

43rd

Annual National Conference
Indian Academy of Forensic Medicine

**Theme: Reforms in Criminal Justice System of India:
Role of IAFM in policy making & implementation**

FORENSIC MEDICON 2022

 25th - 27th February, 2022

 Dept. Forensic Medicine
and Toxicology,
Dr. Ram Manohar Lohia
Institute of Medical
Sciences, Lucknow

Pre Conference CME
ETHICAL & RISK MANAGEMENT
ISSUES IN MEDICAL PRACTICE

 24th February, 2022

Web Address: <https://www.iafmannualconference.com/>

Welcome Note

We are honoured to invite you to celebrate the Glorious Journey of **Indian Academy of Forensic Medicine (IAFM)** since its inception on **12th May 1972, at Panji, Goa** which is completing its **50th Year in 2022**. **FORENSIC MEDICON 2022** will take place in **Dr. Ram Manohar Lohia Institute of Medical Sciences, Lucknow** from **25th February to 27th February 2022**.

The Theme for the conference is **“Reforms in Criminal Justice System of India: Role of IAFM in policy making & implementation”**.

The COVID-19 pandemic has affected many parts of our lives. Since health and safety is paramount at IAFM 2022, the conference will be delivered in a hybrid event format, combining an in-person conference experience with a virtual component.

The conference shall be led by experts and distinguished speakers from different leading institutions across India. Our prospective audience includes Forensic experts, judicial officials, lawyers, police officers, forensic scientists around the country and other healthcare professionals.

This is the time to celebrate the achievements of IAFM and its leaders, whose contribution is immense in this Journey. As you repose your faith in us and given responsibility of organizing 43rd Annual National Conference in the Golden Jubilee Year in 2022 at Lucknow, U.P., it is our moral obligation to make it a memorable event with your participation in this grand event.

For Updates

Forensic medicon 2022 Website
<https://www.iafmannualconference.com/>

IAFM Website
<http://iafmonline.in/>

WhatsApp Group
<https://chat.whatsapp.com/CMWZnXinJBhFxGJwEV5WJV>

Telegram Group
<https://t.me/joinchat/Hun5cZXeVZD-xKZW>

Google Group
indian-academy-of-forensic-medicine-life-members@googlegroups.com

Yours faithfully,

Dr. Mukesh Yadav
Organising Chairman
General Secretary, IAFM
Mob.No.: 8527063514, 6394607135
Email: drmukesh65@yahoo.co.in,
drmukesh65@gmail.com

Dr. Richa Chaudhary
Organising Secretary
Head of Department
Deptt. of Forensic Medicine & Toxicology
RMLIMS, Lucknow, U.P.
Mob.No.: 9415458333
E-Mail: drricha_c@hotmail.com

Registration Details

Registration Fees

Category	Up to 15th September 2021	Up to 15th November, 2021	Till 15th January, 2021
Member / Non-Member	INR 6,000/-	INR 7,000/-	INR 8,000/-
International Delegates (except SAARC* countries)	USD 600/-	USD 620/-	USD 650/-
PG Delegates/Co-Dellegates	INR 3,600/-	INR 4,200/-	INR 4,800/-
UG Delegates	INR 3,000/-	INR 3,500/-	INR 4,000/-

Accommodation details will be shared soon with you by the Accommodation and Transportation team. For any clarification can contact :

- Dr. Kuldeep Pandey (Ph No. : 9410649240 , Email ID : kuldeeppandey437@gmail.com)

Account Details

Account Name	FORENSIC MEDICON 2022
Account Number	7023665039
IFSC Code	IDIB000T585
Bank Name	INDIAN BANK
Bank Address	Tindwara Village and Post Tindwara Banda, Naraini Road District, Banda Naraini Road, Distt. Banda, UP, 210001

Terms & Conditions :

- In view of the cosmic threat of the Third Wave of COVID-19 and Government regulations, virtual mode/Hybrid mode may be considered with the approval of Executive Committee of IAFM.
- No registration fees for members over **70 years** of age.
- **Cancellation Policy** : No cancellation and refund will be entertained once registered.
- * - List of SAARC countries: <https://worldpopulationreview.com/country-rankings/saarc-countries>

REGISTER NOW

Abstract Guidelines

All registered Delegate / Faculty are allowed to submit abstracts and present paper/posters. Presenting author must be registered for the conference. Only Registered delegates will be allowed to present papers.

