
	[image:]
	[image: http://upload.wikimedia.org/wikipedia/commons/thumb/c/ce/GSMC_Logo_Small_Colour.jpg/220px-GSMC_Logo_Small_Colour.jpg]
	[image:]
	[image: C:\Users\NCCP-PC\Desktop\MUHS logo.png]
	[image:]

South Asian Chapter of
American College of Clinical Pharmacology

9th International Annual Conference on

Clinical Pharmacology in Maternal and Child Care”

Organized in collaboration with

National Institute for Research in Reproductive Health, ICMR, Parel, Mumbai
Maharashtra University of Health Sciences (MUHS)
Department of Pharmacology & Clinical Pharmacology, Seth G S Medical College and KEM Hospital, Mumbai
The Federation of Obstetric and Gynecological Societies of India (FOGSI) and
 Indian Academy of Pediatrics (IAP)

on 28th – 30th April,2016

Pre Conference Workshop Date :28th April 2016
Regulatory Environment for conducting Clinical Research in India – Empowering Sites & Ethics Committees

Conference Dates
29th April 2016: Clinical Pharmacology in Maternal Care
30th April 2016: Clinical Pharmacology in Child Care

Venue: Nehru Centre, Dr Annie Besant Rd, Worli, Mumbai, MH 400018.

9th AnnualConferenceHighlights:

The Theme of 9th Annual Conference of SAC-ACCP is- Clinical Pharmacology in Maternal and Child Care. Needless to state, drug development for local-regional health needs is a very important topic for India and the South East Asia region. There are two parallel track pre-conference workshops – one in Epidemiology and the other in Regulatory changes that impact the Investigator, Ethics Committee and Patients taking into consideration needs of young researchers and the Industry. A conscious decision was taken by the organizing committee in this edition of the annual conference to concentrate on Clinical Pharmacology of both Women (PCOD, Contraceptives, Newer drugs) and Children (rare diseases, ethics, consent, drug development) from the perspective of Public health Importance in the South East Asia region. Every researcher would agree that ultimately, medical research must translate into improved treatments or treatment regimens for patients. The Organizing committee has been fortunate to have eminent faculty from Academia, Government and the Industry who have agreed to speakon their work in the chosen field and also provide information on how collaborations between different stakeholders are enabling development of better health care, improved quality of life, and enhanced treatment for patients. The faculty will enlighten the audience on how findings in the laboratory are getting translated into drug development and how it all goes into producing changes in clinical practice, from bench to bedside.

We have applied for MMC credit points for each day of the workshop and conference

Main Conference
Day 2: Friday, 29thApril, 2016
Venue: Hall of Culture

	07.30-8.00
	Registration and Breakfast

	08.00-9.00
	Session 1: ORAL/POSTER PRESENTATIONS

	
		Session 1a: Clinical-Oral
Hall of Culture

	Session 1b: Pre-Clinical-Oral
Hall of Harmony

	
	POSTERS
Session 1c: Clinical Poster Evaluation (CL/P)
Session 1d: Pre-Clinical Poster Evaluation (PR/P)

	09.00-10.30
	Session 2: REPRODUCTIVE YEARS : ISSUES AND CONTROVERSIES
Chairpersons: Dr Kaizad Damania and Dr Marcus Hompesch

	09.05-09.25
	Drug- drug interactions with oral contraceptives
	Dr. Rama Sivasubramanian

	09.25-9.45
	Programmes and Policies to improve Contraceptive acceptance in India
	Dr Sikdar

	09.45-10.05
	Exploratory studies for leads from AYUSH systems for women's health
	Dr. Rama Vaidya

	10.05-10.25
	PCOS management
	Dr.Mohd Ashraf Ganie

	10.30- 11.00
	Tea

	11.00-12.00
	Session 3: INAUGURATION
Felicitations: Lupin Ltd.;NIRRH Mumbai

	12.00-13.30
	Session 4: Prof. Ranjit Roy Choudhary PANEL DISCUSSION-ETHICAL & REGULATORY ISSUES CONCERNING RESEARCH & DRUG DEVELOPMENT FOR WOMEN
Moderators : Dr Nilima Kshirsagar and Dr Rishma Pai, Mumbai
Panelists: Dr BipinPandit, Dr Madhuri Patel, Dr Bikash Medhi, Prof YK Gupta, Dr Malabika Roy, Dr R.S Sharma, Dr Robin Ferner, Dr Shravanti Bhowmik, Dr V.G Somani, Ms Dhvani Mehta

	13.30 -14.30
	Lunch

	14.30-16.00
	Session 4: TRANSFORMING WOMEN’S HEALTH FROM RESEARCH TO PRACTICE
Chairpersons: Dr Subir Kumar Maulik and Dr Sharad Gogate

	14.35-14.55
	An update on design of small molecules with FSH agonistic activity
	Dr.Smita Mahale

