[bookmark: _GoBack]2021年国际护士节“个案研究及图片”征集指南及模板（英文版）
[image: ICN_1]
[image: ICN_2]
[image: ICN_3]
[image: ICN_4]
[image: ICN_5]
image1.jpeg
NURSES

A VOICE TO LEAD
A VISION FOR FUTURE
International Council of Nurses
The global voice of nursing HEALTHCARE

International Nurses Day 2021
Case study and photo submission

Guidelines and template

image2.jpeg
Introduction

2020, the International Year of the Nurse and the Midwife, was going to be the time to celebrate the work of
nurses and midwives internationally, highlight the challenging conditions they often face, and advocate for
increased investments in the nursing and midwifery workforce. The focus has now shifted to COVID-19, yet
the convergence of these two events should not be lost on us. Although daily life may have changed, the
core character of nursing has not. Now more than ever, health, economies and societies will be heavily
influenced by nurses who are on the frontlines battling COVID-19 whilst continuing to improve access to
quality and affordable healthcare.

As a result of COVID, health systems and healthcare are under enormous strain. However, in response to
this pressure, healthcare is on the brink of large-scale disruption and innovation. As the largest provider of
healthcare services, nurses are leading this revolution of the healthcare system.

Some of these elements will be expanded on in next year's International Nurses Day (IND). The theme for
this resource will be Nurses: A Voice to Lead - A vision for future healthcare. In 2021, we seek to show how
nursing will look into the future as well how the profession will transform the next stage of healthcare.

Overview of case study requirements

Theme Nurses: A Voice to Lead - A Vision for Future Healthcare
Deadline for 25 November 2020
submission

Approximate Length ~ Approximately 1000 words
Submission Email to Lindsey Williamson: indstories@icn.ch

Editing ICN reserves the right to edit the case study for clarity whilst ensuring the
integrity of the case is preserved. The case studies will also be used by
ICN in other ways including presentations, on the website and on social
media

Photographs Please provide photos of the activities described in JPEG file format,
minimum 3MB each (but ideally around 4 or 5MB) and with a
resolution of 300 dpi minimum. The photos must be sent as individual
files. Please do not send them in a ‘Word’ document. We cannot use low
quality photos. Photos can also be sent via WeTransfer or any other
system for sending large files.

Please indicate to whom the photos should be credited. ICN reserves the
right to use these photographs on all our platforms, with credit given when
indicated. The photos should illustrate the activities of the case study
rather than portraits of the authors. If the photos contain people, please
obtain their consent to publish before submission)

Release Please remember to sign the release authority at the end of this
document.

ICN-CIE-Cll
3, place Jean-Marteau, 1201 Geneva - Switzerland - Tel.: +41 22 908 01 00
Fax: +41 22 908 01 01 - e-mail: icn@icn.ch - web: www.icn.ch

2

image3.jpeg
Case study template

The following template has been designed as a guide for the case study. Please refer to previously
published IND case studies on www.icnvoicetolead.com.

1. Basic data requirement

Name

be completed by contact person

Title

Organisation

Country

Contact details

What is your practice area /
specialty?

Name and title of the
head of your service

Date of this submission

We want you to tell your story in
your own words.

Include the following points if you
can:

e the problem you are addressing

« the population served and their
main health needs

« a brief description of the service,
including its aims and objectives

e why the service is important

e whether it is innovative in your

area

* what makes the service
successful

« what role nurses play in its
success

« aspecific example of a real
patient and family who have
been well cared for

* evidence of what the service
achieves: before-and-after

* assessment/measurement of
the specific outcomes it was
designed to achieve within a
specified time period

e any lessons learned or
recommendations for the future,
and advice for others wishing to
deliver a similar service

« any other information you
wish to supply

Title of case s(udi

ICN-CIE-Cll

3, place Jean-Marteau, 1201 Geneva - Switzerland - Tel.: +41 22 908 01 00
Fax: +41 22 908 01 01 - e-mail: icn@icn.ch - web: www.icn.ch

3

image4.jpeg
How is COVID 19 affecting your
work and how you practice as a
nurse?

What coping strategies are you
using to get through your shifts
(hourly, daily and weekly)?

What things have been most helpful
to you during this time?

How are nurses supporting each
other/other health workers in your
workplace?

What is giving you the strength to
continue to work?

What are you doing to manage the
stress you are experiencing?

How has COVID- 19 changed you
as a nurse?

How do you believe the work and
contributions made by nurses is
being acknowledged?

What support do you feel you will
need when the COVID-19 pandemic
is over?

List any publications, videos,
websites etc. that describe your
service, with references if available

Thank you for sharing your story. Please continue to talk to friends, colleagues and families about what you
are experiencing as sharing your experiences is helpful. You may also be able to access professional
assistance within your workplace or community. As nurses we must all care for each other, stay safe.

Please ensure you sign the Release Authority on the next page and return it to indstories@icn.ch

ICN-CIE-Cll
3, place Jean-Marteau, 1201 Geneva - Switzerland - Tel.: +41 22 908 01 00
Fax: +41 22 908 01 01 - e-mail: icn@icn.ch - web: www.icn.ch

4

image5.jpeg
Release Authority

By signing this document, | agree that the International Council of Nurses (ICN) may use my photographs
and case studies and that | agree to be named as the contributor of this information. | am permitting ICN
to use my images and/or text on their website, publications, presentations, advertising and social media. |
waive all personal rights to object to the use of the photographs and text | have submitted in International
Council of Nurses material, as does my employer (if applicable).

| also confirm that | have received permission from all people pictured in the photographs for use of their
image by ICN.

| accept that, by retaining this release form signed by me, ICN can be assured that it has my permission
to proceed.

Name:

Title:

Organisation:

Telephone:

Email:

Signature of contributor:

Signature of employer/manager:

Signatures of additional team
members as applicable:

ICN-CIE-Cll
3, place Jean-Marteau, 1201 Geneva - Switzerland - Tel.: +41 22 908 01 00
Fax: +41 22 908 01 01 - e-mail: icn@icn.ch - web: www.icn.ch

5

