

Society for Pharmaceutical Dissolution Science (SPDS)

Announces...

Venue : Courtyard by Marriott, Ahmedabad
Ramdev Nagar Cross Road, Satellite Road,
Ahmedabad 380015 India

International Annual Symposium on Dissolution Science

Mega event that bring together a galaxy of experts from Asia, Europe and USA

DISSO INDIA - AHMEDABAD 2016

SCIENTIFIC PROGRAMME

- **Regulatory updates: What is new in BCS and Biowaivers?**
Dr. Vinod P. Shah, Ex. US FDA, Pharmaceutical Consultant, USA
- **Study on combined influence of alcohol and food on the in vitro performance of modified release dosage forms**
Prof. Mukesh Gohel, Research Director and Professor, Anand Pharmacy College, Anand
- **Dissolution Testing- An Indian Regulators perspective**
Shri H. G. Koshia, Commissioner, Food & Drug Control Administration, Gujarat, India
- **Dissolution Testing and Intellectual Property : Millions at stake !!**
Dr. Umesh Banakar, Professor and President, Banakar Consulting Services, USA
- **Have we Reached the Limits of using Dissolution Tests in Pharmaceutical Industry?**
Dr. Vinod P. Shah, Ex. US FDA, Pharmaceutical Consultant, USA
- **Challenges in conducting drug release studies from nanomedicines.**
Prof. Mangal Nagarsenker, Prof and HOD – Pharmaceutics, Bombay College of Pharmacy.
- **Regulatory applications in area of drug release using flow through apparatus.**
Mr. Samir Haddouchi, Managing Director, SPS Pharma Services, Orleans, France
- **Dissolution Testing during Product Development.**
Prof. Padma V. Devarajan, Professor in Pharmacy, ICT, Mumbai
- **QbD approach in Dissolution Method Development**
Mr. Vijay Kshirsagar, Director and CEO, TRAC Pharma Consulting, Mumbai, India
- **Challenges in meeting regulatory requirements for IVIVC – Case studies with examples.**
Dr. Umesh Banakar, Professor and President, Banakar Consulting Services, USA
- **Choice of Excipients and their Impact on Drug Dissolution**
Dr Abhijit V Gothoskar, Technical Advisor, Anshul Life Sciences

SEVICE DESK : _____

I. Co-ordinator

Society for Pharmaceutical Dissolution Science
Contact : Bhakti Saraf
email : bhakti.saraf@spds.in

I. Co-ordinator

Bombay College of Pharmacy Kalina, Mumbai
Contact : Dr. Mala Menon
email : maladmbcp@yahoo.co.in

SOCIETY FOR PHARMACEUTICAL DISSOLUTION SCIENCE

Society for Pharmaceutical Dissolution Science was formed on 16th July 2012 in Mumbai with the objective of promoting science and technological development in the field of dissolution among pharmaceutical professionals, academia, students, regulatory bodies, etc.

SPDS is the only professional body dedicated to Dissolution and its application worldwide.

Vision : To be one of the most prominent professional body focusing on Dissolution Science among the Pharmaceutical Industry and Academia

Mission : To dissipate science & advancement taking place in the field of dissolution related to clinical application and methods.

ORGANIZING COMMITTEE

Chairman :

Shri H. G. Koshia

Commissioner,
Food & Drug Control Administration, Gujarat, India

Patron :

Prof. Mukesh Gohel

Research Director and Professor
Anand Pharmacy College, Anand

Chairman Emeretus :

Dr. Vinay G Nayak

Executive Director-Marksans Pharma Ltd, Mumbai

Dr. Nandkumar Chodankar

CEO & Promoter (Director on Board)
at ASolution Pharmaceuticals Pvt. Ltd

Mr. Salim A. Veljee

Director - Food and Drugs Administration, Goa

President :

Mr. Vijay Kshirsagar

Director & CEO, TRAC Pharma Consulting, Mumbai

Organizing Secretary :

Mr. R. J. Shah

RSA Consultancy, Ahmedabad

Treasurer :

Mr. Ramsingar Pal

General Manager-Technical, SOTAX India Pvt. Ltd

Scientific Committee for Disso India - Ahmedabad 2016

- **Prof. Padma V. Devarajan** Chairman
- **Mr. Vijay Kshirsagar** President
- **Dr. L. Ramaswamy** Co-ordinator

Members :

- **Prof. Mangal Nagarsenker**
Prof and HOD – Pharmaceutics, Bombay College of Pharmacy
- **Mr. Suhas Yewale**
Sr. Vice President, Unosource Pharma, Mumbai
- **Prof. Abha Doshi**
Principal-MET College of Pharmacy, Mumbai
- **Prof. Mala Menon**
Professor-Dept. of Pharmaceutics, Bombay College of Pharmacy, Mumbai
- **Dr. B. M. Rao**
Head, Corporate QC, Dr. Reddys Laboratories, Hyderabad
- **Prof. Krishnapriya Mohanraj**
Prof. & Head Pharmaceutical Analysis, Bombay College of Pharmacy, Mumbai
- **Dr. Raghunandan H V.**
Deputy Director - Academics JSS University, Mysore
- **Mr. Amol Yelgaonkar**
Dy. General Manager - Corporate Quality, Bliss GVS Pharma, Mumbai
- **Veena Shetty**
Asst. Vice President - R & D - Reliance Pharma, Mumbai

Public Relation Committee :

