

HEALTHCARE CONNECTIONS

Get Connected to Latest in Healthcare

Presents

In Association with:

DELEGATE REGISTRATION BROCHURE

NATIONAL CONFERENCE ON
The New **Millennium Nursing**
Evolving & Emerging of Smart Nurse
11th & 12th November, 2016 * New Delhi

Organised by **HEALTHCARE CONNECTIONS**
Get Connected to Latest in Healthcare

Get to know all about the Emerging & Empowered Smart Nurse. A Force for a Change. Register Today to Experience the Newer Concepts, Phenomenon & Technology in Nursing.

Register Now!

Avail **EARLY BIRD Discount**
Closes on **30th September 2016**
More **10% Group Booking Discount**

Incorporating **#Health+echon-N**
India's Pioneer Nursing Technology Challenge

Add **Value to Your Career!**
Add **CNE Hours**

Come, be a Part of this Paradigm Shift in Nursing!

www.SmartNursingConference.in

Helpline: **0-9990608400**

Supported by:

India's Biggest Strategic Gathering of the Best of Nursing & Clinician Healthcare Professionals.

The New Millennium Smart Nursing Conference 2016, a power-packed, two day National Healthcare Conference is just the perfect platform for the nursing care professionals to discuss the critical challenges they are facing and to find the best solutions to realize the welcome change that lies ahead in the new era.

The New Millennium Smart Nursing Conference is geared to be one of the largest tactical gatherings of nursing care professionals, clinicians, radiologists, paramedics besides owners, hospital administrators, doctors, medical professionals, healthcare designers & infrastructure professionals, students of nursing colleges & institutions with Industry's key players, analysts, policymakers and solutions providers from across healthcare Industry.

"Come, it's time to empower nurses to evolve and bring in the best of patient care in India."

Smart Nursing Conference 2016

ADVISORY BOARD:

Patrons:

Dr. Girdhar Gyani,
Director General,
Association of Healthcare
Providers of India (AHP), New Delhi.

Dr. T. Dileep Kumar,
President,
Indian Nursing Council, New Delhi.

Organiser:

Mr. Sudhir Sarup,
Chief Editor, & Publisher,
Healthcare Connections, New Delhi.

Secretary General:

Ms. Kawaljeet Oberoi,
Chief of Nursing, Fortis Healthcare, Gurgaon.

Managing Committee

Chairperson:

Ms. Anita Doodhar,
President, TNAI, New Delhi.

Members:

Ms. Saravjeet Kaur,
Director of Nursing,
Medanta Medicity, Gurgaon.

Col. Binu Sharma,
President, INS, Hyderabad.

Ms. Niang Kim Simte,
Chief of Nursing Lady Harding Hospital,
New Delhi.

Ms. Surekha Sama,
President, Northern Region, TNAI, New Delhi.

Academic & Scientific Committee

Chairperson:

Mag. Gen. Sushila Shahi, VSM
ADGMNS, New Delhi

Members:

Capt. (Ms.) Usha Banerjee,
Director of Nursing,
Apollo Hospital, New Delhi

Capt. Sandhya Shankar Pandey,
Group Head – HR (Nursing) &
Group Head – Nursing Quality, Education and Training
Chairperson – Nursing services; TNAI, Delhi State

Mr. Michael Moorhead,
Head of Nursing Pan India,
Fortis Healthcare, Gurgaon.

Reception Committee

Chairperson:

Ms. Nishi Giri,
Chief of Nursing, AIIMS, New Delhi.

Members:

Ms. Evelyn P. Kannan,
Secretary, TNAI, New Delhi.

Ms. Sunita Beniwal,
Officiating Nursing Superintendent,
Safdarjung Hospital, New Delhi.

Ms. Elizabeth,
Chief of Nursing, Wockhardt Hospital,
Mumbai.

Ms. Jothi Klara,
Head Nursing, Global Hospital,
Hyderabad.

Ms. Nancy Fernandes,
Principal, LTCN, Mumbai.

Dr. A. T. Kora,
Chief of Nursing, St. Stephen's Hospital,
New Delhi.

Promotion Committee

Chairperson:

Mr. Sudhir Sarup,
Chief Editor & Publisher,
Healthcare Connections, New Delhi.

Operation Committee

Mr. Kshitij Sarup,
Healthcare Connections,
New Delhi. Mob.: 0-9910878886.

Ms. Pooja Khurana,
AHP, New Delhi.
Mob: 0-9910150030.

Mr. Ajay Dalela,
Healthcare Connections,
New Delhi. Mob.: 0-8750058373.

An Appeal

"Nurses and Clinicians can make major contributions towards the national agenda of Health for All, only if they are scientifically trained and empowered to deal with the situation.

The New Millennium Nursing Conference 2016 aims at this developing this and more. Register Today!"

Dr. Girdhar Gyani,

Dir. General, AHPI & Co-Founder,
New Millennium Nursing Conference 2016,
New Delhi.

