

The Emblem of Shiga University of Medical Science

This mark shows a combined image of "Ripples of Lake Biwa in Shiga" and "Wave motions of warmhearted light." "Ripples" that move from the outside to the center indicate people's hopes for medical care.

PHILOSOPHY

Shiga University of Medical Science strives to serve the health and social welfare of the community by cultivating trustworthy medical professionals with the best possible training, and by promoting advanced research in medicine and nursing.

OBJECTIVES

The principles of Shiga University of Medical Science are based on Japan's Fundamental Law of Education, the School Education Law and the National University Corporation Law. We provide students with a broad education in the liberal arts along with highly advanced professional skills in the fields of medicine and nursing. Our goal is to encourage a faithful sense of medical ethics and a spirit of scientific inquiry. This is to contribute to the development of medicine and nursing, and to the welfare of the community.

(The 1st article of the regulations of Shiga University of Medical Science)

OCONTENTS

HISTORY	3
ACADEMIC CALENDAR	4
MEMBERS OF THE BOARD	5
ORGANIZATION CHART	6
DEPARTMENTS	7
ADMINISTRATIVE AND ACADEMIC STAFF	9
OUTLINE OF ACTIVITIES	11
NUMBER OF STUDENTS	12
INTERNATIONAL ACADEMIC EXCHANGES	13
UNIVERSITY LIBRARY	15
FACILITIES	16
UNIVERSITY HOSPITAL	17
DIAGNOSIS AND TREATMENT	19
MAP OF FACILITIES	21
NAME AND ADDRESS	22

HISTORY · ACADEMIC CALENDAR

HISTORY

O ACADEMIC CALENDAR

▲ Sports Event with Hamamatsu University School of Medicine

March~April ·····● ···· Spring Recess

April 1 ····· Beginning of Academic Year

April 7 ····· Entrance Ceremony

April 9 \sim 10 ····· Orientation for 1st Year Students

April 6,8 ~ 9 ····· Orientation for Continuing Students

May 15 ~ 16 ····· Sports Event with Hamamatsu University School of Medicine

May 30 Interment Services for Body Donors

Aug. ~ Sep. ····●····· Summer Recess

Oct.1 Foundation Day

Oct.15 ····· Requiem Ceremony for Body Donors

Oct.23 ~ 26 ······ Waka-ayu Festival (Students Festival)

Dec. ~ Jan. 2010 ····· Winter Recess

◆ Entrance Ceremony

▲ Graduation Ceremony

Jan.16 ~ 17 ····· Examination by the National Center for University Entrance

March 25 ····· Awarding of Doctorates of Medical Science and Master Degrees of Nursing

March 25 ····· Graduation Ceremony

March 31 End of Academic Year

▲ Waka-ayu Festival

MEMBERS OF THE BOARD

ORGANIZATION CHART

Member of the Board

As of February 1, 2010

President		Director		Inspector
Tadao Bamba	Academic Affairs and	Takanori Hattori		Toshikazu Araki
	Vice President		Ajunct	Takashi Okumura
	Medical Affairs, Vice President and Hospital Director	Atsunori Kashiwagi		
	Fiscal Affairs	Norihisa Murayama		
	General Affairs	Nobuo Wakisaka		

	Managemer	nt Committ	ee	Ed	ucation and I	Research C	Council
President	Tadao Bamba	President of Nagahama Institute Bio-Science and Technology	Yasutsugu Shimonishi	President	Tadao Bamba	Professors, Undergraduate School of Medicine	Osamu Hayashima
Director	Takanori Hattori	Chairman of Shiga Environmental Business Exhibition Association	Soujiro Takahashi	Director	Takanori Hattori		Kihachiro Horiike
	Atsunori Kashiwagi	Emeritus Professor, Kyoto Sangyo University	Masanori Nitta		Atsunori Kashiwagi		Tohru Tani
	Norihisa Murayama	Alumni Association Chairman Neurosurgery Department Chief, Public Koga Hospital	Kazuyoshi Watanabe		Norihisa Murayama		Kenichi Mitsunami
	Nobuo Wakisaka				Nobuo Wakisaka		Setsuko Ohta
Administrative Scrivener	Hironobu Ikeguchi			Curator, University Library	Iwao Ohkubo	Head of General Affairs Division	Yutaka lwasaka
President of Sunrise Publishing	Junko Iwane			Chief, Faculty of Medicine	Yusaku Okada	Head of Student Affairs Division	Kenichi Yuasa
				Chief, Faculty of Nursing	Kaoru Takigawa		

