

International Conference on

European Nursing and Medicare Expo

March 04-05, 2020

Rome, Italy

Theme: Nursing Education: Building and sustaining a culture of nursing

Invitation...

Dear Colleagues,

Herald Meetings welcomes you to attend **International Conference on European Nursing and Medicare Expo** during **March 04-05, 2020** at **Rome, Italy** with the theme “*Nursing Education: Building and sustaining a culture of nursing*” This international meet (**Euro Nursing 2020**) anticipates hundreds of delegates including keynote speakers, Oral presentations by renowned speakers and poster presentations by students besides delegates around the world. This conference perhaps a giant event that creates an ideal platform to share expertise addressing current technologies involved in Nursing & Health Care. It will be a wonderful opportunity for all the delegates as it provides an international networking opportunity to collaborate with the world class nursing associations.

As the premier event, we have developed a program with your interests in mind. We have not only increased the number of opportunities for you to network with colleagues from across the world but also introduced more focused sessions that will feature cutting edge presentations, special panel discussions, and livelier interaction with industry leaders and experts.

Life is full of give and take. Make it count in your professional life. Attend the European Nursing Conference to network with your peers, exchange expertise and experiences, and arm yourself with the latest information to take your department to the next level.

We look forward to personally welcoming you to Rome this March.

Sincerely,

European Nursing 2020
Organizing Committee

<http://euronursing.heraldmeetings.com>

About Conference...

Purpose

International Conference on European Nursing and Medicare Expo is an arena for interdisciplinary exchange among Professionals in the fields of Nursing & Health Care.

Goals

- The conference program emphasizes evidence-based practice, educational innovation, practical application, and peer to peer networking and collaboration. The goals of the conference is to provide a transformative professional development experience through
- Bringing together the world's scientific experts to catalyse and advance scientific knowledge on Nursing education and practise to present the most recent research findings, and promote and enhance scientific collaborations around the world
- Bringing together world leading Speakers to promote and enhance programmatic collaborations.

Objectives

Euro Nursing 2020 objective is to bring together all nursing professionals and academicians from all areas of nursing and associated disciplines.

After participating in this meeting, attendees should be able to

- Discuss emerging issues Nursing Practises and Patient Safety
- Discuss and apply recent research findings related to Nursing & Health care
- Reflect on the place of critical distance in Nursing Education

<http://euronursing.heraldmeetings.com>

Conference Sessions:-

- | | |
|--|--|
| <ol style="list-style-type: none">1. Nursing Education2. Nursing Research & Evidence Based Practice3. Ambulatory Care Nursing4. Healthcare and Nursing Management5. Advanced Practice Nursing & Nursing Informatics6. Emergency Nursing7. Psychiatric and Mental Health Nursing8. Pediatrics/Neonatal Care Nursing9. Women Healthcare and Midwifery10. Labor and Delivery Nursing | <ol style="list-style-type: none">12. Cardiovascular Nursing13. Oncology Nursing14. Family & Public Health Nursing15. Orthopaedic Nursing16. Trauma and Critical Care Nursing17. Occupational Health Nursing18. Gastroenterology Nursing19. Pain Management Nursing20. Telemedicine and E-health Nursing21. Patient Safety & Nursing Care |
|--|--|

All honourable authors, researchers, scientists and students are encouraged to contribute and help the shape of the conference through submissions of their posters & research abstracts. Also, high quality research contributions describing original and unpublished of conceptual, research oriented, experimental or theoretical work in all areas of Nursing are warmly invited for presentations at the conference. The conference memorial contributions of abstracts and posters that address themes & future aspects of the conference related sessions.

Student Forum

Young Researchers can also participate in this elite conference

Eligibility

- Young Investigators (e.g. Post-Graduate students, Post-doctoral fellows, Trainees, junior faculty) are the focus of this event.
- Participants should be below the age of 33 years.
- Opportunity for young researchers to learn about the research areas of their peers to increase their capacity as multidisciplinary researchers

Benefits

- The forum will provide an opportunity for collegial interaction with other speakers and established celebrative across the globe.
- Young Researcher Award will be given to the best presentation by the organizing committee member.

Speaker's PPT

You may submit your presentation to any of our onsite organizers on the day of your talk. If your presentation is not compatible with our laptops, then you may also use your own laptop.

Unique Feature of Euro Nursing 2020:

- The Career Guidance Workshops to the Graduates, Doctorates and Post-Doctoral Fellows
- Accepted Abstracts will be published in the respective journals and will be labelled with a Digital Object Identification Number (DOI) provided by Cross Ref (Free abstract publishing).
- Group of attendees from the same lab/institute/university (or) anyone who wish to attend the conference will be eligible for discounts.
- Best Poster and Young Researcher Award would be felicitated for students.

<http://euronursing.heraldmeetings.com>

Venue: **Rome, Italy**

A potent mix of haunting ruins, awe-inspiring art and vibrant street life, Italy's hot-blooded capital is one of the world's most romantic and charismatic cities.

Rome is without doubt one of the most beautiful cities in the world; every year millions of tourists come from around the world to admire the treasures and masterpieces of Roman art and architecture. Rome is an enchanting city where you'll discover a romantic blend of culture and history spiced up with a vibrant street and nightlife. Add in to the mix delicious gastronomy and excellent Italian wines, and you have an inspiring and beautiful destination.

Rome, the Eternal City, is the capital and largest city of Italy and of the Lazio region. Once the capital of an ancient republic and empire whose armies and polity defined the Western world in antiquity and left seemingly indelible imprints thereafter, the spiritual and physical seat of the Roman Catholic Church, and the site of major pinnacles of artistic and intellectual achievement, Rome is the Eternal City, remaining today a political capital, a religious centre, and a memorial to the creative imagination of the past.

Mail us to know more!

For Abstract Submission Guidelines | For Reserving your slot | Proposals | Registration | Posters | Accommodations

No doubt you have lots of queries...

Why not get in touch..!

CONTACT US

Drop us your query with details and we will call you right away.....

For Queries

Contact: Program Coordinator
E: nursing@heraldmeetings.org
european.nursingexpo@gmail.com
Ring: +1 202-817-9658

<http://euronursing.heraldmeetings.com>

For Exhibition & Sponsorship

Contact: Manager
E: info@heraldmeetings.org
nursing@heraldmeetings.org

Herald Meetings

1300 I Street NW Suite 400E
Washington D.C (District of
Columbia) 20005
United States of America
Ring: +1 202-817-9658
<https://www.heraldmeetings.com>