

SRM MEDICAL COLLEGE HOSPITAL & RESEARCH CENTRE
SRM NAGAR, POTHERI

Important events in SRM Medical College Hospital and Research Centre since
 January 2013

1) 09/01/2013 Dept of Community medicine along with university of South Wales organized the first International Management development programme (seminar on Health care management) Hon Chancellor, Vice Chancellor, Pro Vice Chancellor, Health secretary, Govt. of Tamilnadu and Trade commissioner of Australia participated.

**First International Management Development Programme (Seminar on Health Care Management):
 Program Schedule**

Themes	Topic	Speaker	Facilitators
Registration & Welcome	Registration of the participants; Putting up the posters		Dr. Shailendra / Dr. Balaji / Dr. Ganesh
Session 1 Health Management – An overview	Principles of Health Management	Dr Joanne Travaglia, UNSW	Dr. KR John, SRM MCH & RC
	Health Ethics and Clinical Governance	Prof. Raina MacIntyre, UNSW	
	Tea Break		
	Inaugural Function		
	Health Care Marketing	Prof Jayashree Suresh, Dean, School of Management, SRM University	Dr. KR John, SRM MCH & RC
	Health Care Workers' Behaviour with case studies from hospital infection control	Dr Holly Seale, UNSW	Health Care Workers' Behaviour with case studies
Lunch break			
Session 2 Health Management in Primary Care	Primary Care Management in India	Dr Balaji Uthla, HMRI, Hyderabad	Prof Raina MacIntyre, UNSW
	Health Care Workforce	Prof Richard Taylor, UNSW	
	Tribal Health Care in India	Dr. Kennedy A, Co-ordinator, TNHSP	
	Tea Break		
	Delivery And Management Of Immunization In India	Prof Prema, HOD, Department of Paediatrics, SRM MCH & RC	Prof Raina MacIntyre, UNSW
	Health Technology	Dr. KR John, SRM MCH &	

	Assessment	RC	
	Clinical Governance and Risk Management	Dr Joanne Travaglia, UNSW	

Development Programme (Seminar on Health Care Management): Program Schedule

Theme	Topic	Speaker	Facilitator
Session 3 Disaster Management	Poster Presentation	Judgement	Dr. M Logaraj
	Successful Models of Disaster Management	Dr Vijay Nath, WHO/UNSW	Dr Joanne
	Environment Management in Disasters	Dr Suresh Mariaselvam, School of Public Health,	Travaglia, UNSW
	Tea Break		
	Health Care Workforce Training in India	Dr. Jai Prakash Narain (Retd) WHO	Dr Joanne
	Pandemic Management in Emerging Infectious Diseases	Prof Raina MacIntyre	Travaglia, UNSW
	LUNCH BREAK [And Distribution of the Certificates]		
Session 4: Challenges for Health Management in India	One Health - bridging the gap	Prof Thangaraju, Pro VC(M), SRM	Prof Richard Taylor, UNSW
	Health Insurance - Structure and Management in India	Dr Dhanasekaran, Insurance training institute	
	Public private partnership models in the healthcare sector	Dr Padmanesan Narasimhan, UNSW	
	Healthy India - role of the tertiary care sector	Dr Prithvi Mohandoss, MIOT	
	Tea Break		
Concluding	Session	<u>Panel Discussion & Recommendations</u>	
		Prof Raina MacIntyre, Prof KR John, Prof Richard Taylor, Dr Joanne, Dr Jayashree Suresh, Dr Prithvi, Dr. Elango, Dr. Clement; Concluding Remarks: Dr. Jai P Narain (Retd), WHO	Prof Thangaraju, Pro VC (M), SRM MCH & RC
		Prize Distribution: Winners of Poster Presentation	
		Vote of Thanks	Dr. KR John, SRM MCH & RC

- 2) 24/01/2013 Department of Dermatology Venereology and Leprosy organised special guest lecture on "CUTANEOUS VASCULITIS" by Dr.Muralidhar Rajgopal, Consultant Dermatologist Apollo Hospital. About 100 delegates attended.

- 3) 28/01/2013 Department of ENT, Audiology and speech language pathology organized a guest lecture on “Medically unexplained chronic cough and paradoxical vocal cord movements” by Prof Jennifer oater M.App.Sc, PhD (Department of Human communication sciences school of allied Health, faculty of health sciences, La Tobe University Melbourne). Also a national workshop on Augmentative and alternative communication was conducted. 300 delegates participated. Pro Vice Chancellor, Director of health sciences, Dean Deputy Dean Medical superintendent graced the occasion.
- 4) 01/02/2013 Dept of Cardiothoracic Surgery organized on Paediatric Cardiac - Current Status. Guest lecture By Dr.Robert Coelho., Director & Chief Paediatric Cardiac Surgeon MIOT Hospital, Chennai.300 delegates participated.
- 5) 09/02/2013 Epilepsy Conclave Round Table Discussion on Current role of antiepileptic drugs in various forms of epilepsy. It was organised by Dept of Neurology and Dept of Neurosurgery of SRM Medical College Hospital and Research Centre and Medical Education unit at GRT convention centre Chennai Dr.K.Muthuraj HOD Dept of Neurology Dr.MohanSampathKumar HOD Dept of Neurosurgery, Dr.Chellappan Prof of Neurology, Dr.Laxmi Norasimhan Prof of Neurology Institute of Neurology, Dr.Kiran Haridas Consultant Pfizer participated. Dr. K.Gireesh Deputy Dean/VP was the moderator. The conclave was inaugurated by Dr.Mushtaq Ahmed Khan Medical Superintendent SRM Medical College Hospital and Research Centre.
- 6) 12/02/2013 “Globalisation and societies in transition” guest lecture by Prof Dr.Russell FD’ Souza UNESCO chair in Bio ethics, ASIA pacific Bio ethics network for education, Director of clinical trials and Bipolar program Northern Psychiatric Research centre, Melbourne Professor (HOD) Universidad el Salvador Australia Buenos Argentine. Vice Chancellor, Pro Vice Chancellor, Director, Dean, Deputy Dean/VP, Medical Superintendent. 300 delegates participated.
- 7) 13/02/2013 Dept of Paediatrics and Dept of Medical Education unit organised workshop for nurses on “Care of New Born” on 13/02/13. Pro Vice Chancellor, Dean and Deputy Dean attended Prof Guna Singh Prof of Paediatrics Institute of Child health addressed the topic to the nurses. 150 nurses participated
- 8) 15/02/2013 Dr.K.Gireesh Deputy Dean/VP delivered motivational lecture on “Positive Mental Attitude” to a group 27 second year students (additional).Prof K.Thangaraj HOD Forensic Medicine presided

- 9) 22/02/2013 Dept of community Medicine took 150 students of first year MBBS for field visit at Gandhi Nagar. Deputy Dean accompanied them. Pro Vice Chancellor, Dean and Deputy Dean attended the feedback and assignment presentation subsequently. HOD and faculty of Dept of Community Medicine guided them.
- 10) 04/03/2013 to 06/03/2013 Both morning and evening Dr.K.Gireesh Deputy Dean/VP addressed engineering students on Road Safety Awareness on all three days.3000 students benefitted. This was organised by Faculty of Engineering & Technology and Dept of Medical Education unit. Pro Vice Chancellor, Dean, Medical superintendent witnessed the Programme Road Safety Pledge was taken by all the students.
- 11) 12/03/2013 World TB Day/Quiz programme on Tuberculosis was conducted on 12/03/13 for medical and allied health science students. Deputy Dean inaugurated Dr.Shivanshu & Dr.Diksha S were quizmasters 100 students participated
- 12) 13/03/2013 Prof Dr. Peter Smith Dean University of South wales and Dr.Raina Macintyre, HOD Dept of Community Medicine & Public health UNSW visited Dept of Community Medicine and opened collaborative centre for training and research. He also addressed in detail on areas of exchange of knowledge and personnel between two universities. Pro Vice Chancellor Presided and Deputy Dean attended the function.
- 13) 14/03/2013 World Kidney Day was celebrated by Dept of Nephrology at Hospital Seminar Hall Dr.Ramprabhar MD DNB DM Consultant Nephrologist Global hospital spoke on Acute Kidney Injury.Prof Padmanabhan spoke on stop Kidney Attack and protects your kidneys. Vice Chancellor, Pro Vice Chancellor, Dean &Medical Superintendent attended. 200 delegates attended
- 14) 16/03/2013 Parent Teacher meeting of all students going for exams in June were conducted at 9.30am. All of them met all HODs of concerned departments Dean, Deputy Dean/VP spoke on the occasion
- 15) 16/03/2013 Dept of Physiology organised a seminar on "Physiology of Pain" at College Auditorium at 10 am Pro Vice Chancellor, Dean, Deputy Dean addressed. Dr.Viswanatha Rao gave the talk on Physiology of pain. He is the former HOD & Prof of Physiology at Madras Medical College and Govt General Hospital 350 delegates participated Physiologists from other medical colleges attended