External Expert Liaison Council					
Governor of Shiga Prefecture	Yukiko Kada	Director of Shiga Nursing Association	Toshiko Fujii	Vice-President of the Shiga University of Medical Science Alumni Association and Occpational Health Consultant	Hitoshi Kaneko
Mayor of Otsu-City	Makoto Mekata	President of the University of Shiga Prefecture	Naohiro Soga	Director of the Japanish-Deutches Kulturinstitut	Michio Okamoto
Mayor of Kusatsu-City	Wataru Hashikawa	President of Optex Co., Ltd.	Toru Kobayashi		
Director of Shiga Doctor's Association	Yasuhiro Asano	Director of Shiga Environmental and Life Cooperative	Ayako Fujii		

DEPARTMENTS

Undergraduate School

of Medicine

Faculty of Medicine

Basic Medical Science

Fundamental Biosciences	Biochemistry and Molecular Biology
Culture and Medicine	Pathology

Anatomy	Pharmacology
Physiology	Social Medicine

2 Clinical Medicine

Internal Medicine	Urology
Pediatrics	Ophthalmology
Psychiatry	Anesthesiology
Dermatology	Radiology
Surgery	Dentistry and Oral and Maxillofacial Surgery
Orthopaedic Surgery	Clinical Laboratory Medicine
Neurosurgery	Emergency and Intensive Care
Otorhinolaryngology-Head and Neck Surgery	Family Medicine

Department by Donations

Sleep Medicine Community Perinatal Medical Systems

Innovative Cancer Treatment Project

Faculty of Nursing

Fundamental Nursing

Obstetrics and Gynecology

Community Life Nursing

Clinical Nursing

Graduate School of Medicine

As of February 1, 2010

Doctor Course

Biological Information Science

Minimally Invasive Medicine

Bio-Molecular Dynamics

Cell Information

Multi-Dimensional Image Analysis

Advanced Medical Specialist Training

2 Integrated Medical Science

Neurological Regulation Infectious Diseases and Immuno Regulation

Neuropathology Mucosal Immunology

Endocrine Regulation Advanced Medical Specialist Training

3 Regeneration and Tumor Science

Reproduction, Development and Regeneration Genome Oncology

ES Cell Molecular Genetics

Tumor-Morphology Informatics Oncologist Training Courses

Advanced Medical Specialist Training

4 Translational Research Science

Disease and Organ Regulation Artificial Organ and Bioengineering
Genetic Regulation Therapy Advanced Pain Regulation
Advanced Medical Specialist Training

5 Science of Lifestyle-Related Diseases

Lifestyle-Related Disease Epidemiology

Vascular Function Regulation

Molecular Nutrition and Metabolism Regulation

Advanced Medical Specialist Training

Master Course

Fundamental Nursing

Clinical Nursing

Family-Community Health Nursing

O ADMINISTRATIVE AND ACADEMIC STAFF

Number of Staff Members

As of February 1, 2010

Classification		Members			Acaden	nic Staff					
		of	Professors	Associate Professors(I)	Associate Professors (II)	Assistant Professors	Research Associates	Total	Administrative Staff	Technicians and Nurses	Grand Total
Present Number		6(1)	62	43	42	160	11	318	129	662	1115(1)
	President	1									1
	Directors	4									4
	Inspectors	1(1)									1(1)
	Undergraduate School of Medicine		54	30	10	79	9	182		10	192
Assig	University Hospital		1	8	31	72		112		621	733
ınmer	Health Care Center				1			1		1	2
its of o	Molecular Neuroscience Research Center		4	2		3		9			9
Assignments of current staff	Research Center for Animal Life Science		1	1		3		5		5	10
t staff	Central Research Laboratory			1			1	2		6	8
	Multimedia Center						1	1			1
	Biomedical MR Science Center		1	1				2			2
	Lifestyle-Related Disease Prevention		1			3		4			4
	Administration Office								129	19	148

Note: () = number of part-time

Center Director. etc.