The New Millennium Nursing Conference aims at highlighting the need of a curriculum for the emerging nation where Nurse Practitioners in critical care like Oncology. Emergency, neurology, cardiovascular and anaesthesia can be prepared to Function in tertiary care environment. These non-communicable diseases are Focused in the attainment of SDG as a global mandate where educated and motivated nursing workforce is essential. I earnestly appeal to all the Nurses and Healthcare Professionals including Hospital owners to attend this conference for their contribution to achieve Ultimate Patient care by 2025.

Dr. Josephine R. Little Flower

Nursing Advisor, Govt. of India.
New Delhi.

"Nursing education empowers all nurse practitioners, from acute care to critical care, to drive excellence in nursing and improve the quality of care delivered to our patients. During the 2016 New Millennium Nursing Conference we aim to highlight the

need of strong nursing curriculum in hospitals today and bring nursing to the forefront of healthcare in the future. Go ahead. Register Today!"

Mr. Michael Jay Moorhead,
RN, BSN, MHA

Chief Nursing Officer, Fortis Pan-India
Fortis Healthcare Limited, Corporate Office,
Gurgaon.

"Indian Nursing Council (INC) has taken decision to prepare 'Live Register' of all Nurses in the Country. The preparation and maintenance of 'Live Register' would help in

managing and deploying the nurse workforce both in education as well as in healthcare sectors. Accordingly, the Council is in the process of preparing a nurse unique 'Identification Card' which would be linked to 'Adhar Card'. This will facilitate online availability of data of active and registered Nurse/Midwives across the country. Further the INC has also taken policy decision to renew the licences once in a 5 year linked with 150 hours of Continuing Education. In this direction Healthcare Connections proposed 'The New Millennium Smart Nursing Conference' will help the Nursing Fraternity in their continuing nursing education efforts".

Dr. T. Dileep Kumar

President, Indian Nursing Council
& Ex-Nursing Advisor to the Govt. of India,
New Delhi.

"Nursing is an integral part of the healthcare delivery system and the New Millennium Nursing Conference 2016 is being organised to keep abreast with the emerging changes in Society and technology as well, and thus to empower them. Inviting all Nurses, Nursing Leaders and Clinician professionals to Register, Attend and Update. Smart Nursing Conference is going to be a unique experience for all."

Mr. Sudhir Sarup,

Chairman, The New Millennium
Smart Nursing Conference
& Chief Editor, Healthcare Connections,
New Delhi.

Cordially Inviting You to Register, Attend and Upgrade...

"Nurses play an important role. They promote a safe environment for their patients, participate in research and assist in framing of health policies, shaping up young nursing buddies in nursing educational institutions. Military Nursing Service has emerged as a vital component of the Health Care Delivery System in the Armed Forces with its mission- **"Excellence in Patient Care"**. Our Nursing Officers have distinguished themselves by providing quality patient care with total commitment, missionary zeal and professional competence to its clientele both in peace and war. Today, Nurses hold an important position in overall healthcare system. I wish **The New Millennium Nursing Conference** all Success and appeal to all nurses to attend, participate and upgrade their knowledge and careers".

Maj. Gen. Sushila Shahi, VSM
Additional Director General Military Nursing Service
Office of DGMS (Army), New Delhi.

"Nurses are the foundation of Healthcare Quality Programs as most of the delivery and auditing of patient and health care is carried out by nurses. In future, the concept of a 'nursing practitioner' and research in nursing, need to be encouraged more along with evidence-based nursing practice. The New Millennium Nursing Conference 2016 aims at updating nurses with this new and emerging technology."

Ms. Anita A Deodhar,
President, TNAI,
New Delhi.

"The Smart Nursing Conference 2016 will highlight the importance of Nursing in the 21st Century India and in preparing the Nurses and Clinicians to enable them to treat patients with critical illnesses as well as preventive care. It is one step towards up-gradating their status in Society too. Register today and update your career."

Col. Binu Sharma,
President, Infusion Nursing Society, Hyderabad.

"Nurses will play a fundamental role in shaping the new paradigm of healthcare. With the exponential growth of healthcare technology, nursing leaders have to adapt their knowledge to lead and guide their teams with inspiration and innovations. The New Millennium Nursing Conference 2016 will empower you to maximize your knowledge, skills and potentials as a Smart Nurse to meet the emerging challenges of Smart Hospitals of Tomorrow, heads on."

Ms. Kawaljeet Oberoi,
Chief of Nursing, Fortis Hospital, Gurgaon.

"The New Millennium Nursing Conference 2016 presents nursing as an approach for improvement in healthcare services and also strengthens the foundation of Nursing by having discussion on all form of Nursing care. Nurses are the foundation of Healthcare Quality Programs as most of the delivery and auditing of patient and health care is carried out by nurses. Their knowledge, clinical decision making, accomplishments, approach, conversation and other soft skills make all the support in the eventual delivery of healthcare to the patients."

Ms. Saravej Kaur,
Director Nursing, Medanta Medicity,
Gurgaon.

"The Smart Nursing Conference aims to empower nurses with the latest and emerging trends in nursing worldwide. Nurses needs to be align and arise to the dynamic and evolving

healthcare milieu to be able to influence patients, doctors and other healthcare professionals & healthcare policy as well. It is time to showcase the best of nursing education in India and the economically advanced, clinically competent & humanely compassionate nurse who is popular across the length and breadth of the globe. Smart Nursing Conference 2016 is undoubtedly the Biggest Nursing Event of the Year. A must for every Nurse and Nursing Student. Register, Participate and Update!"