- **Mr. S. R. Vaidya**
Hon. Treasurer IPA, Director Bliss GVS Pharma Ltd. Mumbai
- **Mr. S. D. Joag**
Consultant, ASolutions Pharmaceuticals Pvt. Ltd., Mumbai

Scientific Advisory Board Members :

- **Dr. B. Suresh**
Vice-Chancellor, JSS University, Mysore & President, Pharmacy Council of India, New Delhi
- **Dr. Vinod Shah**
Ex. US FDA, Pharmaceutical Consultant, USA
- **Dr. Umesh Banakar**
Professor and President, Banakar Consultancy Services, USA
- **Mr. Samir Haddouchi**
Managing Director, SPS Pharma Services, Clermont Ferrand - France
- **Ms. Vatsala Naageshwaran**
Associate Director, Scientific Operations, Absorption Systems, USA
- **Dr. Sandip Tiwari**
Actavis Laboratories FL, Inc., Florida, USA
- **Prof. Jean Michel Cardot**
Head - Department of Biopharmaceutics and Pharmaceutical Technology, Universite d'Auvergne, France

REGISTER NOW

by logging on to www.spds.in or by sending the below registration details along with cheque/DD to SPDS registered office at Mumbai.

DELEGATE REGISTRATION

(to be filled and sent to below mentioned address)

Title: _____ Full Name: _____

Designation: _____ Department: _____

Organization: _____ Address: _____

Email: _____ Phone: _____ Mobile: _____

REGISTRATION FEES :

Industry Professionals	: 15000 INR + ST as applicable
Academia: Faculty	: 8000 INR + ST as applicable
Students/Research Scholars	: 5000 INR + ST as applicable

PAYMENT DETAILS :

☐ **By Cheque/DD No.** _____ amount _____ INR made payable to **Society for Pharmaceutical Dissolution Science** and send to : 601, Eco House, Vishweshwar Nagar, Goregaon (East), Mumbai - 400 063
• Tel.: 91-22-42950191/92

☐ **Online Payment** : We accept Visa, Master Card, Diners club, American Express and Maestro cards. To pay by credit card, please visit www.spds.in and click on Delegate Registration icon. You will be redirected for payments to our payment portal, Event Avenue for secure payments. You will receive a payment confirmation from payment portal after making the payment.

☐ For Bank transfer:

To pay by Bank transfer, please send payments to :

*Beneficiary Name : Society for Pharmaceutical
Dissolution Science

*Bank Name : Bank of India

*Account Number : 010 220 110000628

*IFSC Code : BKID0000102

*Branch : IGIDR Branch, Goregaon (E), Mumbai.

Please mail the copy of delegates name and the course registered for along with the bank transfer details to the service desk

*TERMS & CONDITIONS :

Payment:

All payments must be made in full before the conference date.

- All the online registrations can be done only till 15th July 2016. For bookings thereafter, please contact the organisers at contact@spds.in or call at 91-22-42950191/92
- If your payment has not been received or cleared before the first day of the conference, you will be required to provide a credit card guarantee onsite to gain entry to the event. This will act as a guarantee for a period of 15 days and will only be processed if your official payment has not been received or cleared within the 15 day period.
- Conference fees include entrance to the conference sessions, refreshments as per onsite schedule, and the conference papers. Please note that accommodation and travel are not included in the conference fee.
- Fees are subject to applicable taxes as per government rules and regulations.

Cancellation and Substitutions:

- Once booked cancellation of delegate places cannot be made, however a substitution can be made at any time. Please email details of the substitute delegate to contact@spds.in. no later than 15th July 2016
- In the event that SPDS cancels an event for any reason, you will receive a credit note for 100% of the conference fee paid.
- In the event that SPDS postpones an event for any reason and the delegate is unable or unwilling to attend on the rescheduled date, you will receive a credit note for 100% of the conference fee paid.
- Credit notes can be used towards another SPDS event to be mutually agreed with SPDS, which must occur within one year from the date of postponement.

- Except as specified above, no credits will be issued for other forms of cancellation.
- SPDS is not responsible for any loss or damage as a result of a substitution, alteration or cancellation /postponement of an event. SPDS shall assume no liability whatsoever in the event this conference is cancelled, rescheduled or postponed due to a fortuitous event, Act of God, unforeseen occurrence or any other event that renders performance of this conference impracticable, illegal or impossible. For purposes of this clause, a fortuitous event shall include, but not be limited to: war, fire, labour strike, extreme weather or other emergency.

Programme Changes:

- Please note that speakers and topics were confirmed at the time of publishing; however, it may be necessary due to unforeseen circumstances to alter the content, timing, speakers or venue. SPDS reserves the right to alter or modify the advertised speakers and/or topics if necessary.
- Any substitutions or alterations will be updated on the event website as soon as possible.

Your Details:

- By entering your details in the fields above, you agree to allow SPDS and companies associated with the event to contact you (by post, telephone, sms, email or fax) regarding other
- related products or services. If at any time you do not wish to receive anything from SPDS or carefully selected 3rd parties, please write to contact@spds.in
- Students are required to produce the Student Identity card at the time of Registration while collecting their badges.
- This contract is subject to Mumbai Jurisdiction law.

SERVICE DESK :

1. Co-ordinator

Society for Pharmaceutical Dissolution Science
Contact : Bhakti Saraf
email : bhakti.saraf@spds.in

2. Co-ordinator

Bombay College of Pharmacy, Kalina, Mumbai
Contact : Dr.Mala Menon - Professor of Pharmaceutics
- email: maladmbcp@yahoo.co.in

Conference Partners