


ICMR ADVANCED CENTRE FOR EVIDENCE BASED CHILD HEALTH

WORKSHOP

“National Workshop on Skill Building for
Systematic Reviews”

16TH- 18TH SEPTEMBER 2015

VENUE: LANDMARK HOTEL, GUWAHATI

LIST OF TUTORS

1. Dr. Meenu Singh
2. Dr. Kiran Kumar
3. Dr. Nishant Jaiswal
4. Dr. Amit Agarwal
5. Mr. Anil Chauhan

LIST OF PARTICIPANTS

1. Dr. Md. Yunus
2. Dr. Habib
3. Dr. Tridip Jyoti Borah
4. Dr. P.K. Bhattacharya
5. Dr. Bishwajit Saikia
6. Dr. Amitav Sarma
7. Dr. Chandan Nath
8. Dr. Kaustubh Bora
9. Dr. Meghna Bora
10. Dr Himashree Bhattacharyya
11. Dr G K Medhi
12. Dr. Madhur Borah
13. Dr. Binod Thakur
14. Dr. Abhijeet Bhatia
15. Dr. Jayanta Medhi
16. Dr. Samarendra Barman
17. Dr. Prasanta Bhattacharyya

18. Dr. Jamil
19. Dr. Bhupen Barman
20. Dr. Arup Jyoti
21. Dr. Ranendra Hajong
22. Dr. Arindham Kakoty
23. Dr. Ananya Das
24. Dr. Santa Singh
25. Dr Kalyani Reddy
26. Dr. T. Natung
27. Dr. Bhaskar Borgohain
28. Dr. Saurabh Duwarah
29. Dr Ripan Debbarma
30. Dr. Wahid
31. Dr. Junmoni Lahon
32. Dr. Rituparna Baruah
33. Dr Arani Das
34. Dr. Arvind Nongpiur
35. Dr. K. N. Kalita
36. Dr. Anindita Mahanta
37. Prof Anupama Deka
38. Dr Md. Allim Ullah
39. Dr. Mrinalini Das
40. Dr. Indira Das

41. Dr. Gayatri Bezboruah

42. Dr. Himamoni Deka

43. Dr. Pubali Deka

PROCEEDINGS

Day 1st

16th Sept

The Centre initiated the short course on “National workshop on skill Building for Systematic Reviews” on 16th-18th September 2015 at 09:00 A.M, at Landmark Hotel, Guwahati. Dr. Anju Sinha started the session and welcomed the faculty from ICMR. After that Dr. Meenu Singh introduced the participants to ‘Evidence based Child Health’ and familiarised them with the basic idea behind Evidence Based Child Health programme. Following which Dr. Ajay Khara delivered his lecture on the title ‘An overview of child health programme in India under National Health Mission’. He talked about child health mortality, National health plan(12th five year plan).Dr. Meenu Singh gave lecture on ‘Evidence Based Child Health in India’, after that she briefly discussed about the term PICO and also discussed search strategy, how to extract data from study. Dr. Meenu Singh told participants about Review manager software and also explained how to enter the study in Review manager software. Post tea session Dr. Thambu gave lecture on ‘An overview of systematic Reviews’,he briefly discussed about systematic Reviews.

The afternoon session was continued on ‘Understanding the meta-analysis:clinical prespective’ by Dr. Sreekumaran Nair & Dr. Kameshwar Prasad.


Day 2nd

17th Sept

On day two the first session was conducted by Dr. P.Bhattacharya on ‘searching for studies’. After that Dr .Sameer Malhotra took lecture on ‘selecting studies’ and ‘Risk bias assesment in included studies’. Dr. Rashmi Ranjan intervention studies (Randomized Controlled Trials).He discussed about data collection, selection of studies, assessment risk of bias and unit of analysis issues. He explained the participants about the different biases in the trials and about the calculation of treatment effect. He also discussed in brief about Sub group analysis. Dr. Samir Malhotra discussed about diagnostic test.Post tea session was stared by Dr. Anju Sinha ,she gave briefl lecture on RevMan, she introduced participant RevMan software and also took practical session, she also explained how to entre the study in RevMan software and how to make table in RevMan software. Dr. Nishant P. Jaiswal, He discussed about GARDE and GRADEpro software. Pre lunch session comprised of hands-on GARDE and GRADEpro according to the check-list provided in the learning material .


Day 3rd

18th sept

On day third the session on ‘Completion/development of protocol and systematic reviews’ which is initiated by the participants, all participants was divided into 3 groups, which was:

Group 1: Protocol Development Stage

Group 2: protocol completion/Review initiation stage

Group 3: Review completion stage

After that each group of one member gave individual presentaion. Pre-lunch Dr.Meenu Singh and Dr. Anju Sinha gave vote of thanks and distributed workshop certificate to all participants and faculty.


Group Photo Graph