Capt. (Ms.) Usha Banerjee,
Group Director Nursing,
Apollo Hospitals Group, New Delhi.

"The New Millennium Smart Nursing Conference 2016 will highlight the role and significance of Nursing in India , thus focusing upon empowering Nurses to lead patient care. The conference aims at sensitizing and updating Indian nurses with the emerging technology that matches the best across the globe.

At Max Healthcare, we truly believe in this notion and are therefore committed towards providing high level of Patient care through best in class nursing practices. I urge as well as recommend all professional and student nurses to attend this Conference and enrich their knowledge".

Capt. Sandhya Shankar Pandey,
Group Head – HR (Nursing) &
Group Head – Nursing Quality, Education and Training
Chairperson – Nursing services; TNAI, Delhi State

"The New Millennium Nursing Conference 2016 discovers the power of Nursing Profession and role of empowered nurses. Power is necessary to be able to influence an individual or group. Nurses needs to be empowered to be able to influence patients, doctors and other health care professionals, as well as each other. As Healthcare is one of the most people intensive service industries of today. Not different from other service based industries – employees influence customer satisfaction. And so the empowered Nurses influence better patient outcome.

Register and attend the Smart Nursing Conference".

Dr. A. T. Kora,
Chief of Nursing, St. Stephen's Hospital, New Delhi

"Nursing is a respectable profession and society as well as nurses themselves should be proud of the work they are doing. It inculcates a sense of maturity, empathy, dedication, commitments and scientific knowledge. Nurses are loyal to the profession to serve the patients, society and the nation. I appeal to all Nurses to register and attend The New Millennium Nursing Conference 2016 and update themselves with the latest technology and systems".

Ms. Evelyn P. Kannan,
Secretary General, TNAI, New Delhi.

"Nurses take care of on going assessment of patient health. Their round-the-clock presence, observation skills, and vigilance

allow doctors to make better diagnoses and propose better treatments. Many lives have been saved because an attentive nurse picked upon early warning signs of an upcoming crisis like cardiac arrest or respiratory failure. The New Millennium Nursing Conference 2016 discusses wide scope of Nursing for significant health outcome as well as for up gradation in Nursing career."

Ms. Nishi Giri,
Nursing Superintendent, AIIMS, New Delhi

"Nursing is an essential part of the clinical benefits for any healthcare organization. The aim of nursing practice is to provide extensive nursing care in terms of health service

encouragement, prevention of diseases & infections and remedial nursing care to the patients in a Healthcare Sector as well as to the society. The New Millennium Nursing Conference 2016 aims at fulfilling this. Register and Update!"

Ms. Sunita Beniwal,
Officiating Nursing Superintendent,
Safdarjung Hospital, New Delhi.

"Nurse practitioners in critical and acute care like oncology, emergency care, neurology, cardiovascular care, and anesthesia, can be prepared to function in tertiary care settings only after training and this 'The New Millennium Smart Nursing Conference' aims at highlighting the need of such a curriculum in the emerging India. I appeal to all the Nurses and all healthcare professionals, hospital owners to attend this conference and contribute to achieve ultimate patient care by 2025."

Ms. Niang Nei Kim Simte,
Chief of Nursing,
Lady Hardinge Hospital, New Delhi.

Everything You've Wanted to Know About...

The New Millennium Nursing

Evolving & Emerging of Smart Nurse

Dates: 11th & 12th November, 2016 * New Delhi.

The New Millennium Smart Nursing, a 2-day National Conference, is one of the biggest agenda to update and prepare Indian Nursing and Healthcare Professionals and all stakeholders on the emerging scenario in ultimate in patient care. Innovations and technology updates are here to stay. Come, keep up-breast with the developments taking place across the world. Learn from the learned speakers. Adapt and apply to your unit, your hospital.

Nursing will totally be a new experience. Keeping the emerging scenario in mind, Healthcare Connections brings together India's top & leading healthcare professionals, important decision makers and industry's key players all under one roof to share their opinions, knowledge on one hand and inviting international experts to share their best, innovative practices and experience to enrich Indian Healthcare setup.

In short, Smart Nursing Conference bring Nurses, Nurses Leaders, Researchers, Educators, hospitals owners, administrators, doctors, and healthcare infrastructure professionals, industry's top & leading key decision makers at one platform all together to share their views and gain international experience to work in a symbiotic relationship and cultivate for themselves a Win-Win situation for all the stakeholders in Healthcare Industry and also to keep pace with the best practices in the World.

Smart Nursing Conference (SNCF '16) is conceptualized and designed so as to enhance and elevate the nursing professionals with the dialogue surrounding the emerging scenario, innovations, technologies, strategies, trade & Industry and to visualise the fast changing trends so as to plan, organize, control accordingly, and lead their organizations in adding a new directions in enhancing quality of care and improve patient outcomes as the healthcare industry is evolving rapidly, there are societal shifts and having innovational & technological advances.

