

SRM
CENTRE FOR
CLINICAL TRIALS
AND RESEARCH

स्वास्थ्य अनुसंधान विभाग
Department of Health Research

icmr
INDIAN COUNCIL OF
MEDICAL RESEARCH
Serving the nation since 1911

"ICMR-DHR CERTIFICATE PROGRAM FOR GOOD CLINICAL PRACTICE" CALL FOR APPLICATIONS (April–June 2024 Batch)

About the program

The certificate program for Good Clinical practice (GCP) is framed to impart comprehensive training for skills and knowledge to conduct clinical research in strict adherence to the guidelines set forth by the International Committee for Harmonization of GCP guidelines (ICH GCP). This initiative aims to encourage the development of multidisciplinary and multi-sectorial teams dedicated to advancing the field of clinical research as well as foster and promote connections among its trainees and other scientists from universities, research institutes, and similar establishments. By facilitating these collaborations, the program seeks to create an environment of support, growth, and empowerment for all its participants, facilitating their growth as capable and accomplished professionals in the realm of clinical research. The three-month program will be conducted in a hybrid mode, featuring weekly online sessions and two in-person contact sessions at **Centre for Clinical Trials and Research (SRM CCTR), SRM Medical College Hospital and Research Centre, Kattankulathur, Tamil Nadu.**

Eligibility Criteria

Faculties or students having degree of MD/MS/ Life Science Graduates/ B.Tech/ B.Sc. in Microbiology/ Life Sciences/ Botany/ Zoology/ Food Science/ Food Technology/ BE/ B.Pharm/ M Pharm/ Pharm D/ MBBS/ BDS/ BHS/ BUMS/ BAMS/ BSMS and consistently good academic and research background.

Selection Criteria

The primary selection criteria for prospective applicants will be based on their intended implementation of the knowledge and skills gained from the training within their respective institutes. To be considered, applicants must submit a written plan outlining their strategies for applying the acquired expertise. A total of 25 candidates will be chosen for the course, with selection based on their work experience, background, and potential.

For registration: <https://forms.gle/J2ycQfZGUSQRmpH98>

Interested candidates are invited to submit the registration form on or before 5.00pm, 11th March 2024.

Chief Program Coordinator: Prof. Dr. Satyajit Mohapatra, Director, SRM Centre for Clinical Trials and Research

Joint Coordinators: Dr. Jerin James, MD, Dr. Preethika Anand, PhD

For further queries contact: Mrs. Amudhagaja V, 8148209713, Email: gcpprogram@srmist.edu.in

 NAAC A++	 MHRD Govt. of India	 UGC University Grants Commission	 NIRF NATIONAL INSTITUTIONAL RANKING FRAMEWORK (2022) Ranked 19 th University	 QS (2023) World Ranking one among 41 Indian Universities	 THE WORLD UNIVERSITY RANKINGS (2023) World Ranking one among 75 Indian Universities	 ARIIA ARIAL RANKING OF INSTITUTIONS ON INNOVATION ACHIEVEMENTS (2021) Ranked 4 th	 SHANGHAI RANKING (2023) World Ranking one among 14 Indian Universities
--	---	--	---	---	---	---	--