- 16) 16/03/2013 International Women's day was celebrated on 16/03/13 at 11.30 am 1500 self help group women from Chengalpattu assembled at Dr. T P Ganesan Auditorium. A mega health exhibition was organised at the venue. All the departments of SRM Medical College Hospital and Research Centre participated. Hon: Chancellor addressed the gathering Vice Chancellor, Pro Vice Chancellor, Dean, Deputy Dean/VP, Medical Superintendent participated. The program was organised by K R John HOD Dept of Community Medicine
- 17) 18/03/2013
19/03/2013 Ethical Committee Meeting from 10.30 am to 5.00 pm 60 scientific papers were approved. Vice Chancellor, Dean and Deputy Dean/VP, Chairman of Ethics committee HOD Pharmacology and Dean Research participated. All Professors who are guides for the research papers attended.
- 18) 25/03/2013 Department of Obstetrics and Gynaecology organised a special guest lecture on PCOS - Turbulent Adolescent to Smooth Adult hood By Dr.Jayam Kannan MD DGO Professor Emeritus Tamil Nadu Dr.MGR Medical University and Coordinator south zone Adolescent health committee Dr.Anjalakshi C HOD welcomed the gathering , Dr.Nalini, Dr.Bhuvanewari, Dr.Santhamani chaired the missions. Pro Vice Chancellor, Dean, Deputy Dean and Medical Superintendent graced the occasion.
- 19) 02/04/2013 Scientific program organised at Mamandur Health Centre from 3pm-7pm.The theme was Doctors of tomorrow the journey aheadIt was a presentation by CRRRI on various topics and interaction with Deputy Dean/VP. The Deputy Dean emphasised in the journey ahead one has to enhance knowledge , embrace change and emit happiness. He also talked on change leadership. Dr.Kiran Ganpathrao Makade accompanied. The CRRIs who spoke on various topics are as follows:-

Investigation and management TB

1	Priyadharshini R	Bronchial asthma
2	Priyadharshini K	Chickenguniya
3	Rahumath Ajeetha.M.	Dengue fever
4	Sandhya Pandey	Malaria Management
5	S.Priadharshini	Occupational Disease
6	G.Ramya	Peptic ulcer
7	Santosh Doke	Management of Obesity
8	Ramesh Ashwin	
9	Sahityan	Investigation and Management of TB
10	Ashwini R	
11	Anandha Prathi Karthik Balaji Henry Alfred Prabhu	

20) 03/04/2013 Integrated-Teaching program was organised by Departments of Anatomy, Physiology and Biochemistry in coordination with the Medical Education Unit. Deputy Dean compered and Pro Vice Chancellor presided. About 175 students of first year MBBS attended.

S.no	Topic	speakers
1	Anatomy of thyroid gland	Dr.A.Sharmila Associate Professor of Anatomy
2	Formation and functions of thyroxin	Dr.A.Christy Associate Professor of Physiology
3	Thyroid function test	Prof.W.EbenezerWilliam HOD Biochemistry
4	Clinical features and medical management of thyroid disorders	Dr.K.Subramani Associate Professor of Medicine
5	Imaging of thyroid	Dr.Jaikishore Dept of Radiology
6	Surgical management of thyroid disorders	Dr.Jaivinodh Associate Professor of Surgery Dr.Justin Samuel

21)06/04/2013 Dept of Biochemistry organised a CME programme on get together on lipoproteins Prof V.M.Vinodhini spoke on Assay of Lipoproteins Dr.Mehaboob sulaiman spoke on Role of Lipoproteins in Cardiovascular Disorders Dr.V.Karthick Anjuneyan spoke on Management of Dyslipidemias about 650 delegates attended there was a quiz programme too. The whole scientific program was admixed with solo song, Dance by students and was conducted in a fun filled ambience the feedback was quite good. Pro Vice Chancellor inaugurated Director gave away the prizes Dean and Deputy Dean offered felicitation.HOD Biochemistry coordinated the program.

22) 10/04/2013 Department of Endocrinology organised CME program. Dr. Usha Sriram consultant endocrinologist ACER Adyar spoke on Metabolic syndrome Dr.Sruti Chandrasekhar consultant Endocrinologist Global Hospital spoke on Management of Growth Retardation. The Chairpersons of the session were Dr.A.Balasubramaniam HOD General Medicine, Dr.Kodhainayaki Prof of Paediatrics, Dr.K.Nalini HOD Dept of Endocrinology welcome the gathering numbering 250. Pro Vice Chancellor, Dean, Deputy Dean/VP and Medical Superintendent attended the program

- 23) 12/04/2013 Dept of Medicine organised a CME program on infectious Disease. Dr.K.Abdul Ghafur MD MRCP FRC (Path) Consultant Infectious Diseases Apollo Hospital Chennai spoke on Antibiotic Resistance. 200 delegates attended. Pro Vice Chancellor, Dean and Medical Superintendent graced the occasion.
- 24) 08/05/2013 Integrated Teaching for first year MBBS students organised by Dept of Anatomy, Dept of Physiology, Dept of Biochemistry and Medical Education Unit.

Topic Heart

Arterial supply of Heart	Dr.J.Radhika Assistant professor of Anatomy
Physiology of Coronary circulation	Dr.K.Prabhavathi Assistant professor of Physiology
Biochemistry markers of Myocardial infarction	Dr.P.Renuka Associate Professor of Biochemistry
Myocardial infarction clinical aspects and Medical management	Dr.C.R.Madhu Prabhu Das Assistant Professor of Cardiology
Coronary bypass surgical management	Dr.V.Chitralkha Assistant Professor of Cardiothoracic Surgery

The important message as far as myocardial infarction management is “Time is muscle, Time wasted is muscle lost”.

- 25) 10/05/2013 “Soft Tissue Sarcomas” by Prof. Dr.G.Shivakumar, M.S, FICS, FAIS, Retd Prof of General Surgery, Madras Medical College.200 delegates attended. Dr.P.G.Kolandaivelu Prof of General Surgery welcomed the gathering. Dr.M.Baskaran Selvapathy HOD Dept of General Surgery and Dr.V.Vedhamoorthy Prof & HOD of Medical Oncology were the chairpersons. The seminar was conducted in the presence of Dr.P.Thangaraju Pro Vice Chancellor ,Dr.James Pandian Dean, Dr.K.Gireesh Deputy Dean/VP, Dr.Mushtaq Ahmed Khan Medical Superintendent.
- 26) 17/05/2013 Guest lecture by Dr.Richartha Gundlapalli senior resident in Paediatrics USA on “Holistic Health Nutrition – Integrative Health”. 250 delegates participated Deputy Dean inaugurated Medical Superintendent proposed vote of thanks.

27) 05/06/2013 Dept General Surgery - Symposium on "Salivary Glands Tumours & Disorders" Guest Speaker: Dr.Kalaivani Dept of Pathology
Chairperson Prof .S.Mohamed Musthafa and Prof.S.Jeyakumar
Presented by – Dr.Kamalraj- Salivary Gland Anatomy and Physiology
Dr.S.Akbar – Inflammatory Disorders, Dr.J.Balakumar – Tumours of Salivary Glands. About 250 delegates attended. All HODs and Professors attended. Deputy Dean/VP graced the occasion.

28) 04th, 05th & 06/06/2013 workshop on Medical education technology was organised for 25 Assistant Professor, 4 Associate Professors of Medical College all did well. MCI observer Dr.Dayakani Selvakumar appreciated. I presented on microteaching. Pro Vice Chancellor inaugurated Dean presided details as follows.

