

Venue

Hospital General Universitario Gregorio Marañón
C/ Doctor Esquerdo, 46
38007 Madrid

Registrations

Early registration (workshop included) (before 1 sept).....	270€
Normal registration (workshop not included).....	270€
Staff of ISCIII and HGU Gregorio Marañón (workshop not included).....	230€
Fulltime Undergraduate Students, low income countries (workshop included)	195€
Workshop.....	40€

Registration fee includes attendance to the conference, material and documents, coffees and meals during the days of the conference. It does not include travel and/or accommodation.

There will be a kindergarden available if requested before October 20th 2011.

Handicaped access will be available if requested before October 20th 2011.

There will be simultaneous translation at the conference. Papers may be presented both in Spanish and English.

Secretariat

Teresa Moreno Casbas
Unit for Coordination and Development of
Nursing Research Investén-isciii
Institute of Health Carlos III
C/ Monforte de Lemos, 5. Pabellón 13
28029 Madrid (España)
Tel: 918222546/2536/2547
Fax: 913877897
Correo electrónico: congresoinvesten@isciii.es
www.isciii.es/investen

Sponsors:

Investén-isciii
C/ Monforte de Lemos, 5. Pabellón 13
28029 Madrid
www.isciii.es/investen/

Out of respect for the environment throw me into the trash

15th International Nursing Research Conference

Madrid, Spain
15-18 November 2011

Preliminary program

Tuesday November 15th

16:00 Workshop

Wednesday November 16th

8:00 Registration

9:00 Opening Conference. "Examining nursing's media image and empowering nurses to change media portrayals and the public's perception of nurses." **Sandy Summers** is Founder and Executive Director of the NGO The Truth About Nursing

11:00 Coffee

11:30 Concurrent sessions

13:15 Lunch

15:00 Concurrent sessions

16:45 Concurrent sessions

18:15 Coffee

18:30 Oral Brief Presentations

Thursday November 17th

9:00 Plenary session. "Innovate nursing care models."

11:00 Coffee

11:30 Concurrent sessions

13:15 Lunch

15:00 Concurrent sessions

16:45 Concurrent sessions

18:15 Coffee

18:30 Oral Brief Presentations

Friday November 18th

9:00 Concurrent sessions

11:00 Coffee

11:30 Closing conference. "Regulation and continued competence assessment - World trends and challenges for nursing".

Sioban Nelson. Dean and Professor of Lawrence S. Bloomberg Faculty of Nursing at the University of Toronto.

18:15 Spanish wine

Workshop

8 workshops or seminars on research methodology will take place during the 15th of November from 16:00 to 20:00.

Speakers

Sandy Summers

Sandy Summers es miembro fundador y directora ejecutiva de la ONG The Truth about Nursing, así como autora de *Saving Lives: Why the Media's Portrayal of Nursing Puts Us All at Risk*. Desde 2001 trabaja para cambiar la percepción que en el mundo se tiene de las enfermeras; para ello, no ha dejado de poner en entredicho la manera en que los medios nos describen. Sandy Summers ha ejercido durante 15 años en unidades de urgencias y de cuidados intensivos en algunos de los más importantes centros de traumatología de los EEUU.

Sioban Nelson

Sioban Nelson es decana y catedrática de la facultad de enfermería Lawrence S. Bloomberg, de la universidad de Toronto (Canadá). Entre sus trabajos se incluyen publicaciones y proyectos en los campos de la historia, los asuntos profesionales, las políticas sanitarias y la organización de la práctica de la enfermería. Su obra *The Complexities of Care: Nursing Reconsidered* (2006, Cornell), que ha sido premiada, la coeditó con Suzanne Gordon. Asimismo, su último libro, *Notes on Nightingale: The Influence and Legacy of a Nursing Icon* (Cornell, 2010), lo ha coeditado con la doctora Anne Marie Rafferty.

Abstracts submission

Abstracts for the 15th International Nursing Research Conference must relate to the following themes:

Midwifery and women health

Child/adolescent health

Woman health care

Critical care

End-of-life/palliative care

Ageing and health

Cancer

Chronic illness

Mental health

VIH/AIDS and infectious diseases

Nursing and genetics

Health and immigration

Community/home/public health

Health promotion

Violence and abuse of woman and children. Implication of nursing

Ethical dilemmas and conflicts

Nursing management

Nursing education

Health application of new technologies

Research methodology

Evidence-based practice and research utilisation

Outcomes measurement

Types of presentations:

1. Poster presentation
2. Oral presentation
3. Student's corner

Submission forms detailing guidelines may be found at
www.isciii.es/investen/

Submissions will be rated on the following:

- Overall quality
- Contribution to scholarship or clinical practice
- Relevance to conference themes

Deadline submission of abstracts is **June 3rd 2011** (20:00 GMT)

The abstracts accepted will be published in the abstract's book edited by the Organisation. The book will be registered by ISBN.