	14.55-15.15
	New drugs in gynaecology
	Dr.RishmaPai

	15.15-15.35
	Cardiovascular drugs for women
	Dr.Ashim Ghatak

	15.35-15.55
	Endometriosis animal models
	Dr Deepak Modi

	15.55-16.00
	Q&A

	16.00-16.30
	Tea

	16.30-17.30
	Session 5: CHALLENGES FOR WOMENBEYOND 40 !!
Chairpersons: Dr A.V.Umranikar and Dr Y.S. Nandanwar

	16.35-16.55
	Osteoporosis where we stand: status in India
	Dr.Lalita Savardekar

	16.55-17.15
	Drugs for better bone health!!
	Dr.Ritu Trivedi, Lucknow

Day 3: Saturday, 30th April 2016
Venue: Hall of Culture

	7.30-8.00
	Registration and Breakfast

	8.00-9.00
	Session 6: ORAL/POSTER PRESENTATIONS

	
		Session 8a:
Clinical-Oral
Hall of Culture

	Session 8b:
Pre-Clinical-Oral
Hall of Harmony

	
	POSTERS EVALUATION
Session 8c: Clinical Poster Evaluation (CL/P)
Session 8d: Pre-Clinical Poster Evaluation (PR/P)

	9.00-10.30
	Session 7 : UNMET CHALLENGES IN TREATING CHILDREN
Chairpersons: Dr Mamta Manglani and Dr Mukesh Agrawal

	9.05-9.25
	“GRiP project. An European model of collaboration”
	Dr. Carlo Giaquinto

	9.25-09.50
	Antibiotics: use & misuse
	Dr.Pramod Jog

	09.50-10.10
	Alternative medicine in paediatrics: where are we?
	Dr.Kuldeep Raj Kohli

	10.10-10.30
	Drugs for ADHD
	Dr. Samir Dalwai

	10.30-10.40
	Q &A

	10.40-11.00
	Tea

	11.00-12.30
	Session 9: Prof U.K Sheth PANEL DISCUSSION-
REGULATORY ISSUES IN DRUGS FOR CHILDREN
Moderators : Prof NilimaKshirsagar and DrSoumyaSwaminathan
Panelists: DrPramod Jog, Dr Samir Dalwai, DrRoliMathur, DrChandrashekhar, Dr Bernd Meibohm, Prof YK Gupta, DrNusrat Khan, DrGangadharSunkara, Dr V.G. Somani, Dr Prasad Kulkarni, Dr Brian Tseng, Ms. Dhvani Mehta

	12.30-13.30
	Session 8: INAUGURATION
Felicitation of Cyrus Poonawala, Serum Institute of India;
&
Dr Soumya Swaminathan Secretary DHR Director General ICMR
Key note address – Dr. SoumyaSwaminathan

	13.30-14.30
	Lunch

	14.30-16.00
	Session 10 :NEW DRUG DEVELOPMENT PROGRAMS FOR CHILDREN!
Chairpersons: Dr Ruchi Nanavati and Dr. Khanindra Bhuyan

	14.35-14.55
	Ontogeny of Drug Metabolizing Enzymes and Transporters in Pediatric Drug Development and Pharmacotherapy
	Dr. Bernd Meibohm

	14.55-15.20
	The Road to Ensuring Safe Use of Medications in Children: A US Perspective on Challenges and Lessons Learned
	Dr.Dionna Green

	15.20 – 15.50
	Therapeutic foods
	Dr. Dinesh Kumar

	15.50- 16.10
	Juvenile Diabetes Type 1: Are we progressing towards a cure? A review of current clinical development programs
	Dr. Marcus Hompesch

	16.10-16.30
	Paediatric drug development
	Dr.Brian Tseng

	16.30-16.40
	Q & A

	16.40-17.00
	Session 11: DRUG DEVELOPMENT BEFORE AND AFTERMARKETING
Chairpersons: Dr Milind Tullu and Dr Mamta Muranjan

	16.40-17.00
	Using Big Data to Improve Health Outcomes in the Pediatric Population
	Dr.Deepa Ranka

	17.00-17.20
	Off Label use of drugs and FDCs regulatory and Clinical implications
	Dr. Sandeep Bavdekar

	17.20-17.40
	Before and after marketing-a clinician’s perspective on pediatric clinical trial challenges from a practical and regulatory standpoint.
	Dr Varsha Bhatt-Mehta

	17.40-17.45
	Q & A
	-

	17.45-18.15
	Valedictory and Prize distribution (Oral & Poster Presentations) function-Chief guest-Dr Mrudula Phadke

[bookmark: _GoBack]
6 | Page

image3.jpeg
/NNV/// \

image4.png
f@“’fé@

MUHS

image5.png

image1.png

image2.jpeg

