

ADVANCED CENTRE

FOR EVIDENCE BASED CHILD HEALTH

WORKSHOP

**“HOW TO TEACH EVIDENCE BASED CHILD
HEALTH”**

26th DECEMBER, 2012

**DR. RAJENDRA PRASAD
GOVERNMENT MEDICAL COLLEGE,
TANDA, KANGRA**

The ICMR-Advanced Centre for Evidence Based Child Health PGIMER, Chandigarh organized a one day workshop “How to teach evidence based child health” on 26th December, 2012 at Dr. Rajendra Prasad Govt. Medical College, Tanda, Kangra. Participants from the college and faculty members had attended the same with great keenness. The workshop appraised the participants about the concepts for teaching evidence based child health.

**LIST OF PARTICIPANTS WHO HAVE
ATTENDED THE WORKSHOP**

TUTOR

1. Dr. Meenu Singh (APC, PGIMER)

REGISTERED PARTICIPANTS

2. Dr. Anil Chauhan
3. Dr. Pankaj Kumar
4. Dr. R.S. Jaswal
5. Dr. Vipin Roach
6. Dr. Amar Singh Thakur
7. Dr. Pradeep Kumar Sharma
8. Dr. Naveen Kumar Bhardwaj
9. Dr. Jyoti Sharma
10. Dr. Ajay Sharma
11. Dr. Atul Gupta
12. Dr. Nivedita Sharma
13. Dr. Piyush Gautam
14. Dr. Rajeev Goel
15. Dr. Milap Sharma
16. Mr. Pradeep Behl

PROCEEDINGS

Dr. Meenu Singh, Principal Investigator took plenary session for the workshop. She familiarized the participants about evidence based child health and its implications.

Dr. Anil Chauhan, Principal Dr. RPGMC, Tanda emphasized upon evidenced based guidelines as a tool for closing the gap between what physicians actually do and what scientific evidence supports. Both, Dr. Meenu Singh and Dr. Anil Chauhan discussed about bringing together the best external evidence and other knowledge necessary for decision-making about specific health problems. They gave an explicit overview about major benefits of evidence-based guidelines in improving the quality of care that patients receive by offering explicit recommendations about how to proceed and provide authoritative recommendations that reassure practitioners about the appropriateness of their treatment policies. Then the participants were divided into groups for appraisal of intervention, diagnostic and systematic review studies given in the course material. Dr. Nivedita Sharma and Dr. Piyush Gautam helped their respective groups in appraisal sessions.

