


[Session for Knowledge Development and Practice by WANS members organization]

Japan Academy of Community Health Nursing

SKD-6


Nursing strategy of the community-based integrated care system in a super-aging society

Ayumi Kono¹, Kaoru Konishi², Masako Kageyama³, Miyuki Ishibashi⁴, Ryoko Kawasaki⁵

¹*School of Nursing, Dept. of Home Health Nursing, Osaka City University, Japan*

²*School of Medicine, Dept. of Health Care System Science, Osaka University, Japan*

³*School of Medicine, Dept. of Public Health Nursing, Osaka University, Japan*

⁴*School of Nursing, Dept. of Gerontological Nursing, Chiba University, Japan*

⁵*School of Nursing, Dept. of Public Health Nursing, Oita University of Nursing and Health Sciences, Japan*

This session is hosted by the Japan Academy of Community Health Nursing. Japan, with 27.7% of its total national adult population aged 65 years and over – 13.8% of which were aged 75 years and over in 2017 – is the front runner of super-aging societies in the world. Last decade, the community-based integrated care system, which is defined as a care system to ensure the provision of health, long-term and residential care, and livelihood support, was advocated to sustain our limited health or long-term care resources in Japanese national policy.

In the session, three topics are presented, by Dr. Masako Kageyama, PhD & RN (Osaka University), Dr. Miyuki Ishibashi, PhD & RN (Chiba University), and Dr. Ryoko Kawasaki, PhD & RN (Oita University of Nursing and Health Sciences), respectively, and the session is moderated by Dr. Kaoru Konishi (Osaka University) and Dr. Ayumi Kono (Osaka City University, Dept. of Home Health Nursing). Dr. Kageyama's presentation discusses community diagnosis to identify care needs in the community; Dr. Ishibashi reports on continuity nursing care between hospitals and community strategies focusing on health and long-term care for older people; and Dr. Kawasaki addresses optimal and adequate utilization of community-based resources for the well-being of older adults in a depopulating society.

Thus, in this session a community health nursing strategy will be identified and discussed as the basis to formulate a community-based integrated care system to function efficiently in a super-aging society.