

महिला हेल्थकेयर – प्रसूति और स्त्री रोग यंत्र एवम् उपयंत्र
पर संगोष्ठी

**Seminar
On**

**Women Healthcare – Obstetrics and Gynecological
Instruments and Appliances**

आयोजक

चिकित्सा उपकरण एवम् अस्पताल योजना विभाग

भारतीय मानक ब्यूरो

Organized By

Medical Equipment and Hospital Planning Department

BUREAU OF INDIAN STANDARDS

21 सितंबर 2018

21 September 2018

चेन्नई

Chennai

The Chief Guest of the Seminar

Dr J Radhakrishnan, IAS

Principal Secretary to Government of Tamil Nadu

Health and Family Welfare Department

Secretariat

Chennai

The seminar on "***Women Healthcare - Obstetrics and Gynaecological Instruments and Appliances***" will have the following objectives:

- 1) To encourage Gynae health care sector for implementation of Indian Standards in their practices
- 2) To create awareness to the health industry about the activities of Obstetrics and Gynaecological Instruments and Appliances Sectional Committee, MHD 03
- 3) To encourage health care industry, to obtain BIS Certification Marks License under the BIS Certification Marks Scheme of BIS and develop confidence between users and manufacturers as third party assurance
- 4) Strengthening interaction with surgical/diagnostic instruments manufacturers to understand their requirement towards upgrading the latest trends in the existing standards and formulation of new standards

Tentative Programme

Seminar
on (21/09/18)

" Women Healthcare - Obstetrics and Gynaecological Instruments and Appliances"

~Programme Schedule~

09 00h to 10 00 h	Registration & Tea
10 00h to 1030h	Inaugural Session
Welcome Address	Shri Prakash Bachani Head, Medical Equipment & Hospital Planning Department, BIS
Keynote Address	Sh. R K Mittal DDG Standardization, BIS
Opening Address	Dr Suneeta Mittal, Chairperson MHD 03
Inaugural Address	Smt. Surina Rajan, DG, BIS
10 30 h to 13 30h	Technical Session
Topic	Speaker
Overview of BIS and Indian Standards on Gynaecological Instruments and Appliances	1) Shri Prakash Bachani Head, Medical Equipment & Hospital Planning Department, BIS 2) Ms. Priyanka, Scientist C, MHD
Quality Control of Physical Contraceptives	Dr. N Murugesan <i>Director</i> <i>Central Drug Testing Laboratory, Chennai</i>
Make in India - Medical Devices for Global Markets : Opportunities and Challenges	Dr. Sivakumar <i>Former President</i> <i>TTK LIG Ltd. Chennai</i>
Research feedback for formulating specification and standards for contraceptives with newer mode of delivery	Dr. Malabika Roy <i>Former Scientist G & Head</i> <i>Division of Reproductive & Child Health Division</i> <i>Indian Council of Medical Research, New Delhi</i>
Standards and Specifications of Uterine Balloon Tamponade used in management of postpartum haemorrhage	Dr. Shalini Singh <i>Scientist F</i> <i>Division of Reproductive Biology, Maternal and Child Health</i> <i>Indian Council of Medical Research, New Delhi</i> And Dr. Poonam Shivkumar Verma <i>Prof & Head</i> <i>Dept of OBHYN</i> <i>MGIMS, Sevagram, Wardha</i>

Rules Governing Medical Devices	Mrs. Shanthi Gunasekaran, <i>Deputy Drugs Controller (I), CDSCO, Chennai</i>
Topic will be informed soon	Prof.S.Suresh <i>FRCOG (hon) DSc(hon)</i> <i>Hony. Secy VHS Hospital</i> <i>Adyar, Chennai</i>
Topic will be informed soon	SPEAKER <i>Sri Ramachandra University,</i> <i>Chennai</i>
13 30 h to 13 45 h	Question & Answers
13 45 h to 13 55 h	Conclusion & Recommendations
13 55 h to 14 00 h	Vote of Thanks (Ms. Priyanka)
14 00 h onwards	Lunch

Interactive Seminar

on

"Women Healthcare – Obstetrics and Gynecological Instruments and Appliances"

on

21st September 2018 (Friday) at Grand Hotel, Chennai, India

Please complete the form and send it to the following by e-mail/ speed post /fax.

Head

Medical Equipment and Hospital Planning Department

Bureau of Indian Standards

9, Bahadur shah Zafar Marg

New Delhi- 110002

Email: hmhd@bis.org.in

priyankamehra@bis.org.in

Tel/fax :- 011- 23230910

a) Name of Organization and Mailing Address:

b) Details of Officers nominated by Organization:

	Name	Designation	Email	Tel: (LL/Mob.)
1				
2				
3				
4				

or

Register online by filling the form at : <http://bit.ly/2LYOxMY>