

Epidemiological Research Training Course VI-1

August 3-7, 2014

Ho Chi Minh City, Vietnam

FUKUSHIMA
MEDICAL
UNIVERSITY

Aya Goto

Fukushima

We deeply appreciate your thoughtful and generous supports after the 3.11 disaster.

Mindful of your encouragements, we continue to expand JICA Partnership Project's epidemiology training course. Now, more than ever, we feel that **international health activities enrich all participating countries**, rather than being a one-way flow support from one side to the other.

<http://cbbstoday.org/specialeditions/xxx3/index.php>

Evidence

Japan: health after the earthquake. **Lancet** 2011; 377: 968.

Normile D. Fukushima revives the low-dose debate. **Science** 2011; 332: 908-910.

Christodouleas JP, et al. Short-term and long-term health risks of nuclear-power-plant accidents. **Engl J Med** 2011; 364: 2334-2341.

- ❖ Public health nurses in Fukushima City are facing raising anxiety among mothers regarding health effects of low-dose radiation exposure.
- ❖ How would you act when you receive a question like “How should we respond to community’s worries?”

❖ Acute phase: Collect information from public health nurses

Goto A, Reich MR, Yuriko S, et al. Parenting in Fukushima City in the post-disaster period. *Disasters*. 2014; 38 Suppl 2: s179-s189.

❖ Sub-acute phase: Analyze readily available data (E.g. children's health checkup files)

Goto A, Rudd RE, Bromet EJ, et al. Maternal confidence of Fukushima mothers before and after the nuclear power plant disaster in Northeast Japan. *Journal of Communication in Healthcare*. 2014; 7: 106-116.

❖ Chronic phase: Continue to provide training opportunities to public health nurses

Goto A, Rudd RE, Lai AY, et al. Leveraging public health nurses for disaster risk communication in Fukushima City. *BMC Health Services Research*. 2014; 14: 129.

Theory Behind

Research capacity strengthening in the South.
Nchinda TC. Soc Sci Med. 2002; 54: 1699-711.

Building Evidence

Project Progresses

	Courses I - IV	Course V (Three-series)	Course VI (Two-series)
Time	2004 – 2009	2010-2012	2013-2015
Grant	Gov. research grants	JICA	JICA + local company
Accreditation	University	University + City	University + City + Ministry (tentative)
Target	Physicians at university	Physicians in the city	Physicians in the South of VN
Lecturers	JP	JP + VN + Third country	JP + VN + Third country

Project Organization

Instructors

Hanoi School of
Public Health

Kagoshima
University

Juntendo
University

National
Institute of
Mental Health

Oregon State
University

RTCCD

Supporting agencies

Ho Chi Minh City Health Service

 Japan Epidemiological Association

VN Ministry of Health (Tentative)

Grants

Partnership
Program

Local
company*

Organizers

University of
Medicine and
Pharmacy, HCMC

HCMC Medical
Association

Fukushima
Medical
University

Fukushima
Prefecture

*Course VI-1 was funded in part by the HCMC Medical Association's CME Partnership Grant with Novartis Vietnam, which was initiated by one of graduates of a past course.

Partnership

JAPAN

Research training

Collaborative
research

VIETNAM

Medical education

Collaborative
research

FUKUSHIMA
MEDICAL
UNIVERSITY

Course content

Morning classes	Afternoon classes
Lectures and exercises on basic epidemiology and biostatistics ↓ Examination	Lectures on advanced skills
	Group work on critical appraisal and protocol development ↓ Group presentation!

- ❖ Please confirm whether you are in the audit or the project group.
- ❖ Please note that participation in the examination and group presentations are required for both groups.

Recommended textbooks

- ❖ **Course textbook (Available on-line)**
- ❖ Gordis L. Epidemiology.
(WB Saunders Company)
- ❖ Hulley SB, et al. Designing Clinical Research.
(Lippincott Williams & Wilkins)
- ❖ Motulsky H. Intuitive Biostatistics.
(Oxford)

Other on-line resources

- ❖ University of North Carolina at Chapel Hill
<http://www.epidemiolog.net>
- ❖ WHO Collaborating Center University of Pittsburgh
Supercourse –Epidemiology
<http://www.pitt.edu/~super1/>

For advanced learners....

- ❖ Harvard School of Public Health
Hernan M. Causal Inference Book.
<http://www.hsph.harvard.edu/miguel-hernan/causal-inference-book/>

Functions of research methods

Basic research steps

Protocol development

Main survey

Data management
(data cleaning and entry)

Pilot survey

Data analysis

Results dissemination

Literature search

“One chance,
one meeting”

Look around to
find collaborators.

