Department of Community health nursing

Aim

To understand Japanese public health care system for disabled/frail populations in community.

Participants

Nothing is required.

Program guide

<Day4 Field trip to an innovative adult day care center>

We offer a field trip to an adult day center in Tokyo. This center has adopted several innovative methods for the elderly. First, contrary to usual centers, this center provides ‘buffet’ style of rehabilitation and recreation services, where participants themselves choose and organize their programs in a day. Second, token economy system is installed to motivate participants. Third, collaboration with community citizens is emphasized and a substantial number of volunteers participate in the center’s activities. After attending this session, you will be able to understand the cutting-edge approaches in long-term care.

<Day5 Windshield survey and free discussion about research topics>

We offer a windshield survey for public health care institutions (e.g. public health care center, comprehensive community care center). Then you and our students (in community health care / public health care nursing) have free discussion about own research topic in public health area. This aims to develop relationships between you and us, and understand each other’s background. You are not required to make documents or PPT for presentation. We only use white paper, white board, and others if possible. We freely discuss about health care system, culture, and peoples’ need in all kind of disabled/frail persons as target of public health care intervention.

Department of Family Nursing

Aims

This program aims to:

· understand actual medical and nursing cares for hospitalized children and their family in Japan

· exchange and deepen understandings about family nursing research between the two countries and explore international collaborations.

Participants

Students who have

· fundamental knowledge about family nursing

· affirmative interests about systemic/biopsychosocial approach

· attitudes to share and accept diverse opinions and views

· antibody of all the measles, mumps, varicella and rubella (require the antibody certificate)

· no tuberculosis (require the CXP or QFT certificate)

Program guide

<Day4 >

Nursing cares and Supports for Children in a Hospital and their Families

· Children's medical center

· Hospital school

· Ronald McDonald House

· Discussion

We will arrange a trip to introduce several nursing cares and supports for Japanese hospitalized children and their families. The Children’s Medical Center of The University of Tokyo Hospital has 101 beds, including the Pediatric Intensive Care Unit (PICU), the Pediatric High Care Unit (Pediatric HCU), the Neonatal Intensive Care Unit (NICU), and the Growing Care Unit (GCU), and has registered as a pediatric advanced emergency medical center in the Tokyo metropolitan government. The children and their families have been provided advanced pediatric and family nursing cares in the hospital. In addition, we would like to show a metropolitan hospital school (i.e., the Kodama school) in the hospital to guarantee the children’s right to be educated during the hospitalization. We will also take you to the Ronald McDonald House (http://www.rmhc.org/ronald-mcdonald-house). After completing the trip, you and we will have discussion in order to obtain deep understandings about supports for hospitalized children and their families.

<Day 5>

 Research in Family Nursing & Health

· Research presentations

· by participants in this program

· by UTokyo GNRC students

· Discussion

You and our graduate students will introduce own research activities and have active discussions in order to exchange and understand about research topics and designs in the family nursing field. This session aims to develop good relationships between you and us as family nursing specialists, and broaden the skyline of family nursing. Documents (within one-side of an A4 paper) and 15 minutes PowerPoint slides for the presentation about your research should be prepared for this session (You will be able to ask us to print your documents and slides out).

Notes

1. Please prepare a white doctor uniform and flat shoes for the trip on day 4. Sandals and sparkish looks are prohibited.

2. Please watch the appointment time and complete the preparations for the trip on day 4 and presentation on day 5 until 5 minutes before the sessions start.

3. Please be careful about information you may get during the trip. You should not talk about private information, especially patients, in a public place.

Department of Nursing Administration

Aim

This program aims to:

· Understand clinical management in a Japanese hospital.

· Exchange information and understandings about nursing administration research.

Participants

· Students who have fundamental knowledge about nursing administration

· Students who have strong interest in nursing administration or clinical management

Program guide

<Day4 Visiting a hospital>

Contents

· Infection control systems

· Patient safety systems

· Career development systems in nursing

· Healthcare information systems

<Day5 Free discussion about research topics>

Contents

· Introduction of participants and faculty members.

