

“Internship Induction”

Intern Induction program was conducted on 21st September 2015 for the students who have successfully passed the University exams held in July 2015. The results for the final year exams were declared on 10th September 2015 and the Internship program was started within 15 days of declaration of results as stipulated by Physiotherapy Undergraduate curriculum of SumandeepVidyapeeth. Information regarding the commencement of internship program was displayed in College notice board 12th September 2015 and the information regarding commencement was sent to Registrar, SVU on 19th September 2015.


The induction program started at 9.30 am at PG class room. Principal, Prof Dr Lata D Shroff Parmar, Dr. G Palani Kumar, UG Coordinator and Intern In-charge, Dr Kalpesh Satani, PG Coordinator and Dr Neha Mukkamala, Clinical In-charge were present. Dr Kumar

welcomed all and requested Principal to address the interns.

Principal Prof Dr Lata madam started her address asking interns what internship means to them. She advised the interns that if a Health professional wants to be independent and to be a first contact practitioner then that Health professional should be able to diagnose. While making a diagnosis a Physiotherapist may use the same tools as other health professionals but the therapist uses the same tools in a different light and reaches to his own conclusion in relation to Physiotherapy. She further told them the importance of Patient care and as soon to be full-fledged professionals it is important for them to understand this.


Dr Kalpesh Satani, PG Coordinator, welcomed all the interns and wished them the best of luck and advised them to take their internship seriously. Dr. Neha Mukkamala, Clinical In-charge, spoke to the interns about the discipline to be maintained in clinics and she will be strict with regards to proper patient care and discipline in the clinic.

Dr Kumar, Intern In-charge informed the interns about the rules and regulations governing Internship. He told that 3 interns are grouped in to one batch and each batch will have postings at

13 Units (OPD/IPDs) for two weeks each. He informed that each intern is entitled for maximum 6 days leave during six months period of internship posting and an intern will not be permitted to avail more than 2 days leave in any


department. Period of leave in excess of 2 days in a department will have to be repeated in the same department. The interns were informed that each intern batch will have to present a evidence based seminar on a topic that will be allotted. They were also informed that each batch will be allotted a guide and in discussion with their guides they can decide a particular condition on which they have to do small project as case series.

Interns were given a chance to ask their queries if any and the program got over by 11 am as no queries were raised by them. The interns were asked to proceed and report to their concerned postings.

Evidenced Based Seminar Presentation by Interns

List of evidenced based seminar's title with name of interneer who presented is as mentioned below.

| Sr. No. | Name of student | Batch | Evidence Based Seminar Title |
|---------|------------------|-------|--|
| 1 | Angna Patel | A | Physiotherapy Management in Meniscal Injury |
| 2 | Anjali Intwala | | |
| 3 | ArchanaUdhwani | | |
| 4 | AreenaQurreshi | B | Physiotherapy Management in Stroke |
| 5 | Asita Patel | | |
| 6 | Asma Patel | | |
| 7 | Avani Patel | C | Physiotherapy Assessment and Management in COPD |
| 8 | | | |
| 9 | Dharmendra Patel | | |
| 10 | DivyaLangde | D | Physiotherapy Management in CP |
| 11 | GayatriMachhi | | |
| 12 | Grishma Shah | | |
| 13 | Heli Shah | E | Physiotherapy Assessment and Management in PIVD |
| 14 | Jimmy Patel | | |
| 15 | Jinal Patel | | |
| 16 | Jolly Tilva | F | Physiotherapy Management in SCI |
| 17 | ManthanParmar | | |
| 18 | MunavvarQurreshi | | |
| 19 | Niyati Parikh | G | Physiotherapy Management in Cardiac Rehabilitation |
| 20 | Niyati Patel | | |
| 21 | Praicy Mathew | | |
| 22 | Priyal Shah | H | Physiotherapy Management in Rotator Cuff Injury |
| 23 | Richa Patel | | |
| 24 | Ruchita Patel | | |
| 25 | SameekshaSaxena | I | Physiotherapy Management in Head Injury |
| 26 | ShaileeAcharya | | |
| 27 | Shaily Desai | | |
| 28 | Shaimi Shah | J | Physiotherapy Management in Thoracic Injury |
| 29 | Shikha Patel | | |
| 30 | ShraddhaMakwana | | |
| 31 | Shreya Patel | K | Physiotherapy Assessment & Management in Mastectomy |
| 32 | Shreyanshi Gupta | | |
| 33 | VirenBhagat | | |
| 34 | ZeelZaveri | L | Physiotherapy Management in Total Knee Replacement (TKR) |
| 35 | MansiIngale | | |
| 36 | Karnavee Patel | | |

| | | | |
|----|----------------|--|--|
| 37 | ShagunFulwani | | |
| 8 | DevanshiGolani | | Assessment and Management of Cerebellar ataxia |

“Post Graduate Student Activities”

PG Students of college of physiotherapy are undergoing various clinical and academic activities throughout their two years of curriculum. PG activities include seminar presentation (Evidence based), Case presentations as well as Journal club along with the training in clinical skills.

| | |
|-------------------|----|
| Case Presentation | 18 |
| Journal Club | 04 |
| Clinical skills | 21 |
| Seminar | 42 |

Apart from above activities, students had continues their dissertation work & presented dissertation progression report in HRRP meetings (total 02 HRRP meeting).