WORKSHOP ON BASIC MEDICAL EDUCATION TECHNOLOGY (TEACHING/LEARNING/EVALUATION) PROGRAMME SCHEDULE			
DAY 1	TUESDAY	4TH JUNE - 2013	8. 00 am TO 5.00 pm
TIME	DURATION	TOPIC	FACULTY FACILITATOR
8.00 - 8.30 am	30 min	Registration	Core Members
8.30 - 8.45 am	15 min	Overview & Objectives of workshop/selection of Rapporteurs	Dr.K.Gireesh Dr.V.Mangayarkarasi Dr.V.Sathyanarayanan
8.45 - 9.00 am	15 min	Pre-test	Dr.V.Sathyanarayanan Dr.Satyajit Mohapatra
9.00 - 10.15 am	1 hour 15 min	Ice breaking and group dynamics	Dr.P.Ganeshkumar
10.15 - 10.45 am	30 min	System approach, Learning process, Principles of adult learning	Dr.A.Prema
10.45 - 11.00 am	15 min	TEA BREAK	
11.00 -12.00 pm	1 hour	System approach, Learning process, Self directed learning / motivation	Dr.M.Logaraj
12.00 - 12.45 pm	45 min	Taxonomy of Learning and Education Objectives Learning objective	Dr.P.Ganeshkumar
12.45 - 1.45 pm	1 hour	LUNCH BREAK	
1.45 – 2.30 pm	45 min	Taxonomy of Learning and Educational Objectives Learning objectives	Dr.P.Ganeshkumar
2.30 – 3.00 pm	30 min	Appropriate use of media	Dr.V.Sathyanarayanan Dr.G.Shivashekar
3.00 - 3.15 pm	15 min	TEA BREAK	
3.15 - 4.15 pm	1 hour	Introduction to Microteaching	Dr.K.Gireesh
4.15 - 4.45pm	30 min	Open House	Dr.P.Ganeshkumar Dr.Satyajit Mohapatra Dr.C.Balaji
4.45 - 5.00 pm	15 min	Summary, Daily Feedback	Dr.V.Sathyanarayanan Dr.V.Mangayarkarasi

DAY - 2	WEDNESDAY	5TH JUNE - 2013	8. 00 am TO 5.00 pm
TIME	DURATION	TOPIC	FACULTY FACILITATOR
8.00 - 8.15 am	15 min	Rapporteurs' session & Recap	
8.15 - 9.45am	1 hour 30 min	Introduction to curriculum	Dr Dhayakani Selvakumar Dr.V.Mangayarkarasi Dr.M.Logaraj
9.45 - 10.45 am	1 hour	Interactive Teaching Learning methods- Small group Teaching Clinical/Bedside teaching	Dr.Satyajit Mohapatra Dr.C.Balaji
10.45 - 11.00 am	15 min	TEA BREAK	
11.00 - 12.45 pm	1 hour 45 min	Interactive Teaching Learning methods-Large group teaching	Dr.G.Shivashekar
12.45 – 1.30 pm	45 min	LUNCH BREAK	
1.30 – 3.00 pm	1 hour 30 min	<u>Curricular innovations</u> Foundation course Early clinical Exposure Integrated Learning Skill development	Dr Dhayakani Selvakumar
3.00 - 3.15 pm	15 min	TEA BREAK	
3.15 – 4.45 pm	1 hour 30 min	<u>Curricular innovations</u> Foundation course Early Clinical Exposure Integrated Learning Skill Development	Dr Dhayakani Selvakumar
4.45 - 5.00 pm	15 min	Summary, Daily feedback	Dr.V.Sathyanarayanan Dr.V.Mangayarkarasi

DAY 3	THURSDAY	6TH JUNE - 2013	8.00 am –5.00 pm
TIME	DURATION	TOPIC	FACULTY FACILITATOR
8.00 - 8.30 am	30 min	Recap	Core Members
8.30 - 9.30 am	1 hour	Principles of student assessment	Dr.G.Shivashekar
9.30 - 10.45 am	1 hour 15 min	Assessment of Clinical and Practical Skills (OSEC/OSPE)	Dr.P.Ganeshkumar Dr.V.Mangayarkarasi Dr.C.Balaji & Satyajit
10.45 - 11.00 am	15 min	TEA BREAK	
11.00 - 12.00 pm	1 hour	Formative and continuous assessment	Dr.M.Logaraj
12.00 - 12.15 pm	15 min	Importance and skills of giving effective feedback	Dr.A.Prema
12.15 - 12.45 pm	30 min	<u>Assessment of clinical and practical skills</u> oral and Viva – voce Practical examination	Dr.V.Mangayarkarasi
12.45 – 1.45 pm	1 hour	LUNCH BREAK	
1.45 - 2.15 pm	30 min	<u>Assessment of Clinical and practical skills</u> Long case and its improvement	Dr.C.Balaji
2.15 – 2.45 pm	30 min	<u>Assessment of Knowledge</u> Setting of question paper and concept of blue printing	Dr.G.Shivashekar
2.45 – 3.15 pm	30 min	<u>Assessment of Knowledge</u> Essay type questions and their improvement Short Answer questions	Dr.M.Logaraj
3.15 – 4.15 pm	1 hour	<u>Assessment of Knowledge</u> Multiple choice question including item analysis	Dr.M.Logaraj
4.15 - 4.30 pm	15 min	TEA BREAK	
4.30 - 4.45 pm	15 min	Programme Evaluation / Post test	Dr.V.Sathyanarayanan Dr.V.Mangayarkarasi
4.45 - 5.00 pm	30 min	Summary/Feedback/Valedictory	Dr.K.Gireesh

29)14/07/2013 Medical education unit organised CME on “How to succeed in publishing scientific papers” in collaboration with Indian Academy of Tropical parasitology 250 delegates attended program detail as follows.

PROGRAMME

Welcome address :	Dr.V.Mangayarkarsi, Co-ordinator, Medical Education Unit
Felicitation :	Dr.James Pandian, Dean, SRM MCH & RC
Presidential address :	Dr.P.Thangaraju, Pro Vice Chancellor (Medical)
Special address :	Dr.Geethalakshmi, President IATP, Tamilnadu Chapter
Inaugural address :	Dr.Subhash Chandra Parija, President, IATP

SCIENTIFIC SESSION:

Speakers	Topics	Time	
Dr.M.Logaraj, Professor of Community Medicine	Impact factor	9.30-9.50 am	
Dr.V.Satyanarayanan Professor of Pharmacology	Quiz	10minutes	
Dr.A.Prema Prof & HOD, Pediatrics	Case report	10.00-10.15 am	
Dr.P.Thangaraju, Pro Vice Chancellor (Medical)	Original article	10.15-10.30 am	
Dr.Subhash Chandra Parija, President, IATP	Publication in peer reviewed journal	10.30-11.00 am	
Dr.P.Ganeshkumar, Assistant professor of Community Medicine	Meta – analysis	11.15-11.30 am	
Dr.V.Mangayarkarasi, Associate professor of Microbiology	Review article	11.30-11.45 am	
Dr.Geethalakshmi Dean Stanley Medical College	Editorial process	11.45-12.00 pm	
Dr.Gireesh Deputy Dean / Vice Principal	Dr.CD.Anand PG Pathology	Language barrier	12.00-12.15 pm
Dr.Jeremiah, JIPMER	Instruction to Authors	12.15-12.30 pm	
Dr.Rahul Dhodapkar, JIPMER	Plagiarism in publication	12.30-12.45 pm	

30)19/06/2013 Dept of General Surgery organised a special guest lecture on “Surgical management of thyroid disorders” delivered by eminent surgical endocrinologist Padma Sri Prof Dr.S.Vittal MS, FRCS (Emeritus Professor of Surgical Endocrinology the Tamil Nadu Dr.MGR Medical University). Pro Vice Chancellor, Director of Health Science, Dean, Deputy Dean/VP and Medical Superintendent graced the occasion. Final year Medical students, Postgraduates and Professors numbering 300 attended.

