

Migrant and Ethnic Health Research

Helping to Make a Fairer, Healthier Scotland

An NHS Health Scotland event in conjunction with 1599

Thursday 24 September 2015

**The Royal College of Physicians and Surgeons of Glasgow
232-242 St Vincent St, Glasgow G2 5RJ**

What is it? A one-day conference on recent research about how migration and ethnic background can affect health.

Who is it for? Researchers, policy makers, practitioners and the general public.

With new arrivals from many parts of the world, Scotland's population is becoming ever more diverse.

- **Why is the overall health of some ethnic minorities better than that of the White Scottish population, but others don't seem to be doing so well?**
- **Why do patterns of disease vary between ethnic groups?**
- **How can we intervene to improve health across all ethnic groups?**
- **What is the experience of ethnic minorities and especially recently arrived migrants regarding access to and use of health and social care services?**
- **How does the experience of Scotland compare with that of other parts of the UK and Europe?**

The programme will be built around three themes:

- **analysing large linked datasets**
- **culture and lifestyle**
- **use of health and social care services.**

There will also be a free paper session and poster presentations open to researchers from across Europe.

Participants will hear about the latest research findings. After each group of presentations, a panel will discuss with the audience what the results mean and how they can be put to good use. There will be plenty of time for networking. **For anyone interested in these important issues, it should be a great day!**

Deadline for receipt of abstracts for free papers and posters: June 22
Conference registration opens: June 30

For more details on the conference, log onto:

<http://www.healthscotland.com/news/events/upcomingevents/index.aspx>

or contact nhs.HealthScotland-Events@nhs.net