Smart Nursing Conference is bringing in experts from across the world. Over 20 Nationally & Internationally renowned Healthcare Experts and around 350 delegates attending this Two-Day Conference to update themselves on "What's New Level of being a Smart Nurse to match the expectations of Smart Hospitals of Tomorrow." Smart Nursing Conference focuses onto meet the emerging challenges.

Technology and Innovation is not something unknown or unfamiliar. Infact, it is one such factor that is seen evolving worldwide, technological changes are seen in every aspect & segment of healthcare delivery systems. Innovations introduced during the last decade have had cumulative and complex effects altering both treatment of disease and the way healthcare is delivered, now. Areas such as tele-medicine, tele-health, tele-mentoring, m-health, e-health records and use of the Internet in B2B and B2C applications in patient care are some of the milestones in the coming times, all set to revamp the healthcare landscape. Considering all these new and emerging scenario, Nursing would as much be seen in a 'New Avatar'. The New Millennium Smart Nursing Conference is aimed at creating this ripple in the vast and big healthcare ocean of India, the emerging new super-power.

Fee Structure for Delegates

The New Millennium Smart Nursing Conference 2016

Category	Valid upto 30th September 2016	Valid From 1st October to 11th November 2016
	Fee You Pay	Fee You Pay
Students	1550/-	1550/-
AHPI / TNAI / INS Members*	1850/-	2100/-
Other Delegates	2200/-	2500/-

Booking is on First-Come First Serve Basis. Rush Today! * (Including Service Tax)

* Membership No. : | Students ID Photocopy may please be sent to the at given below.

How to Book?

Details for those wanting to Transfer or Deposit directly into Our Bank are:

Deposit Directly into Our Current Bank Account. Sponsorship / Advertising amount by Cash or Cheque drawn in favour of "SK ArchiDesign & Media Services Pvt. Ltd." mentioning Current Account No. as 90041010005386 and deposit directly into any branch of Syndicate Bank anywhere in India.

And send us the Scanned image of Pay-in-Slip to us at: healthcareconnectionsindia@gmail.com

And also courier the filled Registration Form at: The Director Operations, Smart Nursing Conference (A division of SK ArchiDesign & Media Services Pvt. Ltd.), Q-25, Ground Floor, Jangpura Extension, Opp. Railway Crossing, New Delhi-110014, India,

Nursing Conference 2016, in Brief

- 300+ targeted Nursing, Clinicians and Healthcare Professional Delegates attending the Conference.
- UpDate yourself on the emerging technologies in Nursing around the world.
- Get the world's latest technological updates in Nursing & Clinicians' Industry at Nursing Conference 2016.
- Grab the opportunity to listen to National & International Speakers and peers on Nursing & Hospital Management & sit through the original lectures & presentations.
- Brings together hospitals owners, hospital administrators & key decision makers, doctors, planners, nursing researchers & educationists, students of Nursing management etc. share their views & case studies at the Nursing Conference 2016.
- Get to know about the forthcoming state-of-the-art technology and techniques in nursing and geriatric care.
- Nursing Conference 2016 is an unique educational platform for students of Nursing.
- Highlights the importance of ultimate in patientcare & geriatrics, infection-free hospitals & advanced healthcare facilities of future.
- Nursing Conference 2016 recognizes and emphasis upon the essential role of Nursing care in hospitals and healthcare facilities in providing healthcare, supporting health services and offering education and technological updates.
- Nursing Conference 2016 is going to be a unique experience for all delegates, major hospital and healthcare associations participating to cooperate to act upon their critical concerns as one big team.
- Nursing Conference 2016 incorporates #HealthTechon-N, a Marathonic presentation of 20 new & emerging technologies that is going to be a Game Changers of Tomorrow, all at one platform.

Participants & Delegates Profile

- Nurse Managers, Nurse Leaders, Advanced Practice Nurses, Nurse Educators, Nurse Executives.
- Directors & Heads of Nursing of leading chains of Hospitals across the country.
- Clinicians, Nursing Management & Consultancies.
- Hospital Owners, Hospital Administrators.
- Students of Nursing / Healthcare Management Institutes.
- Govt. Healthcare Agencies and Officials.
- Nursing Research & Development Organisations.
- Doctors, Medics & Medical Superintendents.
- Software & Medical Apps Developers.
- Purchase Managers, Decision Makers of Leading Hospitals, Labs etc.
- Hospital HR Managers and Nursing Association Members.
- Radiology, Imaging Centres & Laboratory Owners etc.
- Nursing & Geriatric Care NGOs & Public Services.

For Electronic Transfer:

Transfer in "SK ArchiDesign & Media Services Pvt. Ltd.",
Bank & Branch: **Syndicate Bank, Connaught Place Branch,**
New Delhi, India.
Account No.: **Current Account Bank Account No: 90041010005386**
NEFT / IFSC Code: SYN80009004.
Swift Code: SYNBINBB.

Registration Fee Includes:

- * Two Day Conference - 6 Sessions + 2nd Day Orientation Visit to Hospitals
- * Conference Kit & ID
- * Lunch and Tea/Coffee * Certificate of Participation * Conference Material
- * Healthcare Connections Magazine
- * Yoga Exercises Explained to Beat Stress.