Instructions for abstract preparation

Modes of presentation will be Oral Paper (original studies /case reports) and Poster presentation. Please indicate whether the abstracts submitted shall be for Paper or Poster presentation. However, the final decision to allocate an abstract to any type of presentation rests with the Organising Committee.

Paper/Poster presentation: Paper to be presented orally, with the help of power point presentation with 6 minutes for presentation and 2 minutes for discussion. Total 8 minutes.

- **Word Limit:** The abstracts should be within 200 words excluding title and references and the entire submission must fit on a single page. (Please Note: graphs / tables / images should not to be included in the abstract)
- **Font Type:** Abstracts should be prepared in Microsoft Times New Roman, 12 point with single line spacing with the title in bold face.
- Researchers are allowed to submit **more than one abstract** as presenting author.
- It is the author's responsibility to submit a **correct abstract**. Any errors in spelling, grammar or Scientific fact will be reproduced as typed by the author.
- **Standard abbreviations** may be used without definition.

Format of Abstract submission (Maximum 200 words):

Abstracts should be structured and organized to include the following (for Original Research). The submitted abstracts must contain the following:

- **Objectives:** State the main objective of the study
- **Materials and methods:** Briefly describe the design of the study and how it was conducted
- **Results:** Present the main results with an indication of variability and precision of comparison where appropriate.
- **Conclusion:** Limit the conclusions to those that are directly supported by the results.
- Abstract to be submitted via mail to **the Scientific Committee:**

Dr. Pooja Rastogi (Ph No. : 9560234171, Email ID : poojamukul1372@gmail.com)

Dr. Amit Kumar (Ph No. : 7905197368, Email ID : amit1995@rediffmail.com)

Deadline

- All abstract must be received by **15.12.2021**
- Full paper compulsory before **15th January, 2022**, otherwise it will not be included in conference review.

Lucknow at a Glance

Lucknow, the capital of Uttar Pradesh was historically known as the Awadh region. Today, it is the administrative headquarters of Lucknow District and Lucknow Division. Fondly known as the '**City of Nawabs**' or the '**City of Tehzeeb**', it has always been a city filled with varied cultures.

Its beautiful sprawling gardens, polite mannerisms, fine-cuisine, music, and poetry (Shayari), had found a patronage in the Shia Nawabs of the city who loved Persian. Lucknow city has to offer a unique feature to its travelers, which is a perfect combination of its rich traditions and the modern growth of new-mannerisms.

Lucknow's cuisine, also known as **Awadhi cuisine** has a unique- Nawabi style. The major highlights are biryanis, kebabs and some breads (nahari-kulchas, roomali rotis and warqi parathas). Kebabs actually a specialty, are of various types such as Tunde ke Kebabs, Kakori Kebabs, Shami Kebabs, Galawati Kebabs, Boti Kababs, Patili-ke-Kababs, Seekh Kebabs and Ghutwa Kababs. Lucknow can be called a paradise for food lovers.

Lucknow is extremely popular for **Chikan and Lucknavi Zardozi**. Both of these are two kinds of stylish and delicate Indian embroideries.

Lucknow boasts of being home to various tourist attractions. Roomi gate, Bada Imambada, Shah Mina Shah, Tare Wali Kothi, Dilkusha, Khursheed Manzil, Satkhanda, Shahi Baoli, Nadan Mahal, Banarsi Bagh, Chattar Manzil are some of well-known attractions for tourists.

Bara Imambara

Husainabad Clock Tower

Chota Imambara

Rumi Darwaza

Gomti Nagar Parks