As of February 1, 2010

er Equality)
Iwao Ohkubo

Kihachiro Horiike	Iwao Ohkubo		
University Library	Health Care Center	Molecular Neuroscience Research Center	Research Center for Animal Life Science
Curator (held concurrently) Iwao Ohkubo	Director (held concurrently) Yoshihide Fujiyama	Director Hiroshi Kimura	Director Ryuzo Torii
Center Research Laboratory	Anatomy Center	Multimedia Center	Biomedical MR Science Center
Director (held concurrently) Hiroshi Matsuura	Director (held concurrently) Kazumasa Ogasawara	Director (held concurrently) Iwao Ohkubo	Director Toshiro Inubushi (held concurrently)
Lifestyle-Related Disease Center of Educational Research Prevention Center on Medical and Welfare		Education and Research Center for Promotion of the Medical Professions	Biomedical Innovation Center
Director Minoru Horie	Director Kenichi Mitsunami	Director Takanori Hattori	Director Tohru Tani

Undergraduate School of Medicine

As of February 1, 2010

Faculty of Medi	icine					Faculty of Nursi	ing	
Chief (held concurrer	ntly)	Yusaku Okada	Clinical Medicir	ne		Chief (held concurrer	ntly)	Kaoru Takigawa
Basic Medical S	Science			Professor	Minoru Horie			Shigehiro Morikaw
	Professor	Fukuo Yoshida	Internal Medicine	Professor	Yoshihide Fujiyama	Fundamental Nursing		Momoko Sakaguci
Fundamental	Professor	Takahide Kimura		Professor	Hiroshi Maegawa		Professor	Keiko Kato
Bioscience		Hiroshi Sato	Pediatrics	Professor	Yoshihiro Takeuchi			Kaoru Takigaw
		Masaru Komori	Psychiatry	Professor	Naoto Yamada			Naomi Miyamats
	Professor	Osamu Hayashima	Dermatology	Professor	Toshihiro Tanaka	Clinical Nursing	Professor	Yoshihiro Endo
Culture and Medicine	Professor	Hidemi Taira	Surgery	Professor	Tohru Tani		Professor	Hiroko Watanab
	Professor	Reiko Aiura	Surgery	Professor	Tohru Asai		Professor	Hiromi Kuwata
Anatomy	Professor	Motoi Kudo	Orthopaedic Surgery	Professor	Yoshitaka Matsusue		Professor	Setsuko Ohta
Physiology	Professor	Kohnosuke Jinnai	Neurosurgery	Professor	Kazuhiko Nozaki	Community	Professor	Hitoshi Yasuda
Filysiology	Professor	Hiroshi Matsuura	Otorhinolaryngology-Head and Neck Surgery	Professor	Takeshi Shimizu	Life Nursing	Professor	Hiroyo Hatashit
	Professor	Kihachiro Horiike	Obstetrics and Gynecology	Professor	Takashi Murakami	Molecular Neuros	science F	Research Center
Biochemistry and Molecular Biology	Professor	Iwao Ohkubo	Urology	Professor	Yusaku Okada	Neurology Unit	Associate Professor	Masaki Nishimur
	Professor	Hiroshi Kimura	Ophthalmology	Professor	Masahito Ohji	Unit for Neuropathology	Professor	Ikuo Tohyama
	Professor	Hiroyuki Sugihara	Anesthesiology	Professor	Shuichi Nosaka	and Diagnostics	Special Contract Professor	Hiroyasu Tagucl
Pathology	Professor	Kazumasa Ogasawara	Radiology	Professor	Kiyoshi Murata	Unit for Neurobiology and Therapeutics	Associate Professor	Makoto Urushita
	Professor	Bin Gotoh	Dentistry Oral and Maxillofacial Surgery	Professor	Gaku Yamamoto	Neuroanatomy Unit	Professor	Hiroshi Kimura
Pharmacology	Professor	Tomio Okamura	Clinical Laboratory Medicine	Professor	Hidetoshi Okabe	Unit for Animal Models of Neurological Disorders	Guest Professor	Yoshisuke Takahasl
Social	Professor	Katsuyuki Miura	Emergency and Intensive Care	Professor	Yutaka Eguchi	Biomedical MR	Science	Center
Medicine	Professor	Katsuji Nishi	Family Medicine	Professor	Kenichi Mitsunami	Project of Molecular and Cellular Biophysics	Professor	Toshiro Inubush
Graduate-level	Medical	Research	Department by	Donatio	ons	Applied Biological Information Project	Associate Professor	Akihiko Shino
Mucosal Immunology	Professor	Akira Ando	Sleep Medicine	Special Contract Professor	Soichiro Miyazaki	Research Center	r for Anin	nal Life Science
			Coop Modionio	Special Contract Professor	Masako Ohkawa		Professor	Ryuzo Torii
			Community Perinatal Medical Systems	Special Contract Professor	Kentaro Takahashi		Guest Professor	Teruhiko Wakayam
			Innovative Cancer Treatment Project	Special Contract Professor	Yataro Daigo	Life style-Related	Disease P	revention Center
							Special Contract Professor	Hirotsugu Ueshim