PG students had attended workshop on Pharmacovigilance on 3rd September 2015 organized by department of Pharmacology, SBKS & MIRC. They also attended orientation of ProQuest Database organized by Learning Resource Center (LRC) on 21st October.

PG II students had attended national conference on Women’s health at Aba Saheb Garwari College in Pune along with the Principal of the college on 28-29 November.

All PG students had visited Physiotherapy department of Nanavati hospital on 10th December. They also participated in workshop on Cancer Rehabilitation at Tata memorial hospital, Lower Parel, Mumbai on 11-12 December.

Students attended 01 day Seminar on “Clinical Decisions – Assessment and Management of the Movement Dysfunctions of the Shoulder Joint Complex” on 19th December, organized by College of Physiotherapy, Sumandeep Vidyapeeth.

“IAP Inspection”

College of Physiotherapy underwent Indian Association of Physiotherapy (IAP) inspection on the 14th Of October 2015, for renewal of MPT recognition. Dr. K. M. Annamalai, HOD, Apollo Hospital, Ahmedabad, General Secretary of IAP, and Prof. N. Venkatesh, Principal, Faculty of Physiotherapy, Sri Ramchandra University, Executive Committee member of IAP visited College of Physiotherapy and checked all the documents related to PG activities and faculty strength.


We had a good feedback from the inspectors and College of Physiotherapy got 2 years of extension for Post Graduation.

“NAAC Peer Team Visit”

COLLEGE OF PHYSIOTHERAPY SUMANDEEP VIDYA PEETH


**PRESENTATION FOR
NAAC PEER TEAM**

**BY: PROF. LATA PARMAR
PRINCIPAL, COP, SV**

The Peer team of National Assessment and Accreditation Council (NAAC) visited Sumandeep University in month of November 2015. Two inspectors visited the college of which one was from Physiotherapy specialty and one from Health related field.

A brief presentation was done by Principal of College of Physiotherapy projecting important features of all the seven criteria of NAAC. Presentation was done in front of all faculties.

Sumandeep University accredited with NAAC and awarded with grade A with CGPA score 3.53/4.

CME on “Clinical Decisions – Assessment and Management of the Movement Dysfunction of the Shoulder Joint Complex”

College of Physiotherapy, Sumandeep Vidyapeeth organized CME on **Clinical Decisions – Assessment and Management of the Movement Dysfunctions of the Shoulder Joint Complex** on 19th December 2015 at Medical College Auditorium at Pipariya, Waghodia, Vadodara.

This scientific program envisaged physiotherapists to develop patient assessment and management skills in movement dysfunctions of the shoulder joint complex, increases the awareness on common shoulder joint movement dysfunctions.

Dr. Paresh Golwala, HOD of Department of Orthopedics, SBKS MI&RC, SVU was the guest of honour for the function. He asked all delegates to take full advantage of speakers who shared their expertise.

The program began at 09:30 am. Prof. Lata parmar, principal College of Physiotherapy welcomed all delegates and resource person of the CME.


Dr. BhavanaMhatre, M.Sc, PT, Associate Professor, Physiotherapy school and Centre, Sheth GSMC and KEMH, Parel, Mumbai was the main resource person for the CME who spoke about shoulder complex dysfunctions and strategies to deal with these problems. She also had live case demonstration to teach delegates the importance of proper assessment of movement dysfunctions.


Dr. Ketan K Mahajan, M.S. Ortho (Joint replacement & Arthroscopy Surgeon, Complex Trauma Surgeon), Assistant Professor, SBKS MI&RC, SVU was also resource person of the CME who spoke about various surgeries related to shoulder joint and importance of Physiotherapy post-surgery for better outcome of surgery.

Dr. Mansukhbhai Shah, President, Sumandeep Vidyapeeth, Dr. Dixit Shah, Managing Trustee of Sumandeep were instrumental in organizing this CME and gave total support to make this program successful.

Participants from College of Physiotherapy participated in the CME and benefited from the speeches delivered by eminent speakers.

“Telemedicine”

College of Physiotherapy is doing a telemedicine on regular interval with Dr. Virendra Shandalya – Bionic Rehabs Private Limited and Bahadarpur Village. Dr. Veerendra Shandilya gives expert advices related to clinical application of orthotics and prosthetics to students and from Bahadarpur Village faculty who posted there shows patients to students and faculty and accordingly they took expert advices from Principal or expert of particular subjects through telemedicine.


Students as well faculty members gets benefit of experts through telemedicine and can learn or improve clinical applications.