and kit for the Delegates
- Registration fees in non-refundable.
- Registration will be confirmed only on payment of registration fees.

For Details of registration, kindly contact us on email id: spcpconference@gmail.com

 Accommodation

ACCOMODATION	PRICE (Twin Sharing)
HOSTEL (BOYS/GIRLS) @VIDYANAGAR	₹ 500/-
2-STAR HOTEL	₹ 1000-1500/-
3-STAR HOTEL	₹ 2000-3000/-
4-STAR HOTEL	₹ 3000-4000/-

- Accommodation in Hotels can be arranged on request
- The Organizing Secretary may be contacted for any further assistance

Organizing Committee

Scientific Review Committee

- Mr. V.P.Sangor
General Manager, District Industry Centre, Anand
- Dr.S.K.Shah
Principal, Sardar Patel college of Pharmacy
- Dr.K.K.Dholwani
HOD, Pharmacognosy Department, SPCP
- Mr.R.G.Bhura
HOD, Pharmaceutics Department, SPCP
- Mrs.G.S.Patel
HOD, Pharma.Chemistry Department, SPCP

Contact Us

- For any query please contact spcpconference@gmail.com