31) 21/06/2013
to

22/06/2013 SRM Stratus center for medical simulation organised second national conference on simulation in Health Care (150 delegates) with preconference workshop on 20/06/2013 (30 delegates) and post conference workshop on 23/06/2013 to 25/06/2013 (60 delegates). Details are as follows:-

2nd National Conference on Simulation in Health Care (21/06/2013)					
Time	Program	Day 1	Fore Noon	Duration	
8.30am	Registration				
9.00am	Welcome participants	Dr.R.Thirumavalavan			
Theme	Simulation in Emergency / Critical care				
		Speaker	Topic	Talk	Comments
9.15am-9.45am	PLENARY SESSION 01	Dr.Ram Rajagopalan	Simulation in critical care	20	10
9.45am-10.15am		Dr.Charles N.Ponzner	Simulated ACLS Protocol Impacting on Primary Outcomes	20	10
10.15am-10.45am		Dr.T.V.Ramakrishnan	Emerging Domains of Simulation in Emergency Medicine	20	10
11.00am-11.30am		Dr.R.Senthil Kumar	Just in time training in critical Care	20	10
11.30am-1.00pm	Inauguration ceremony				
Theme	Advanced Simulation Skills in Enhancing Health Care Delivery	Day 1	After Noon		
2.00pm-2.30pm	PLENARY SESSION 02	Dr.N.Ramakrishnan	Simulation in 2014 in Indian Simulation for patient safety	20	10
2.30pm-3.00pm		Dr.M.Ramkumar Venkateswaran	Simulation Airway Management	20	10
3.00pm-3.30pm		Dr.Babu K.Abraham	Simulated Training in	20	10

			Critical Care Pulmonology		
3.30pm-4.00pm		Meet the Sim Experts Parallel	Interaction	20	10
2nd National Conference on Simulation in Health Care (22/06/2013)					
Time	Program	Day 2	Fore Noon	Duration	
Theme	Integrating Simulation in day to day Medical Education				
		Speaker	Topic	Talk	Comments
9.00am-9.30am	PLENARY SESSION 03	Dr.Ramesh Venkataraman	Developing a Simulation Based Curriculum	20	10
9.30am-10.00am		Dr.Dhavapalani Alagappan	Simulation in Pediatric Emergencies	20	10
10.00am-10.30am		Dr.R.Thirumavalavan	Making Interprofessional simulation Education Work	20	10
10.30am-11.00am		Dr.Charles Pozner	Debriefing in Simulation	20	10
Theme	Simulation in Disaster Management				
11.15am-11.45am	PLENARY SESSION 04	Dr.Frank Walter	HAZMAT Simulation	20	10
11.45am-12.15pm		Dr.Amit Gupta	Simulated Triage in Disaster Training	20	10
12.15pm-12.45pm		Dr.Chandrasekar	Simulated Ultrasound Training in ER/ICU	20	10
12.45pm-1.15pm		Dr.Charles Pozner	Simulated Mock Drills in your Hospital to Improve Performance & Out comes	20	10
		Day 2	After Noon		
12.15pm-2.45pm	Parallel Sessions	SIM Wars!	*Meet the Experts in Simulation	20	10
2.45pm-3.15pm	Panel Discussion : Establishing your Simulation		Center in your Institution#	20	10
3.15pm-4.00pm	Closing Ceremony with Culturals (Light Music/National Anthem)				

32) 24/06/2013 Dept of cardio thoracic surgery organised a CME programme on “Surgical Management of Common Cardiac Diseases” Pro Vice Chancellor, Dean, Deputy Dean/VP, Medical superintendent attended the meeting 200 delegates were there
Chair Person: Dr.V.Sundaravadivelu HOD Dept of Medicine

Speakers:

Pericardial Diseases	: Dr.C.Devadoss
Congenital cardiac Diseases	: Dr.P.Moorthy
Valvular Heart Diseases	: Dr.G.N.Prabhu
Ischaemic Heart Diseases	: Dr.A.S.Harshavardhan
Role of Anti-platelets in cardiac surgery	: Dr.V.Chitraleka

33) 26/06/2013 Dept of Radiology organised Radiology Imaging update CME topic “Principle , Instrumentation and Safety of MRI” by Mr.S.Panneerselvam Associate Professor of Medical Physics Department of Radiology & Imaging Sciences Sri Ramachandra University (Chennai). Pro Vice Chancellor inaugurated Director Health Sciences, Deputy Dean/VP, Medical Superintendent participated 300 delegates attended.

34) 28/06/2013 Dept of Nephrology organised Symposium on Hyperuricemia. Director, Deputy Dean/VP and Medical Superintendent graced the occasion. About 150 delegates attended. Program is as follows
Chairperson: Dr.C.P.Rajendran, MD.DM Prof & HOD of Rheumatology. “Newer Perspectives: Hyperuricemia, Deposition Disorders”- Dr.Sudeep Acharya. “Hyperuricemia & Kidney”- Dr.R.Padmanabhan,MD.DM(Prof & HOD, Nephrology)

35) 04/07/2013 Department of Pharmacology organised a CME programme guest lecture by Dr.R.Ezhil Arasan on “Clinical Trial – The Background, An overview, opportunities and challenges – way forward”. About 300 delegates participated.

36) 05/07/2013 Doctors Day –The Get Together meet was organised. Guest of Honour was Dr.TP Ganesan Pro Vice Chancellor (Planning & Development) SRM University, Pro Vice Chancellor (Medical), Director (Health Sciences), Dean (Medical), Deputy Dean/VP addressed. Also many doctors shared their thoughts and experiences as doctor. 500 delegates attended.

- 37) 10/07/2013 Department of Pathology organised a special guest lecture on “Stem Cell Research – Indian Panorama” by Prof Dr. Rosy Venilla Professor Research – Advanced centre for stem cell research Govt Stanley Medical College, Chennai. Chairperson was Dr.G.Shivashekar HOD Pathology and Dr.Rathnaswami HOD Gastroenterology.
- 38) 06/07/2013 Dept of Neurology organised a symposium on “Dementia” about 40 delegates participated. Prof Dr.K.Chellappan Prof of Neurology and Prof Dr.V.Sundaravadivelu HOD Internal medicine Chaired the session. Topics and speakers were as follows.

Topic	Speaker
Dementia overview	Prof Dr.K.Gireesh, Deputy Dean/Vp
Alzhiemers Dementia	Dr.Rajesh Venkat, DM PG
Multi infarct dementia including picks disease	Dr.Ameen Azad, DM PG
Surgical causes of Dementia	Prof.Dr.Mohan Sampath Kumar, HOD of Neurosurgery
Treatment of Dementia Psychiatrist perspective	Dr.E.Sivabalan, Assistant Professor in Psychiatry.

- 39) 18/07/2013 Dept of Anaesthesiology organised a guest lecture on “Labour Analgesia in Indian Scenario” by Prof Dr.Nellai Kumar MD DA Govt. Kasturba Gandhi Hospital Madras Medical College. Chairpersons were Dr.G.Sivarajan Prof of Anaesthesiology, Dr.Anjalakshi Chandrasekar HOD of Obstetrics & Gynaecology. Pro Vice Chancellor, Director, Dean, Deputy Dean/VP, Medical Superintendent graced the occasion. About 300 delegates participated.
- 40) 24/07/2013 Department of General Surgery organised a symposium on “A to Z” – Tumour Testis about 150 delegates participated Deputy Dean/VP & Medical Superintendent graced the occasion. Chairpersons Dr.S.Subramanian M.S., M.ch Prof & HOD, Dept of Urology, Dr.T.Panneerselvam M.S Prof. of Surgery. Guest speakers Dr.V.Vedhamoorthy M.D., D.M. Prof of HOD Medical Oncology, Dr.R.Balaji M.S., M.ch. MRCS, DNB Asst. Prof., Surgical Oncology. Presentation by: Dr.S.K.Manoj – Anatomy of Testis, Dr.B.Shivraj – Clinical features & Investigations, Dr.Justine Samuel – Management
- 41) 25/07/2013 Department of Pulmonary Medicine organised a CME on RNTCP.150 delegates attended. Pro Vice Chancellor Dean, Deputy Dean/VP, Medical Superintendent graced the occasion. Details – “Updates in RNTCP and MDR TP” Dr.Shazia Anjum WHO consultant, “Newer Diagnosis for TP/HIV & TB Notification” Dr.Lakshmi Murali State TB Officer, “Paediatric Tuberculosis” Dr.Nalini Jayanthi State Task force, RNTCP

42) 31/07/2013 Department of Gastroenterology to commemorate World Hepatitis Day conducted hepatitis B & C screening and hepatitis B vaccination camp for doctors, nurses & paramedical personnel of SRM MCH & RC. There was a special guest lecture by Professor Shamsuddin Mohammed Rela MBBS, MS FRCS (Head and Chief Surgeon, HPB and liver transplant surgery Global Hospitals group Indian on Liver Transplantation – Past, Present and Future. Pro Vice Chancellor, Director, Dean, Deputy Dean/VP graced the occasion. 200 delegates attended.

