


VABILO

Drage kolegice in kolegi!

Z veseljem vam sporočamo, da Društvo študentov medicine Maribor organizira prelomni dogodek v zgodovini medicinske fakultete 1. študentski medicinski raziskovalni kongres z mednarodno udeležbo (RIBOM).

Gre za kongres, kjer bodo lahko mladi študentje raziskovalci slovenskih in tujih medicinskih fakultet, mladi zdravniki in že priznani strokovnjaki predstavili svoje znanstveno-raziskovalno delo in osvetlili področje raziskovanja za tiste, ki jih raziskovanje zanima. Organizirane bodo tudi praktične delavnice, ki bodo objavljene naknadno, na katerih se bodo študenti lahko naučili novih spremnosti.

Dvodnevni dogodek se bo odvijal v petek 8. aprila in v soboto 9.aprila 2016 v prostorih Medicinske fakultete, Univerza v Mariboru. Celoten kongres bo zaradi sodelovanja s kolegi iz tujine potekal v angleščini.

Na dogodek vljudno vabimo vse študente slovenskih in tujih medicinskih fakultet, specializante, specialiste in vse, ki jih tematika zanima!

Kotizacije za aktivne udeležence ter študente MF UM ni, za ostale študente pa znaša 15€. na kongresu je možna tako aktivna kot tudi pasivna udeležba.

Prijava je uradno že mogoča in jo lahko izvedete preko naše spletne strani: www.ribom.eu, kjer lahko najdete več podrobnejših informacij o našem dogodku. Rok za prijavo je 22.2.2016!

Spremljate nas lahko tudi:

- na Facebooku <https://www.facebook.com/events/1659249864343866/> ali
- preko Twittterja <https://twitter.com/?lang=en>.

Če se vam porodijo še kakšna vprašanja, nas lahko kontaktirate preko elektronske pošte: kongres@medicinec.si.

Z velikim veseljem pričakujemo vaše prijave! Vabljeni!

Kmalu nasvidenje,

Ekipa organizatorjev


INVITATION LETTER

Dear fellow students and colleagues!

The Society of medical students from the Faculty of Medicine, University in Maribor (DŠMM) kindly invites you to the 1st medical research congress RIBOM with international participation.

RIBOM is a unique Slovene conference which will be held on the 8th and 9th of April (Friday and Saturday) 2016 at the Faculty of Medicine – University of Maribor, where young student researches from Slovenian and foreign medical faculties will be given the chance to present their research project along with several young doctors and renowned medical professionals. By doing so they will present some of the most recent discoveries in the field of medicine. Our goal is to encourage more international collaboration between medical faculties and present the key role research plays in the progress of medicine.

In addition to exiting and diverse presentations, students will be able to attend numerous workshops, which will be announced subsequently.

We cordially invite Slovene and international students of medicine, specialists, those on their way to becoming one as well as anyone else interested in the event to take part at the conference. You may do so in an active or passive capacity. The application fee for students of other faculties and international guests is 15€, while active participants and medical students of the Faculty of Medicine – University of Maribor can apply free of charge. The application process has already begun and is possible on our website www.ribom.eu, where you can find further information about it, as well as other useful details. Application is possible until the 22th of February 2016!

You can also follow us on facebook: <https://www.facebook.com/events/1659249864343866/> or Twitter <https://twitter.com/?lang=en>. Should you have any more questions, do not hesitate to contact us at kongres@medicinec.si. Join us!

We look forward to your applications!

See you soon in Maribor!

The organizing committee of RIBOM