National Conference on

The New Millennium Nursing

Evolving and Emerging of Smart Nurse
11th & 12th November 2016 * New Delhi.

ACADEMIC & SCIENTIFIC PROGRAMME

Day-1: Friday, 11th November 2016

09.15 am to 09.30 Warming up.

Plenary Session - I

(9.30 am to 11.00 am)

09.30 am to 10.00 am Nursing Education in India and International Trends by **Mr. Michael Moorhead**, Head Nursing, Pan India Fortis Hospitals / Strategies to promote advance nursing practice in India.

10.00 am to 10.30 am Professional pathways in Nursing- Options to Seek, Start & Sustain a career BY **Ms. Kawaljeet Oberoi**, Chief of Nursing, Fortis, Gurgaon.

10.30 am to 10.50 am "Financial Bottom Lines VS Quality. How Nurses makes a positive impact on Sustainability & Profitability of Hospitals by **Capt. (Ms.) Usha Banerjee**, Director of Nursing Apollo Hospital, New Delhi".

Tea Break 11.00 am to 11.15 am.

Inaugural Session - II.

(11.15 am to 12.50 pm)

11.15 am to 11.25 Lighting of the lamp by the Chief Guest and declaring Open.

11.25 am to 11.35 Welcome Address by **Sh. Sudhir Sarup**, President,

11.35 am to 11.55 Introducing Conference by **Ms. Anita Deodhar**, President, TNAI.

11.55 am to 12.20 pm Key Note Address by **Dr. T. Dileep Kumar**, President, INC

12.20 pm to 12.50 pm Inaugural Address by Chief Guest & the Chief Patron

12.50 pm to 01.00 Summing-up by Presiding Officer, **Dr Girdhar Gyani**, DG-AHPI

Lunch Break 01.00 pm to 01.30 pm.

Plenary Session - III.

Theme: **EMPOWERING NURSING to improve Care and Clinical Outcomes.**

(01.30 pm to 02.40 pm)

1.30 pm to 02.00 Role of ICN and Link ICN in Minimizing Medical Errors by **Ms. Anjali** and **Ms. Manisha**, Sr. ICNs, Max Healthcare Ltd.

2.00 pm to 02.20 Nursing Staff partnering with Clinicians to improve clinical outcomes.

02.20 to 02.40 pm Key Note Address by **Maj. Gen. Sushila Shahi**, VSM, ADGMNS

Plenary Session - IV.

Theme: **CASE STUDIES in CRITICAL & SPECIALISED AREAS.**

(2.40 pm to 4.00 pm)

02.40 pm to 03.00 Case Study on Oncology.

03.00 pm to 03.20 Case Study on ICCU and Cardiac Recovery.

03.20 pm to 03.40 Case Study on Pre-Natal Emergency Situation.

03.40 pm to 04.00 Case Study on Situation arising account of Natural Emergency

Plenary Session-V: (04.00 pm to 05.00 pm) #HealthTechon-N,

Bringing Together Newer & Emerging Nursing Technologies.

3 Minute + 1 Minute Q/A of Marathonic Presentation of 15 emerging technologies:

Suggested Fields of Innovations and more...

- Enhancing Knowledge Through Technology.

- Electronic Medical Records.
- Medicarts and Modern nursing station.
- Newer Technologies in Infusion Science.
- Pre-natal Equipments and Social Media and Nursing Care.
- Neo-natal incubator equipments.
- New Imaging & Diagnostic Technologies.
- Laboratory imaging management Solutions.
- Apps and Software in Nursing & Home Care.
- IT in Nursing, a new emerging horizon.
- A Better Blood-Test Experience.
- Enterprise Cloud Business Intelligence Software.
- "Robotic Simulator" Surgery.
- Nano & Predictive Medicine Technology.
- OT tables & Modern Pendants.

9 Member Jury shall judge and declare the Best 3 Winners of #HealthTechon-N Trophies.

05.00 pm Presentation of Trophies by Special Invitees / Guest of Honour.

Tea Break.

Yoga, the Stress Breaker for Healthier Way.

(15 Minute Session with 3 Simple exercises one can do anytime, anywhere. Stay Fit. Stay Healthy).

Felicitatory Session-VI:

(05.30 pm to 06.00 pm)

- Honouring Winners of the Poster Competition.
- Honouring the 3 Senior Nursing Professionals for their lifetime contributions.
- Concluding Remarks by Director Nursing, Hospital.
- Vote of Thanks by...

Group Photographs of Dignitaries, Special Invitees, Core Group Members with Winners of #HealthTechon-N & Poster Competition.

Day-2: Saturday, 12th November 2016

Visit of Batches of 40-50 no. of delegates to selected Hospitals, for an orientation programme.

Delegates to assemble at Conference Venue at 9.30 am and Air-Conditioned Luxury Buses shall Leave by 9.45 am. Drop off at 2.00 pm at Connaught place, A Block.