43) 01/08/2013

to

07/08/2013 Department of Paediatrics organised celebration of “21st World Breast Feeding Week”. Vice Chancellor SRM and Vice Chancellor Chettinad University inaugurated. Pro Vice Chancellor, Director, Dean, Deputy Dean offered felicitation. Details as follows

Theme “Breast Feeding Support – Close to Mother”		
Day	Time	Programme
1 st August	8.00 am – 9.00 am	Quiz programme for MBBS (Hospital seminar hall)
	11.00 am	Inauguration function(Hospital seminar hall)
2 nd August	12.00 noon – 2.00 pm	CME programme for PGs(Hospital seminar hall)
	10.00 am – 12.00 noon	Slogan, Poetry, poster (Paediatrics OPD)
3 rd August	10.00 am – 11.00 am	Well baby contest (Paediatrics OPD)
5 th August	12.00 noon-1.00 pm	Quiz programme for PGs (Hospital seminar hall)
6 th August	10.00 am- 11.00 am	Quiz programme for Nurses (Hospital seminar hall)
7 th August	11.30 am- 1.00 pm	Valedictory function & Creche 5 th Anniversary celebrations (Hospital seminar hall)

44) 03/08/2013 Department of Community Medicine organised Health Workers Training programme.

Programme schedule		
Time	Programme	Resource Person
10.00am	Registration	Department Staff
10.15am	Welcome Address	HOD community Medicine
10.20am	Health Services in SRM Hospital	Nursing Department
11.00am	Paediatrics problems	Community Medicine – Postgraduates
11.35am	OG problems	Dr.Anjalakshi, HOD, Dept of OBG
12.00noon	Insurance Schemes	Mr.S.S.Nathan
12.30pm	Health Check – up	
2.00pm	Hospital Orientation	Nursing Department
2.30pm	Certificate Distribution & Concluding Remarks	Pro Vice Chancellor Dean Medical Superintendent
2.45pm	Vote of Thanks	HOD Community Medicine

45) 08/08/2013 Department of Cardiology organised a special guest lecture on “Lipids and Cardiovascular Risk Management” Dr.Devaki Nair B.Sc, MBBS, M.SC, DipRCPath, MRCPPath, FRCPPath, FRCP Consultant Lipidologist & Clinical Lead for Lipids & CVD Prevention Hon. Senior Lecturer Royal Free London NHS Foundation Trust University College, London. Pro Vice Chancellor inaugurated, in the august presence of Director, Dean & Deputy Dean/VP. About 500 delegates attended

46) 14/08/2013 Inauguration of the India Nodal Bioethics Centre,
 Installation of the Head of the India Nodal Centre,
 Installation of the Chair of Bioethics India Lead unit,
 Dedication of the Bioethics Secretariat complex &
 International Seminar on Bioethics

Programme – 14.08.2013 – Wednesday

10.30 am	Invocation
10.35 am	Welcome address Dr.P.Thangaraju, Hon Pro Vice Chancellor Medical & Head of the Indian Nodal Bioethics Centre
10.45am	Report on the activities of the Bio Ethics unit Dr. D Balakrishnan, Dean Medical Research & Chair of Bioethics Indian unit
10.55am	Inauguration of the Indian Nodal Bioethics Centre, Installation of the Head of the India Nodal Centre, Installation of the Chair of Bioethics India Lead unit & Dedication of the Bioethics secretariat complex. Dr. T R Pachamuthu, Hon Chancellor
11.20 am	Inauguration of the scientific sessions Dr. T P Ganesan, Hon Pro Vice Chancellor (P&D)
11.30 am	Key note address: Bioethics for Clinicians – Teaching Bioethics in clinical setting Dr.Russell F D’ Souza, Chair of the Asia Pacific Bioethics Network of UNESCO
11.45 am	Conferment of the Honorary Professorships Dr.Prof S. Ponnusami, The Registrar. List of Distinguished Professors, who are appointed as Honorary Professors of Bioethics 1. Major General Prof. Dato’ Dr.Mohammed Zin Bidin, Dean of the faculty of Medicine and Defence Health, National Defence University of Malaysia, Chair of Malaysia Bioethics unit 2. Prof Harischandra Gambheera, National Institute of Mental Health, Colombo, Srilanka, Prof of Bioethics and Psychiatry, Chair of Srilanka Bioethics unit. 3. Prof E.Mohandas, Sun Medical Research Centre, Trichur and

	<p>Prof of Bioethics and Psychiatry, Fr.Muller Medical College, Mangalore.</p> <p>4. Prof Princy Palatty, Prof of Bioethics and Pharmacology, Fr.Muller Medical College Mangalore, Chair, Bioethics Network, Southern Indian.</p> <p>5. Prof Mary Mathew Kasturba Medical College Manipal, Prof of Bioethics and Pathology.</p> <p>6. Prof Dr.Anu Kant Mittal, Professor of Psychiatry and Bioethics, Rajiv Gandhi Medical College Mumbai, Chair, Bioethics Network, Western India.</p> <p>7. Prof.Mushtaq A.Margoo, Professor of Psychiatry, Govt. Medical College, Srinagar, Kashmir, Chair, Bioethics Network, Northern India.</p> <p>8. Prof.Dinesan Narayanan, Professor in Psychiatry, Amrita Institute of Medical Sciences, Kochi, Kerala.</p>
12.00 Noon	Acceptance speech, on behalf of all the Honorary Faculty Major General Prof Dato' Dr Mohammed Zin Bidin, Dean of the Faculty of Medicine & Defence University of Malaysia.
12.10 pm	Vote of Thanks Dr.James Pandian, The Dean Medical
	Followed by the Scientific Sessions, in the same hall.
12.20 pm	Introductory remarks by the Head of the India Nodal Unit, Dr.P Thangaraju
12.25 pm	<p>Invited Lectures</p> <p>1. Major General Pro. Dato' Dr Mohammed Zin Bidin, Dean of the Faculty of Medicine and Defence Health, National Defence University of Malaysia, Chair of Malaysia Bioethics unit</p> <p>2. Prof Harischandar Gambheera, National Institute of Mental Health, Colombo, Srilanka, Prof of Bioethics and Psychiatry, Chair of Srilanka Bioethics unit</p> <p>3. Prof E.Mohandas, Sun Medical Research Centre, Trichur and Prof of Bioethics and Psychiatry, Fr.Muller Medical College, Mangalore</p>

	<p>4. Prof Princy Palatty, Prof of Bioethics and Pharmacology, Fr.Muller Medical College, Mangalore, Chair, Bioethics Network, Southern India.</p> <p>5. Prof Mary Mathew Kasturba Medical College Manipal, Prof of Bioethics and Pathology</p> <p>6. Prof Dr.Anu Kant Mittal, Professor of Psychiatry and Bioethics, Rajiv Gandhi Medical College Mumbai, Chair, Bioethics Network, Western India.</p> <p>7. Prof.Mushtaq A.Margoo, Professor of Psychiatry and Bioethics, Govt. Medical College, Srinagar, Kashmir, Chair, Bioethics Network, Northern India.</p>
1.50 pm	<p>Vote of Thanks D.Balakrishnan, Chair of Bioethics India Lead unit</p>
1.55 pm	<p>National Anthem About 750 delegates attended.</p>

47) 16/08/2013 Medical Research Centre & Dept of Pharmacology organised skill development workshop “Tool for Basic, Electrophysiological & Pharmacological Research” by Dr.J.C.Tan product Manager, AD Instruments, Australia

48) 17/08/2013 Students Council organised the IMPULSE’ 13 (Intel Medical Quiz Competition) programme about 69 students from different colleges participated following were the quiz masters

Quiz Masters - Semifinals

Vista – Dr.Swetha
Quartan – Dr.Vijay Sampath
Dyslexia – Dr.Swetha
Buzzer Round – Dr.Murali
A – Z – Dr.Selvaprabu
History Mystery – Dr.Shanmugapriya
Challenge – Dr.Muthu
Rapid Fire – Dr.Karthikayan

Quiz Masters - Finals

Common Uncommon – Dr.Selvaprabu

Hidden Background	- Dr.Balaji
Media	- Dr.Muthu
Spot Me!	- Dr.Murali
Speciality	- Dr.Karthikayan
Chaos	- Dr.Balaji
Rapid Fire	- Dr.Vijay Sampath

Students from Madras Medical College got the first and second prize. Students from JIPMER got the third prize. Pro Vice Chancellor (Medical) inaugurated the IMPULSE' 13. Dean Felicitated Deputy Dan graced the occasion and participated in the valedictory function and awarded prizes to the winners.

49) 21/08/2013
To
23/08/2013

Department of Community Medicine organised Epidemiology workshop series - Phase 1- Foundation course on health care research -Descriptive study. Details given below. There were 29 participants which consisted of Assistant Professor and Post graduates.