· Introduction of the Department of Nursing Administration

· Presentation and discussion about visiting a hospital.

*Each participant has to prepare English presentation about yesterday hospital visit for 10 minutes.

· Presentation and discussion about researches of participants

*Each participant has to prepare English presentation about their own research

topic for 10 minutes.

Department of Midwifery and Women’s Health

Aim

The aim of the program is to provide the opportunities for participants to gain knowledge on maternal & child health and midwifery practice in Japan.

Participants will learn

· The feature of maternal & child health in Japan.

· The role of midwife for perinatal care in tertiary hospital.

· The role of midwife for perinatal care in midwife led birth center (maternity home).

· About cultural differences.

Participants

Students who have fundamental knowledge about perinatal care

· Students who have license of Midwife

· Midwifery school students

· Students who have strong interest maternal and child health

Program guide

<Day4 >

AM
Perinatal care in Japan（Lecture）

PM
Visit labor room, outpatient ward (health guidance by midwife)

at the University of Tokyo Hospital

<Day5 >

AM
Visit maternity hospital;

*participants need about transportation expenses and 3000 yen for visit.

PM
Discussion

Department of Gerontological Home Care and Long –term Care Nursing

Aim

To understand a range of gerontological nursing in Japan by visiting various care settings for older people.

Participants

Students who have fundamental knowledge about gerontological home care and long-term care nursing.

· Students who have the license of registered nurse

· Students who have strong interest in gerontological home care and long-term care

Program guide

<Day4 >

AM ・Department of Gerontological home care and long-term care nursing

· Introduction of the Department of Gerontological home care and long-term care nursing

· Presentation and discussion about participants’ research projects

*Each participant has to prepare English presentation about their own research

topic for 10 minutes.

PM ・Visit a homecare nursing agency; participants may be able to visit a client’s home with a homecare nurse.

・Visit a community care center“Kurashi-no-hokenshitsu”

<Day5 >

AM ・Visit a gerontological care-mix hospital

· Senior day care center

· Health care facility

· Outpatient unit

· Inpatient unit (rehabilitation, convalescent, and acute care word)

PM 　 ・Visit a small multi-care facility in the community

 　 ・Wrap up with department members

Department of Psychiatric Nursing

Aim

To deepen the knowledge of psychiatric and mental health nursing in Japan.

Participants

Students who have fundamental knowledge about mental health.

Students who have strong interest in psychiatric and mental health nursing.

Program guide

<Day4>

One day (or half day) site visit to mental health facility in Tokyo.

<Day5>

Venue: Medical Building 3

1. Site visit debrief session

2. Mental health situation in Japan (presentation and group discussion)

3. Mental health situation in visiting students’ country (presentation and group discussion)

4. Introducing researches and projects (presentation and group discussion)

5. Overview

Department of Gerontological Nursing/ Wound Care Management

Aim

The aim of this program is to learn a state-of-the-art wound management in Japan, including laboratory research and clinical practices. Among the various targets of wound management, this program focuses on pressure ulcers. The topics are 1) wound assessment techniques using ultrasonography and thermography; 2) biological techniques and research such as wound blotting; and 3) development and research of engineering devices such as a robotic mattress and medical devices created by 3D solution. After the session, the participants will have time to meet laboratory students and exchange information and opinions about wound management of each country.

Participants

Researchers and students who are interested in wound management.

Program guide

<Day4>

Morning:

The program includes; (1) introduction to our laboratory; (2) explanation about current wound management in Japan; (2) explanation about pressure ulcer (PU) round at the University Hospital

Afternoon:

The laboratory members will demonstrate and explain about the devices that are available for the PU round such as ultrasonography and thermography.

<Day5>

Morning:

The participants attend the PU round at the University Hospital

Afternoon:

The participants will participate in the tours of the biology and the engineering laboratories. Later, they have discussion with the laboratory students to exchange information about wound management of each country.