Hospitals being considered and shortlisted for Delegates Orientation visit are:

- Fortis Hospital, Gurgaon.
- Fortis Escorts, Okhla Road, New Delhi.
- Max Hospital, Saket, New Delhi.
- Apollo Hospital, Mathura Road, New Delhi.
- BL Kapur Hospital, Pusa Road, Karol Bagh, New Delhi.

Who all are expected to be there ?

The New Millennium Smart Nursing Conference 2016 is of prime interest to all the nursing professionals, students nurses and a variety of groups and healthcare professionals within the larger aspect of smart hospitals and healthcare delivery systems. Primarily, it is targeted at Nurse Managers, Nurse Leaders, Advanced Practice Nurses, Nurse Educators, Nurse Executives and Clinicians. It also aims to include hospital owners, administrators, doctors, medical and health care consultants, practitioners, researchers, faculty and students of nursing and medical colleges, nursing research and management institutes etc. who are involved in various departments of hospitals and healthcare delivery and of healthcare technology management. Smart Nursing Conference 2016 also targets and includes the trade and industry, manufacturers and representing trading parties of medical, OT, Imaging instruments and equipment, IT & Software providers and consultants who are as much major stakeholders of this Smart Nursing Conference.

'Best of Think Tanks', One More Good Reason, a MUST for You to Attend!

Witness the latest advancement taking place across the world in nursing & clinical technologies and many of which are being presented and discussed here at this conference for the first time in India. B2B meetings organized for those desirous visitors.

Get a chance to meet industry peers. It helps all concerned nursing professionals and groups to be better connected to the latest in nursing across the world. Come, experience a large numbers of innovative & newly introduced products and technologies that will help you to choose the Right-One for your hospital and you. Get a chance to participate in a highly interactive Smart Nursing Conference. Keep up-to-date information on national & international emerging nursing trends. Share your ideas and walk-away with new ideas to step up in your career. Smart Nursing Conference is an innovative platform to identify and discuss the key issues shaping up Nursing and Patientcare, technology and nursing management in the coming times. And also in formulating research agendas to go parallel. New Millennium Smart Nursing Conference 2016 Brings Together Best Think Tanks.

www.SmartNursingConference.in

Email: healthcareconnectionsindia@gmail.com

0-9990608400

THE SMART NURSE
of
SMART HOSPITALS TOMORROW

Design a
Poster & Win
₹ 30,000 in Cash + Citation
and a Pathway to a
Glorious Career!

Calling Student Nurses !

Design a Poster and **WIN Rs. 30,000/-**

Last Date : 10th Oct. 2016

The Smart Nurse of the Smart Hospitals of Tomorrow

By Email or at the Office of:

Email: healthcareconnections.in@gmail.com

Or by Courier/ Registered Post/ Delivered by person at Healthcare Connections: Q-25, Ground Floor, Jangpura Extension, New Delhi-110014, India.

Eligibility & Judging Criteria:

- This competition is open to all student nurses (Graduates, Post Graduates and Research Scholars not above the age of 30). Design the Futuristic Smart Nurse e-Poster competition is open to individual students or in Team of maximum 2 Students.
- All those, wishing to Participate-to-Win this E - Poster Competition in individual capacity or in Team have to Register as Student Delegates at the Competition. As soon as they Register, a Number will be sent with confirmation and the same number should be written on the Face of the Entry Poster, without which your Entry stands to be disqualified.
- Pl write your Registration Number on the Right Corner of your Poster in 16-18 Points Arial / Helvetica Bold Font.
- Pl do not write your name or college name and any other personal or College Details on the face of the E-Poster. If mentioned, you stand to be disqualified.
- No abstracts are to be sent.
- It is important for the Winners to be present at the Conference and to receive the Citation and the Prize Money. If for any reason, the registered student / presenter is unable to attend the conference he/she may intimate well in advance and the Principal/ Director or Head of the College/ Institution can receive the Prize on the Winners' behalf. No family person will be allowed to receive on winners behalf.
- Top Ten e-Posters will be shortlisted by the Jury and the best Three (3), out of these shall be awarded Cash Prize of Rs.10,000 each along with a Citation. And the Top Ten Posters shall be displayed in real life at the Conference and in the Smart Nursing Conference Special Issue of the Healthcare Connections magazine too. The next Seven shall be presented with a Certificate of Merit and their all shortlisted poster presenters have to be registered before the deadline of abstract submission.

Healthcare Connections, organisers of The New Millennium Smart Nursing Conference 2016 cordially invite all student Nurses, male, female from all recognized nursing colleges of India, to REGISTER and participate in the Smart Nurse e-Poster Competition being held as a part of The New Millennium Smart Nursing Conference, on 11th & 12th November 2016 at New Delhi, India, to encourage students and recent passed out graduates (last One Year) to present their original research for Winning the Healthcare Connections Citations and Cash Prizes. The Winning Posters shall be displayed and presented at The New Millennium Smart Nursing Conference and the Winners will be honoured at the Conference too. Healthcare Connections, has setup this platform for all the budding scientists and researchers to present their real-time work and share their views and aspects related to the theme of the conference. Student participants have a free time to refer, highlight and write about the Technology, Brand Name or any such references about the industry which has developed that technology. It rather reflects your knowledge of the real world, you are about to step-in to practice as a Smart Nurse. The Trade and the Industry Players are invited to showcase their Smart Technologies, Products and Apps etc. as an editorial or product information, on Healthcare Connections' Website, as an exercise to pass that information and knowledge to have easy access by Student Participants. Instructions & Guidelines for Smart Nurse Poster Competition.

e-Poster Competition will be conducted only if minimum 25 Entrants are Registered to Participate, Attend and Win!