OUTLINE OF ACTIVITIES

Undergraduate Education

Setting goals for national examination pass rates
Shiga University of Medical Science is aiming for its students to achieve a pass rate of 95% or more in the National Examination for medical practitioners, 98% or more in the National Examination for nursing practitioners, and 95% or more in the National Examination for public health nursing practitioners.

Implementing hands-on training in comprehensive medicine for all students

Based on the success of education projects such as training for patient
visits, the university has established hands-on training in comprehensive

medicine for all students and is working to develop the abilities of students to communicate and think logically.

• Medical student support program through local "foster parents" With the goal of training doctors and nurses who will be in charge of future local medical services, Shiga University of Medical Science has established an advising system for students in which people including graduates are assigned as "foster parents" and local residents as "semi-foster parents" to students from when they first enter the university.

Graduate Education

Cancer professional training

Shiga University of Medical Science trains cancer specialists in the fields of radiation therapy, chemotherapy, and palliative therapy.

Advanced specialization training

The university has created an Advanced Specialist Training Program for all study courses and aims for the students to obtain doctorates, becoming specialist doctors.

Promotion of bio-medicine

Through a strategic partnership with Nagahama Institute of Bio-science and Technology, Shiga University of Medical Science is developing cutting-edge bio-medicine.

Promotion of Priority Research Projects

1	Medical research using monkeys	Research on regenerative medicine, induction of ES cell differentiation, and establishment of iPS cells Development of vaccines for new influenza strains Creation of disease models for such as Alzheimer's disease and ALS
2	Research on intractable neurological diseases	Research on the diagnosis and treatment of Alzheimer's disease Research on the causes of ALS
3	Medicine related to magnetic resonance (MR)	Research on molecular imaging using animal models Promotion of minimally invasive medical treatments
4	Medicine related to life- style disease	Large-scale collaborative research on the prevention of life-style related diseases Research on the epidemiology of arterial sclerosis Research on predictive health risk factors, particularly of high blood pressure and obesity

Research Activities

Educational

Activities

Next Generation Research Projects

- Development of robots for use within the body (JST Innovation Project, City Area Program)
- Application of nanoparticles in medicine (JST Innovation Project, City Area Program)
- Research on tumor suppressor gene (RB1CC1) (Grand-in-Aid for Scientific Research on Priority Areas)
- Research on human testicular tumors (Grand-in-Aid for Scientific Research (B))
- Research on cardiac arrhythmia by ion channel abnormalities (Grand-in-Aid from the Ministry of Health, Labor and Welfare)

 Shiga University of Medical Science is compiling the next 6-year plan for staffing, finance and facilities in order to promote further development in education, research and treatment.