Program schedule

Day one - Basis of Medical Research (21.08.13)		
Time	Topics	Facilitator
8.30-9.00 am	Registration	
9.01-9.30 am	Ice - breaking session - group formation	Dr.Balaji Dr.P.Ganeshkumar
9.31-10.00 am	Introduction note on epidemiological workshop series	Dr.K R. John
10.01-10.45 am	Basis of epidemiology in medical research	Dr.M Logaraj
11.01-11.45 am	Study designs - classification and application	Dr.P.Ganeshkumar
11.46 - 12.30 pm	Group work - identification of study topic & justification	Dr.Rajan, Dr.K R John
1.31-2.15pm	Introduction - descriptive study methods	Dr.Kuberan
2.16-2.45pm	Measures of disease frequency with demonstration	Dr.P Ganeshkumar Mr.Christopher
2.46-3.30pm	A case study on outbreak investigation	Dr.P Ganeshkumar
Day two - Steps in Research (22.08.2013)		
Time	Topics	Facilitator
9.00-9.45 am	Plan of a cross - sectional	Dr.Ajitha

	study	
9.46 – 10.30 am	Literature search with demonstration	Dr.Balaji Dr.P Ganeshkumar
10.31-11.30 am	Sampling technique and sample size calculation	Mr.Christopher Dr.Ganeshkumar
11.46-12.30 pm	Tool development in medical research – questionnaires	Dr.M Logaraj
1.31-2.15 pm	Group work – tool development	Dr.M Logaraj
2.31-3.15 pm	Group work – planning a cross-sectional study & presentation	Dr.P Ganeshkumar Dr.Balaji
Day three – Data management (23.08.2013)		
Time	Topics	Facilitator
9.00-10.00 am	Data processing and management	Dr. Balaji
10.01-10.45 am	Group work – data entry	Dr.Balaji Mr.Palanivel
10.46-11.30 am	Statistical analysis in descriptive studies	Dr.P Ganeshkumar
11.46-12.30 pm	Group work – demonstration of data	Mr.Christopher
1.31-2.15 pm	Critical review of a descriptive study	Dr. K R John
2.16-3.00 pm	Group work – critical review	Dr. K R John
3.01-3.30 pm	Closure & distribution of certificates & CDs	

50) 22/08/2013 Department of Paediatric Surgery organised a special guest lecture on “Role of Paediatric Surgeons in Solid Tumours of Children” by Professor R K Bagdi M.S., MNAMS., M.Ch (Paediatric Surgery) Senior Consultant, Apollo Children Hospital, Chennai. Former Professor in Paediatric Surgery, ICH/MMC & SRMC. Pro Vice Chancellor, Director, Dean, Deputy Dean/VP, Medical Superintendent graced the occasion. About 250 delegates attended.

51) 26/08/2013 Department of Psychiatry organised a special guest lecture on “Body image disturbance in Anorexia Nervosa - What do anorexia nervosa neuro-maging say” by Dr.Murali Krishnan Sekar Consultant Psychiatrist in Eating Disorder service, NHS Trust, Harpenden, U.K. Dean welcomed the Pro Vice Chancellor inaugurated Deputy Dean graced the occasion. Medical Superintendent proposed vote of thanks. Prof V.Sundaravadivelu Prof & HOD Dept of General Medicine and Prof M.Thirunavakarasu Prof & HOD Dept of Psychiatry Chaired the Scientific session. About 200 delegates participated

52) 27/08/2013

and

29/08/2013

Dept of Neurology organised a symposium on “Autonomic Nervous system part I & part II”. About 75 delegates attended. Deputy Dean graced the occasion.

Embryology & Anatomy of ANS	Dr.Rajesh Venkat, DM PG.
Physiology of ANS	Dr.Ameen Azad, DM PG.
Test of ANS function – Clinical, Laboratory and Imaging	Dr.Rajesh Venkat, DM PG.
Disorders of ANS and Management	Dr.Ameen Azad, DM PG.

53) 30/08/2013

Dept of Forensic Medicine conducted CME program Dr.V.V.Pillay Chief at Poison control centre, Amritha Institute of Medical Science & Research, Cochin delivered a guest lecture on Toxidromic Approach to the Clinical Diagnosis of Poisoning Medicolegal Aspects of Toxicology. Pro Vice Chancellor medical inaugurated Director of Health Science, Dean, Deputy Dean/VP and Medical Superintendent graced the occasion. Prof Dr.V.Sundaravadivelu HOD General Medicine, Prof Dr.Mohammed Ghani Dept of ICU Toxicology were the chairperson. About 300 delegates participated.

54) 25/08/2013

to

05/09/2013

Department of Ophthalmology organised 28th National eye donation awareness week. Following activities were carried out
1) Received more than 300 pledges for eye donation from general public
2) Conducted a motor cycle rally along with Harley Davidson from Vandallur to SRM and subsequently within the campus which was aired in five channels
3) Dr. Syed Asghar Hussain delivered a live Talk show in 104.8 FM for 2 hours.
4) There was a thematic flash Mob dance depicting significance of the pledge for giving sight, by volunteers of SRM engineering college within the campus
5) Mass SMS message send to all students
6) Poster presentation competition was organised. 54 contestants were there and all posters displayed in outpatient clinic.
7) Also posters were posted in surrounding villages.
8) Human rally was organised involving 500 students within the SRM campus. Pro Vice Chancellor, Dean, Deputy Dean, Medical Superintendent and Professors and Students actively participated.

55) 04/09/2013

Department of Pathology organised a guest lecture on “Morphological Predictors in Atherosclerotic plaque progression – Implications in Diabetes Mellitus and Haptoglobin genotype” by Dr.K.Raman Purushothaman ICAHN School of Medicine, Cardiovascular institute Mount Sinai, New York. About 400 delegates participated Deputy Dean graced the occasion.

- 56) 11/09/2013 Inauguration of Anaemia Unit in SRM Hospital by Pro Vice Chancellor , Prof.Dr.A.Manoharan, MD., MRACP.,FRACP., FRCPA, Prof & Senior Consultant - Haematology, Sydney, Australia spoke on the importance of Anaemia Unit and method of functioning at Board Room Hospital
- 57) 11/09/2013 Department of Neurology organised a special CME programme on “Paediatrics Neurology” program is as follows guest speakers Prof. G.Kumaresan., MD (Paed).,D.CH.,D.M (Neuro).,Former Professor & Head of Department, Department of Neurology, Institute of Child Health & Hospital for Children, Egmore. Topic : Paediatric Epilepsy, Prof. Leema Paulin., MD (Paed).,D.CH.,D.M(Neuro)., Professor & Head of Department, Department of Neurology, Institute of Child Health & Hospital for Children, Egmore. Topic: Inborn errors of Metabolism. About 100 delegates attended Pro Vice Chancellor, Director-Health Sciences, Dean, Deputy Dean and Medical Superintendent graced the occasion.
- 58) 13/09/2013 Department of Nephrology, Medicine, Surgery & Paediatrics conducted CME program on ICU infections to commemorate World Sepsis Day Medical ICU Infections: Dr. Manohar Reddy, Chairperson: Prof.Md Gani, Prof. of Medicine, Surgery ICU Infections: Dr.Justin, Chairperson: Prof.M.Bhaskara Selvapathy Prof. & HOD Surgery, Paediatric ICU Infections: Dr.Mani, Chairperson: Prof.A.Prema Prof. & HOD Paediatrics. Program was witnessed by Pro Vice Chancellor (Medical), Director – Health Sciences, Dean and Medical Superintendent. About 250 delegates attended.
- 59) 20/09/2013 Topic for Thesis presentation for Ph.D “Molecular and Seroepidemiological Typing of Water Borne Pathogens – Toxin Producing Escherichia Coli and Rota virus in Children” by Dr.V.Mangayarkarasi Associate Professor of Microbiology
- 60) 24/09/2013 Department of General Surgery organised a symposium on “Carcinoma Stomach” presented by Dr.Akbar – Anatomy & Pathophysiology, Dr.Naresh – Investigations & Staging and Dr.Balakumar – Treatment. Chairpersons Dr.V.Vedhamoorthy Prof & HOD Medical Oncology, Dr.A.Rathinasami Prof & HOD Surgical Gastroenterology. About 100 delegates attended and Pro Vice Chancellor, Dean, Deputy Dean and Medical Superintendent graced the occasions.