Size, Details & the Visual Suggestions:

- Overall Size of the Poster: Maximum 30" x 40" (76 cm X100 cm apprx). You can design either-way: Horizontal or Vertical (Landscape or in Portrait format). No hard/ printed posters are to be sent. Only Soft Copy.
- Your Poster, in soft copy, should be a Visual Delight.
- It is suggested to present numeric and data preferably in graphs, pert charts etc. rather than tables. Source of Data may pl. be mentioned in a word format in a separate sheet sent along with the Entry. Keep it Simple.

- You are free to visualize the Smart Nurse in any form and manner as best you may like. A Human. A Robot. A Caring Mother etc. Just to illustrate to let your visual soar high.
- Try and avoid acronyms and extensive mathematical notations as much as possible.
- It is suggested that your design of the e-Posters should not contain more than 600 words to be perfect.
- Organize your poster into subdivisions, e.g., Introduction, Methods, Results, Discussion, Conclusions, and Literature Cited (avoid using too many citations). You are FREE to do your own way.
- Use icons, graphics, bright colors to support and enhance details.
- Text should be readable from three to four feet distance.
- Besides your project, the text could also include future research plans or questions.
- It is suggested that you Give Your Creation a Title, a name.

The Award Presentation Ceremony will be held at the Valedictory Session of The New Millennium Smart Nursing Conference 2016 on 11th November 2016. Or as and when announced by the promoters, The publishers of Healthcare Connections.

Disqualification Clause:

The Jury and the Board of Assessors may disqualify entries for the following reasons:

- No hard / printed posters are to be sent. Only in Soft Copy.
- If emailed or dispatched by post or through the forwarding agent to or delivered in person at the promoter's address after the date & time mentioned in the schedule.
- If the participant writes his name or College name on the face of the Poster or disregards any of the conditions of the competition.
- If the participant attempts to influence any member of the Board of Assessors etc.

Last Date
of Receipt of Poster Entries:
10th October 2016,
by 17.00 Hrs. IST at:
healthcareconnections.in@gmail.com

Your Entries to Reach : healthcareconnections.in@gmail.com

HEALTHCARE CONNECTIONS
Get Connected to Latest in Healthcare
(A Division of SK ArchiDesign & Media Services Pvt.Ltd.)

Regd. Off.: Q-25, Ground Floor, Jangpura Extension, New Delhi - 110014, India | Tel: 011-43721406. Mob.: +91.9990608400
Email: healthcareconnections.in@gmail.com
www.SmartNursingConference.in

...C/f Last Page

#Health+echon-N

India's Pioneer Nursing Technology Challenge

It's a technology marathon. It is one full session to update all delegates with the emerging new technological advancements taking place. It is a totally new concept in Indian Healthcare Conferences.

9

**Top & Eminent,
Nursing & Clinician
Icons as Jury**

300+

**Nurses, Nursing Practitioners,
Leaders, Clinicians, Doctors,
Hospital Owners,
Med. Supdt., Administrators,
Healthcare Consultants,
Delegates at the
Smart Nursing
Conference
2016.**

3Mts.

**Time at your disposal to
present your Nursing &
Clinician's Technology,
Product, Programme,
Services & the Technology
that meets challenge of
Smart Hospitals
of Tomorrow.**

1Mt.

**Precisely, the time
with you to answer the
Jury's Questions.**

WIN

**The
best entries
will be awarded in the
following 5 categories:**

- 1st - #HealthTechon-N's Most Promising Nursing Idea / Programme.**
- 2nd - #HealthTechon-N's Most Innovative Nursing Product.**
- 3rd - #HealthTechon-N's Most Innovative Nursing Technology.**
- 4th - #HealthTechon-N's Most Innovative Digital/Social Media/ Online Patient care Presentation.**
- 5th - #HealthTechon-N's Innovative Nursing Leadership Awareness Campaign.**

Winners of Season 1

Godrej - *Most Innovative Product Award*
Tahpi - *Most Innovative Idea*
(Dubai) - *Most Innovative Technology Award*

Healthcare Connections has introduced a complete session to update you on the emerging technologies of the futuristic, Smart Hospitals of Tomorrow. Register, Attend and UpDate yourself with be the New-Age-Smart-Nurses to meet the challenge that lies ahead. It is a marathonic presentation by Brands, Products, Medical Devices Cos., Nursing technologies, Software & Apps Cos., to showcase their R&D and the contributions and headways they are making in the Nursing Technologies. The Winning Brand / Product or the Technology etc. shall be awarded with a glittering Black Crystal Beauty.

Register Today! Be a Brand Leader!

