

Complex Healthcare Processes Research Group

Present a seminar by Diamond Jubilee International Visiting Fellow

Professor Laura Siminoff

Dean of the College of Public Health at Temple University, Philadelphia, PA, USA

who will be speaking on:

Legislative impact on organ and tissue donation: the US experience

Friday 11 November 2016 | 12.00 – 13:00
Building 67, Room 1007


As a public health social scientist, her research focuses on health communication and decision-making most prominently in cancer and organ and tissue donation.

Professor Siminoff was awarded a three year Diamond Jubilee International Visiting Fellowship in 2015 which is hosted by Associate Professor Tracy Long-Sutehall in the Faculty of Health Sciences.

Please book via Eventbrite

<http://us-organ-tissue-donation-research-seminar.eventbrite.co.uk>

Please feel free to bring your lunch to the seminar, drinks and cakes will be provided.