61) 25/09/2013 To commemorate “World Health Day 2013” Department of Cardiology organised guest lecture on “How Does Interventional Cardiology Simplify the Cardiac Therapy in Women & Child?” by Dr.K.Sivakumar MD,DCH, DNB (Paediatrics),DNB (Cardiology) Head and Senior Consultant, Department of Paediatrics Cardiology, Institute of Cardio – Vascular Diseases, Madras Medical Mission, Mogappair, Chennai. About 300 delegates attended Pro Vice Chancellor, Director Health Sciences, Dean and Medical Superintendent graced the occasion.

62) 03/10/2013 Symposium on Disaster management was organised by Dept of Community Medicine and Dept of Medical Education Unit as follows:

Topic	Speaker
Introduction	Dr.K.Gireesh , Deputy Dean/VP
Disaster mitigation	Dr.Revathy, Dr.M.Jayalakshmi, PG Community Medicine
Emergency response (& Role of Hospital)	Dr.Mohamed Gani, Professor & ICCU incharge
Long term rehabilitation	Dr.K.R John-HOD, Community Medicine
Psychosocial aspects	Mrs.Preethi Krishnan, Psychologist, Dept of Psychiatry.

63) 05/10/2013
06/10/2013

Department of Anatomy organised 36th Annual Conference of Anatomists of Tamil Nadu Conference Theme “Stem Cell and its clinical application Hon: Vice Chancellor inaugurated the program and Hon: Pro Vice Chancellor delivered special address. Director Health Sciences, Dean, Deputy Dean and Medical Superintendent graced the occasion. About 64 scientific papers were presented by the participants and discussed in detail. About 500 delegates attended.

64) 10/10/2013 Department of Psychiatry organised a CME on Aging and Mental Health to commemorate **World Mental Health Day** Pro Vice Chancellor inaugurated. Padma Bushan Prof Dr.Saradha Menon had been the Chief guest and narrated her experiences in The World of Psychiatry Dean, Deputy Dean/VP, Medical Superintendent graced the occasion. About 200 delegates attended.The following speakers spoke on the various topics 1) Physiology of Aging – Dr.Anandha Lakshmi S. Associate Professor, Dept of Physiology. 2) Biochemical basis of Aging – Dr.Ebenezer William W. Prof & HOD Dept of Biochemistry. 3) The Pathology of Aging -Dr.A.Sundaram Professor Dept of Pathology. 4) Aging and Mental Health – Dr.Sivabalan S. Assistant Professor Dept of Psychiatry

65) 17/10/2013 Department of Anaesthesiology organised a guest lecture on “Anaesthesia - Yesterday, Today & Tomorrow” by Dr.V.Nagaswamy, MD.DA., former Prof Stanley Medical College, Chennai. This was to commemorate **World Anaesthesia Day**. Director Health Sciences highlighted the importance of celebrating World Anaesthesia Day. Pro Vice Chancellor, Dean, Deputy Dean, Medical Superintendent graced the occasion. About 300 delegates attended.

66) 29/10/2013

to

31/10/2013 Department of Community Medicine organised Health Care Research – Workshop series phase III – Clinical trials – Revealing the truth of Therapeutics 30 participated. Program schedule

Day	Time	Topics	facilitator
Day one 29.10.13	8.15 – 8.45 am	Registration	PGs
	8.46 – 9.15 am	Ice – breaking session – group formation	Dr.Balaji
	9.16-9.30 am	Introduction to workshop felicitation by Pro VC, Dean and Deputy Dean	Dr.K.R.John
	9.31 -10.00 am	Basics of interventional studies	Dr.Logaraj
	10.01 -10.45 am	Landmark clinical trials	Dr.K.R.John
	11.01 -11.45 am	Steps in conduct of clinical trials	Dr.Kuberan
	11.46 – 12.30 am	Selection & allocation of subjects	Dr.Balaji
	1.31- 2.30 pm	Phases of trials	Dr.P.Ganeshkumar
	2.36 – 3.30 pm	Group work	Dr.Balaji/Dr.Rajan

Day	Time	Topics	facilitator
Day Two 30.10.13	9.00 – 9.45 am	Non- randomized & alternative trials	Dr.Balaji
	9.46 –10.46 am	Sample size considerations and power analysis	Mr.Christopher
	11.01-11.45 am	Protocol development	Dr.Kiran
	11.46 – 12.30pm	Statistical analysis in clinical trials	Dr.P.Ganeshkumar
	01.31-2.15 pm	Measure of effect	Dr.Balaji
	2.16 – 3.15 pm	Group work – proposing a protocol for clinical trial	Dr.K.R.John/Dr.Logaraj

Day	Time	Topics	facilitator
Day Three 31.10.13	9.00 – 9.45 am	Ethical considerations in clinical trials	Dr.Logaraj
	9.46 – 10.30 am	Good clinical practice – guidelines	Dr.Ajitha
	10.46 – 11.46 am	Systematic review & Meta-analysis	Dr.P.Ganeshkumar
	11.46-12.30pm	Consort statement	Dr.K.R.John
	1.31 – 2.15 pm	Critical review – Clinical trials	Dr.K.R.John
	2.16-3.00 pm	Group work on critical review	Dr.K.R.John/Dr.Kuberan
	3.01-3.30 pm	Closure & distribution of certificates	

67) 04/11/2013

to

05/11/2013 Medical Education Unit organised How to do thesis for first year postgraduate students 60 postgraduates attended. Pro Vice Chancellor inaugurated. Dean presided, Deputy Dean/VP felicitated. Program is as follows

Topic	Facilitator
Self Directed learning	Dr.K.Gireesh
Basic Epidemiology and Study designs	Dr.M.Logaraj
Choosing the appropriate Dissertation topic	Dr.V.Sathyanarayanan
Review of literature	Dr.V.Mangayarkarasi
Hands-on training on reviewing literature	Dr.R.Balaji
Biostatistics 1: Types of data, sampling and sample size	Mr.V.Christopher
Norms - for thesis preparation	Dr.G.Shiva Shekar
Ethics in health research & getting IEC clearance	Dr.A.Prema
Data entry and data analysis	Dr.P.Ganeshkumar
Biostatistics 2 : P value, confidence intervals & Bias	Dr.P.Ganeshkumar
Group presentation of model protocols	Dr.K.R.John, Dr.C.Balaji and Dr.M.Logaraj

68) 06/11/2013 Dept of Neurology organised “**World Stroke Day**” celebration Topic: *Intervention in Acute Stroke* Prof Dr.Swatee Halbe, MD (Radiology)., Chief of Radiology Services & Director of Institute of Interventional Radiology, SRM Institute of Medical Sciences, Vadapalani. Topic: *Brain attack – ACT FAST* Dr. V.Nagarajan.,MD (Gen Med)., D.M (Neuro). MRCP (UK), Associate Professor of Neurology, SRM Medical College Hospital & Research Centre, Kattankulathur. Dr.Kamakshi Shanbhag and Dr.K.Gireesh Deputy Dean/VP were the Chairpersons.

69)12/11/2013 Department of Otorhinolaryngology organised SRM ENT guest lecture 2013 by Dr.Krishnakumar Head of The Department. Department of ENT Head & Neck Surgery Global Health City on “**Endoscopic Surgery and Coblation in ENT**” Dr.K.Laxmanan Dept of Otorhinolaryngology delivered welcome address, Pro Vice Chancellor, Dean, Deputy Dean and Medical Superintendent graced the occasion.

70) 13/11/2013 Department of Radiology organised SRM RAD MEET 2013 with the theme “**Recent Trends in Magnetic Resonance Imaging**” by eminent speakers. Pro Vice Chancellor inaugurated and released the souvenir. Director Health Sciences, Dean, Deputy Dean/VP and Medical Superintendent graced the occasion. 150 delegates attended.