#Health+echon-N
India's Pioneer Nursing Technology Challenge

www.SmartNursingConference.in +91. 9990608400

Design a Poster and WIN Rs. 30,000/-

b/f... Eligibility & Judging Criteria.

The selection of the winners will be based on the contents, research work reflected and the Visual appeal, Clarity of the Conceptualisation of the theme, the Smart Nurse. :

- Healthcare Connections will appoint a 9 members Jury of eminent academicians, Nursing Leaders, Doctors etc. and give them all the powers to shortlist the best in the first preliminary round and a separate set of Jury to select the best 10 and identify the Best 3 Winners. Chief Editor, Healthcare Connections will carry the Veto Powers.
- At the Award Presentation Ceremony, the three Winners should be ready and position, themselves at the Stage to explain their design, concept and vision in One Minute precisely and take away the Prize.
- The winners will be announced during and on the day of the Conference. The prize money and the decision of the winner will be withdrawn if the winner / winners is / are not present at the time of announcement to receive the Award.
- Judges will even evaluate the student's enthusiasm towards their study, interest and knowledge in the area of their research.
- It is expected that after the Winners are announced, that you may also be present at the poster to share your research with interested delegates, guests and the dignitaries.
- The Jury's decision is final and cannot be challenged in any court of law. No further clarification will be given or talked about/ discussed on this.
- Your Entry must reach through email at: healthcareconnections.in@gmail.com.
- **Last Date for the Submission of Entries is: 10th October 2016.** You can also send your Entry through WeTransfer.com or SendSpace.com etc. Or copied and saved in a DVD/CD and sent at the Conference Secretariat at New Delhi.
- Entries received later than 10th October 2016 will not be entertained.
- Healthcare Connections reserves the Right to Own all the Entries received with a No Questions Asked status.
- Healthcare Connections intend to promote the Winning or any other of all the Entries received to Hospitals and other Healthcare Facility to display those Entries to promote the cause of the Nursing, highlight the importance of Nurses in Healthcare and also to upgrade the Status of Nurses. This exercise will be done in India and outside India too.
- Healthcare Connections can also seek support of Trade & Industry Players in Obtaining Rights to Sponsor / buy Rights to Promote these Posters so as to widen the Reach with the message across the Country and the World. Such Trade & Industry Players can add their name or Logo with a Tag Line of: "Promoted By:"
- All the Post-Winning Promotion will feature a Box with the Photo of the Winner, Name(s) of the Winner(s) and their College/ Institutions' name. No Entry will be returned. The Prize Winning Entries shall not be permitted for participation as Entries in any Competition in India or abroad. If, the Winner(s) wants to send the Prize Winning Entry for a Competition abroad, they must seek a permission from the Healthcare Connections, in writing.

VENUE

Venue:
NDMC
Convention Centre,
NDMC Building,
Parliament Street,
New Delhi-110001.

How to Reach

Terminal Distance (apprx):

Nearest METRO Stations:

- Patel Chowk – 1 Km.
- Rajiv Chowk – 1.9 Km.

Terminal Distance (apprx.):

- Delhi Airport (T1, Palam) – 14 Km
- Indira Gandhi International Airport (T3) – 19 Km.
- New Delhi Railway Station – 2 Km.
- Nizamuddin Railway Station – 10 Km.

- Anand Vihar Railway Station – 15 Km.
- Sarai Kale Khan – 11 Km.
- Kashmiri Gate ISBT – 9 Km.

Suburbs (apprx.):

- Gurgaon – 34 Km.
- Ghaziabad – 30 Km.
- Noida – 25 Km.
- Grater Noida – 44 Km.
- Faridabad – 30 Km.

Shopping Centres (apprx.):

- Connaught Place -500 Mtrs.
- Delhi Haat – 12 Km.
- South Extension Market – 9 Km.
- Delhi Haat / INA Market – 9 Km.
- Karol Bagh – 4 Km.
- Gr. Kailash Market – 13 Km.

HELPLINE
0-9990608400

Free Subscription for every Delegates

to all Delegates Registering for the Conference

**Register Today and Get a Free Copy of
Healthcare Connections Bi-Magazine**

(T&C Apply)

Email: healthcareconnectionsindia@gmail.com
info@smartnursingconference.in

Get the Best Rates & Discounts!

Limited Seats Available. Only 300+ delegates.

Be first to Book and Avail of Early Bird discount.

For Group-Bookings, a Special Free is Applicable on Minimum Booking of 5 & more Delegates when filled on One Form & Paid by one Cheque / Cash / DD / Transfer

Your Networking Partner in Healthcare Industry.

ARCH HEALTH
SOLUTIONS

End to End Networking Consortium. Get Connected

Organised By:

HEALTHCARE
CONNECTIONS
Get Connected to Latest in Healthcare
(A Division of SK ArchiDesign & Media Services Pvt.Ltd.)

Regd. Off.: Q-25, Ground Floor, Jangpura Extension, New Delhi - 110014, India

Tel: 011-43721406. 011-24312225. Mob.: +91.9910878886

Email: healthcareconnectionsindia@gmail.com | www.SmartNursingConference.in