

National Conference on Medical Informatics – 2014

9th IAMI Biennial Conference

(Changing the Future of health care with IT)

IAMI
Indian Association for Medical Informatics

**From 30th –31st October 2014
Jawaharlal Nehru Auditorium
All India Institute of Medical Sciences,
Ansari Nagar, New Delhi-110029,
INDIA**

Call for Papers

- IT for Healthcare delivery and management.
- Health Data acquisition and management.
- Healthcare knowledge management and decision support.
- Hospital information system planning & implementation.
- Healthcare communication networks and environments .
- Interaction with health information technologies .
- Nursing Informatics

Invitation to NCMI 2014

On behalf of the **Indian Association for Medical Informatics (IAMI)** , we invite you for **9th IAMI Biennial conference on Medical Informatics - NCMI 2014** at AIIMS, New Delhi from **30th – 31st October 2014**.

NCMI was first conducted in 1996 to provide platform for professional interaction and development in the field of Medical Informatics. The NCMI2014 conference will bring together 500+ senior level executives,

The purpose of NCMI 2014 is to explore the opportunities and bridge the health technology with healthcare providers and patients. The conference explores and examines the role of information and communication technologies in re-shaping the healthcare industry and providing healthcare delivery technology,

Who must attend? The conference will offer a wide variety of exciting and informative panels and will provide venue for *scientists and professionals* to accomplish their goals, All the Professionals working & interested in Med informatics including academicians, industry and government sector, Doctors, Nurses, Paramedical professionals and students should not miss this life time opportunity to improve their professional skills and ideas to increase revenue with patient satisfaction.

We encourage you to participate as presenter, exhibitor or delegate and we look forward to meeting you in New Delhi!

NCMI 2014 Committee:**Patrons:**

Prof. M.C. Misra,

Co-Patrons:

Dr. P.K. Julka,

Chairperson:

Prof. S.K. Sharma

Advisory Committee

Dr. S.B. Gogia, Dr. Sanjay Bedi,

Dr. B. S. Bedi,

Dr. S. B. Bhattacharyya,

Mr S.K.Dey Biswas, Mr. S. K Meher

Scientific Advisory Board

Prof. Deepak Aggarwal, Mr. N.K.

Jain, Dr. Anandhi Ramachandran,

Ms. Neena Pahuja, Dr. Sanjeev Bhoi,

Dr. Mayadhar Barik,

Mr. Manoj Kumar Singh

Organizing Committee

Dr. Prajeesh R, Dr. Y.V. Naresh,

Dr. D. Lavanian, Dr. Arin Basu,

Dr. Thangaprabhu, Dr. Sanjeev Sood,

Dr. Vivek Sahi, Mr. Saswat Mohanty,

Dr. Senthil K. Nachimuthu,

Mr. Kavishwar Wagholikar, Mrs.

Arun Rekha, Mr. A.U. Ganesh,

Mr. Sukhdev Singh,

Mr. Ashu Miyan

Submission and Publication

NCMI 2014 has three tracks: analytics, systems, and human factors.

- ◆ The analytics track focuses on data analysis.
- ◆ The systems track focuses on building health informatics systems (e.g., architecture, framework, design, engineering, and application).
- ◆ The human factors track focuses on understanding users or context, interface design, and user studies of health informatics applications.

All aspects of the submission and notification process will be handled electronically. Papers must adhere to the NCMI 2014 Proceedings Format available for LaTeX and Word. Changing the template's font size, margins, inter-column spacing, or line spacing is prohibited. Each paper must be submitted as a single PDF file, formatted for 8.5" x 11" paper.

The length of submission depends on the type of submission:

- ◆ full length papers must be 5-7 pages long.
- ◆ Posters may be at most 1 pages long.

Organizing Secretary

Dr. Ashutosh Biswas

Treasurer

Sushil K Meher

Joint Organizing Secretary

Dr. Sandeep Sharma

Dr. Vinod Kumar

Important Dates

- Abstract Submission Deadline: 31 Aug 2014
- Early Bird Registration Deadline: 15 July 2014
- NCMI 2014: 30-31 October 2014
- IMIA General Body Meeting: 31 October 2014
- APAMI 2014: 1-2 November 2014

Registration Information:

Every paper (full, short or poster) in order to be included in the proceedings has to be registered.

Registration can be made both online as well as through Cheque & Draft

- Online Registration through APAMI 2014 website (<http://www.apami2014.com/>)
- Cheque / DD to be issued in favour of **NCMI 2014**, New Delhi

Registration form can be downloaded from the conference website (<http://www.ncmi2014.in/>)

Paper Publication Media:

Accepted papers will be available in both CD & print version, during the proceedings of NCMI 2014. In addition, a selection of papers will also be published in a special edition of the Indian Journal of Medical Informatics or IJMI (ISSN: 0973-0379). The terms and conditions will apply for papers chosen for publication in the IJMI

Registration fees (Indian Delegates)	Early Bird	Regular	Spot
Non-Member	₹ 3000	₹ 3500	₹ 4000
IAMI Member/ Institution/Govt. Delegates	₹ 2500	₹ 3000	₹ 3500
Students	₹ 1500	₹ 1800	₹ 2000
Virtual Conference	₹ 4500	₹ 5500	₹ 6000

Changing the Future of health care with IT

Contact us:

For more information, or to be placed on our mailing list, please use the contact details below, referring explicitly to NCMI 2014

Room No.: 4079, Department of Medicine
Teaching Block, All India Institute of Medical Sciences,
Ansari Nagar, New Delhi-110029, INDIA
Phone: 91-11-26593501, 9868397023, 9868397248
Email: ncmi2014aiims@gmail.com
www.ncmi2014.in www.apami2014.com