SRM RAD MEET 2013 (Programme Schedule)	
Dr.Bulabai Karpagam, Senior Assistant Prof, SRM MCH & RC Chennai	MRI BASICS AND APPLICATIONS
Dr.I.Mahesh, Assistant Prof, SRM MCH & RC	MRI ARTEFACTS AND SAFETY

Dr. Karthikeyan, SRM Institute of Medical Science, Vadapalani	MRI IN HYPOXIC STROKE ISCHEMIC ENCEPHALOPATHY
Dr.S.Babu Peter, Associate Prof, MMC, Chennai	MRI IN MARROW ASSESSMENT
Dr.Anupama Chandrasekharan, Professor, Sri Ramachandra University, Chennai	ROLE OF MRI IN NEONATAL SEIZURES
Dr.C.Kesavadas, Professor, Sree Chitra Tirunal Institute for Medical Sciences and Technology, Trivandrum	MRI IN CEREBRAL TUMOUR WITH TRACTOGRAPHY
Dr.Sumod Mathew Kosh, Assistant Prof, Regional Cancer Centre, Trivandrum	MRI IN BREAST DISEASES
Dr.Elizabeth, Joseph Professor, CMC, Vellore	MRI IN CARDIO MYOPATH
Dr.R.Rajeswaran, Professor, Sri Ramachandra University, Chennai	MRI IN FOETAL INVESTIGATIONS
Dr.Rekacherian, Consultant, Precision Diagnostics, Chennai	MRI IN MUSCULOSKELETAL EVALUATION
Dr.Senthil, SRM Institute of Medical Sciences, Vadapalani	MRI DIFFUSION IN BODY
Dr.Devimeenal, Pro & HOD, Kilpauk Medical College, Chennai	MRI IN FEMALE PELVIS
Dr.Amarnath, Associate Professor, Stanley Medical College, Chennai	MRI IN PROSTATE

- 71) 15/11/2013 Department of Medicine organised a special guest lecture by Padma Sri Prof Dr.V.Mohan on Epidemiology of Diabetes in INDIA. Where are we and what to do? to commemorate world Diabetes Day. Pro Vice Chancellor, Dean, Deputy Dean/VP and Medical Superintendent graced the occasion. 350 delegates attended.
- 72) 21/11/2013 Department of Paediatrics/Neonatology organised a CME program to commemorate “New Born Week/Valedictory Function” Prof S.Gopal MD, D.CH,Former Head & Professor of Neonatology spoke on Neonatal care in TamilNadu in the august presence of Director Health Sciences, Dean, Dy Dean/VP and Medical Superintendent. About 150 delegates participated. Prof Dr.A.Prema welcomed the gathering.
- 73) 23/11/2013
to
24/11/2013 Dept of General Surgery in Collaboration with Association of Surgeons of India Chennai city Branch organised a two day CME for final year post graduates of all medical colleges in the city. Inaugurated by Vice Chancellor a booklet on Hematology for undergraduate authored by Prof Dr.G.Shivashekar had been released Pro Vice Chancellor, accepted the first. Dean delivered welcome address. Dy Dean/VP, Medical Superintendent and Director graced the occasion. List of Topics and eminent speakers who delivered are as follows

23/11/2013 Saturday		24/11/2013 Sunday	
Topic	Speaker	Topic	Speaker
INGUINAL HERNIA	PROF.D.NAGARAJAN (KMC)	BENIGN PAROTID TUMORS	PROF.M.BASKARAN SELVAPATHY (SRM)
CARCINOMA CHEEK AND LIP	PROF.P.G.KULANDAIVELU (SRM)	DIABETIC ULCER FOOT	PROF.JAYASHRI (SMC)
RIF MASS	PROF.KUBERAN (KMC-GRH)	CYSTIC SWELLINGS OF NECK	PROF.LALITHKUMAR(GVM C)
THORACIC OUTLET SYNDROME	PROF.S.R.SUBRAMANIAM (SMC)	EARLY BREAST CANCER	PROF.G.MURALIDHARAN(M MC)
LYMPHOMA	PROF.G.SIVAKUMAR(FORMER PROF.,MMC)	LOCALLY ADVANCED BREAST CANCER	PROF.T.BHAVANISHANKAR (MMC)
OBSTRUCTIVE JAUNDICE	PROF.S.M.CHANDRAMOHAN(MMC)	CARCINOMA PENIS	PROF.K.AUTHY (PIMS)
CARCINOMA STOMACH	PROF.V.SHRUTHIKAMAL(SA VITHA MC)	LOWER LIMB ISCHEMIA	PROF.C.M.K REDDY (FORMER PROF. SMC)
MALIGNANT PAPROTID SWELLING	PROF.P.DARWIN (FORMER PROF., SMC)	THYROTOXICOSIS	PROF.S.VITTAL (FORMER PROF, MMC)
CARCINOMA THYROID	PROF. K.S.RAVISHANKAR(BMC)	VARICOSE VEINS	PROF.RAJKUMAR (MMC)
MULTINODULAR GOITER	PROF.J.VIJAYAN (HOD,SMC)	SOL - LIVER	PROF.RATHINASAMY (SRM)
BENIGN BREAST DISEASES	PROF.K.K.VIJAYAKUMAR (GVMC)	SECONDARIES NECK	PROF.JAYAKUMAR (SRM)
TESTICULAR TUMOURS	DR.J.S.RAJKUMAR(LIFE LINE HOSPITALS)	CARCINOMA TONGUE/FLOOR OF MOUTH	PROF.A.RAJENDRAN (SMC)
SOLITARY NODULAR GOITER	PROF.RAGHUMANI (MMC)	BENIGN GOO	PROF.R.N.M.FRANCIS (BMC)
SQUAMOUS CELL CARCINOMA	PROF.VIVEKANANDAN (AVMC)	MALIGNANT MELANOMA	PROF.P.N.SHANMUGASUN DARAM (HOD,KMC)
METASTATIC BREAST CARCINOMA	PROF.ANITHA HARI (MMCRI)	BENIGN LYMPHADENOPATHY NECK	PROF.SUDHARSEN (SAVEETHA MC)
SOFT TISSUE SARCOMA	PROF.SURENDRAN (SRMC)	BENIGN SKIN SWELLING	DR.KANAGAVEL (ISABEL HOSP)
INSTRUMENTS	DR.G.CHANDRASEKAR (SMC)	BENIGN TESTICULAR SWELLINGS	PROF.SARAVANAN (SRMC)

74) 28/11/2013 Dept of Neurology and Dept of Community Medicine organised Epilepsy Awareness program for general public to commemorate world Epilepsy Day. About 42 patients suffering from Epilepsy assembled. Dy Dean/VP Dr.K.Gireesh educated the public on epilepsy in the form of question and answer session. Following this there was public interaction with HOD Dept of Neurology and other Professors of Neurology. Pro Vice Chancellor, Dean and Medical Superintendent addressed the gathering. Later they were taken to day care ward for a detailed work up by staff of dept of neurology Prof M.Logaraj coordinated the whole program.

75) 29/11/2013 Dept of Pharmacology organised “Pharma quiz” – 2013 for second year MBBS students

76) 06/12/2013 to 07/12/2013 Dept of Physiology and Medical education unit and Association of Physiologists of Tamil Nadu organised Postgraduate Integrated lecture series – IV (PILS) on Respiratory Physiology.

06.12.2013 Friday	
Topic	Guest speaker
Introduction and Mechanics of Respiration	Dr.N.Neelambikai
Diffusion of Gases – Respiratory Membrane Diffusing Lung Capacity factors Affecting & Tests	Dr.P.Saikumar
Regulation of Respiration	Dr.M.Chandrasekar
Respiratory defense mechanism and immunology	Dr.R.Padmavathi
Simulation based respiratory physiology	Dr.R.Thirumavalavan
07/12/2013 Saturday	
Topic	Guest speaker
From Liquid to air – first breath	Dr.K.Thamarai Selvi
Pathophysiology of Decompression sickness	Dr.A.Saravanan
Physiological principals in Anesthesia practice	Dr.P.C.Vijiaykumar
High Altitude Physiology	Dr.P.Sathya
Abnormal Breathing – Clinical Importance	Dr.Saravanan
Carriage of Blood Gases	Dr.Pricilla Johnson
Non-Respiratory Functions of lung	Dr.A.Anitha
Problems encountered in recording of PFT	Dr.B.Viswanatha Rao

77) 11/12/2013 Department of Dermatology Venereology and Leprosy organised CME programme on “TRICHOLOGY –RECENT ADVANCES” by Prof. Patrick Yesudian, FRCP Former HOD Dept of Dermatology, Madras Medical College, Chennai. Founder President ‘The Hair Society of India’. About 100 delegates attended.

78) 20/12/2013 Dept of Orthopaedics organised CME on “Injections and Its Prevention”

Topic	Speaker
Acute Osteomyelitis, Bone and Joint Infections in Children	Prof.Dr.K.Sri Ram M.S Ortho, M.S (Surgery), FRCS (Canada) (Spine & Pediatric Orthopaedic Surgeon)
Prevention of Infection in Surgical Practice	Dr.Suresh Kumar M.D. FCCP (Infection Control Consultant – Apollo Hospital – Chennai)