

P.D. HINDUJA HOSPITAL & MEDICAL RESEARCH CENTRE

8th National Update in Respiratory Medicine

28th – 30th November 2014

The 8th course in this annual series of Updates in Respiratory Medicine will be held at the P.D. Hinduja National Hospital & Medical Research Centre from **28th – 30th November 2014**. This 3-day course is designed for respiratory physicians, chest registrars and PG's in internal medicine with a special interest in respiratory medicine. An expert faculty will discuss various topics at the cutting edge of respiratory medicine.

The last course was over subscribed; please register early to avoid disappointment. Limited seats

P. D. Hinduja Hospital is recognized by MMC for CME points.

Course Directors: Dr. Zarir F. Udawadia, Dr. Lancelot Pinto & Dr. Ashok Mahashur

Organizing Secretary: Dr. Jai Mullerpattan

Registration fees : Rs. 4500/- (Consultants), Rs. 2500/- (PG's)

REGISTRATION FORM

Name : Dr. _____

Designation : _____

MCI / State Medical Council Regn. No.: _____

Address : _____

Tel. Nos. : **Clinic/ Hospital:** _____ **Resi.:** _____

Mobile: _____

E-mail : _____

Course Fees : **Amount: Rs.** _____

D. D. / Cheque (local only) should be *in favour of*

“P. D. Hinduja National Hospital & Medical Research Centre”

Ch./D.D. No. _____ **Dated** _____

Drawn on _____

Address to : **MARKETING DEPARTMENT**

Contact: Ms. Raisa Soares & Mrs. Sarita Misaal – Event Coordinators

P. D. Hinduja National Hospital & Medical Research Centre

Veer Savarkar Marg, Mahim, Mumbai - 400 016 (Maharashtra)

Tel: 022-24447704/05; **E-mail:** events.hindujahospital@gmail.com

Kindly visit our website www.hindujahospital.com to register online for the course (Mandatory)

* Delegates have to arrange their own accommodation

National Poisons Information Centre, Department of Pharmacology, All India Institute of Medical Sciences, New Delhi

The National Poisons Information Centre (NPIC) is running in the Department of Pharmacology, All India Institute of Medical Sciences, New Delhi. The Centre works 24x7 and provides on the spot information on management of various poisonings to health care professionals, Government and Private hospitals, all over the country.

The NPIC provides information on:

- the likely diagnosis
- possible signs & symptoms
- management guidelines
- possible antidote and availability

What the information seeker should provide :

Information about

- **himself**
 - name, relationship, contact no., address,
- **the patient**
 - age, sex, time since exposure, substance ingested, amount, mode, signs & symptoms, treatment provided

What is not provided by NPIC

- Active treatment of the patient
- Supply of antidotes

In case of poisoning, call the NPIC

Toll Free: 1800 116 117
Tel. No.: 011-26589391
Fax No.: 011-26589691
E mail :npicaiims2010@gmail.com

Please note that the information provided cannot be used for any legal purpose

Incharge: Dr Y.K. Gupta
Chief, NPIC
Professor and Head
Department of Pharmacology

Coordinator: Dr Sharda Shah Peshin
(NPIC) Scientist
Department of Pharmacology

www.aiimspulmocrit2015.com

AIIMS PULMOCRIT-2015

शरीरमात्रं खलु धर्मसाधनम्

in collaboration with

CHEST

Under the aegis of

**"Foundation for Education & Research
in Respiratory Medicine (FERRM)"**

**Update in Pulmonary, Critical Care & Sleep Medicine
(31st January - 01st February, 2015)**

**AIIMS-ACCP Workshop on Basic and Advanced Sleep Medicine
(29th - 30th January, 2015)**

Organized by:

Department of Pulmonary Medicine & Sleep Disorders
All India Institute of Medical Sciences, New Delhi, INDIA

Registration Fee

Dates	Upto 30 th Nov. 2014		Upto 15 th Jan. 2015		16 th Jan. 2015 onwards/Spot	
	Update Only	Update + Workshop	Update Only	Update + Workshop	Update Only	Update + Workshop
Delegates	INR 2000	INR 6000	INR 3500	INR 7000	INR 5000	INR 9000
PG Student	INR 1000	INR 4000	INR 1500	INR 5000	INR 2000	INR 6000
Accompanying Person (per person)	INR 1500	---	INR 2000	---	INR 3000	---
Foreign Delegate	USD 200	USD 500	USD 200	USD 800	USD 300	USD 900

* Workshop Registrations are on first come first serve basis only. Limited to 80-100 persons

For REGISTRATIONS, please visit www.aiimspulmocrit2015.com

Conference Secretariat

Dr. Anant Mohan, Organizing Secretary

Department of Pulmonary Medicine & Sleep Disorders, Room No. 3098, 3rd Floor,
Teaching Block, All India Institute of Medical Sciences, New Delhi – 110029, INDIA

Tel : +91-11-26593006, Email: aiimspulmocrit@gmail.com, Web: www.aiimspulmocrit2015.com

SOCIETY FOR TOBACCO CONTROL

**Head Office: Vallabhbhai Patel Chest Institute
University of Delhi, Delhi-110007**

E-mail: societytobacco@gmail.com **website:** <http://tobaccocontrol.org.in>

STARTED

CERTIFICATE COURSE IN TOBACCO CESSATION

Society for Tobacco control has started short term Certificate course in *"Tobacco Cessation"*.

Highlights of the Course

- Three months distance learning program with one contact program of one day duration
- The resources material will be sent three times by post/email
- The certificates will be issued during the contact program

Important Topics Covered

- Epidemiology of Tobacco use
- Tobacco cessation interventions and how to start clinic
- Health Hazards of Smoking
- Tobacco control policy and advocacy

Eligibility: All involved in tobacco / smoking cessation services

Registration Fee: Rs. 3000/- (Accommodation and travel is not included)

The Demand Draft should be made in favour of *"Society for Tobacco control"* and payable at *Delhi*

For detail please contact:

General Secretary

Dr Raj Kumar

Professor and Head

Department of Respiratory Allergy and Applied Immunology,
V.P. Chest Institute, University of Delhi, Delhi-110007

Mob: +91 9810146835; **Email:** rajkumarvpcci@gmail.com