Personnel-related Efforts

- Shiga University of Medical Science implements a strict and proper staff management system.
- We implement faculty/staff evaluations, and the results of evaluations will be reflected in funding and incentives.

Evaluation-related Efforts

 We are compiling a multi-faceted evaluation plan, taking into account the results of the Corporation and Certification Evaluation System and with advice from university staff members.

NUMBER OF STUDENTS

Undergraduate Students

Management

As of February 1, 2010

Faculty	Students	Total	Target number per year	Number of graduates	
	Male	367		2,075	
Faculty of Medicine	Female	230	93	732	
	Subtotal	597			
Transferred and distant death in the Ond consector of the Ond con-	Male	28	17	2,807	
Transferred graduate students in the 2nd semester of the 2nd year	Female	22	17		
	Male	13		26	
Faculty of Nursing	Female	251	60	796	
	Subtotal	264			
Transferred at idente in the Old year	Male	0	10	822	
Transferred students in the 3rd year	Female	20	10		
Total		861	153	3,629	

Graduate Students

As of February 1, 2010

Courses		1 Tesent Humbers				13	Toward in male on in our coon	Tavarat tatal acceptant	
		Students	1st	2nd	3rd	4th	Total	Target number per year	Target total number
	Biological	Male	1	1	0	4	6		24
	Information Science	Female	1	1	2	1	5	6	
	Integrated Medical	Male	6	1	2	2	11	7	28
	Science	Female	2	3	4	1	10	/	
Doctor	Regeneration and	Male	2	4	1	1	8	5	20
Program	Tumor Science	Female	0	3	2	1	6	5	
	Translational	Male	12	8	9	16	45	7	28
	Research Science	Female	3	3	5	7	18	/	
	Science of Lifestyle-	Male	1	3	5	3	12	5	20
	Related Diseases	Female	2	1	1	4	8	5	
	Subtotal		30	28	31	40	129	30	120
Master	Nurraina	Male	3	2	_	_	5	16	32
Program	Nursing	Female	10	17	_	_	27	10	32
	Subtotal		13	19	_	_	32	16	32
	Total		43	47	31	40	161	46	152

Present numbers

1:

O INTERNATIONAL ACADEMIC EXCHANGES

Since it was founded in 1975, Shiga University of Medical Science (SUMS) has actively promoted international academic exchanges. The goal of these exchanges is to foster the talents of students pursuing careers in medicine and the efforts of those engaged in medical research and education. Academic exchange agreements have been concluded with several major universities throughout the world. To date, SUMS has welcomed many students and scholars from overseas through these programs. In the past 10 years, SUMS accepted about 100 guest researchers, and 28 researchers entered the graduate school, and got the Doctor in Medicine Degree. There are currently 7 graduate students, and 7 scholars working in their respective fields at the university, representing the countries of England, Bangladesh, China, Brazil, Kenya, Egypt, Belarus and Vietnam. In addition, the number of university staff and faculty members dispatched abroad to attend international conferences or to work with their overseas counterparts has been increasing yearly. Since 2003, SUMS has been providing a curriculum of voluntary study for 4th year students to study abroad, and nearly 30 students go to universities, research institutes and hospitals worldwide every year.

To help meet the housing needs of the growing number of visiting students and scholars, SUMS constructed an International House, which was completed in 1994. The building is a three-story residence offering a broad range of amenities in a convenient location at the edge of campus. Any registered student or scholar from overseas, along with their family members, is qualified to reside at the International House.

Academic exchange agreements and International House accommodations are helping to keep SUMS at the forefront of international cooperation and learning in all medical fields.

Creative Motivation Center

International House

Foreign Students

As of February 1, 2010

Year	2005	2006	2007	2008	2009
Bangladesh	2	2	2	1	
Mongolia	1	1	1		
China	6	4	4	3	4
Taiwan	2	1	1	1	
Bulgaria	1	1			
Hungary	1	1	1	1	
Egypt	1	1	1	2	1
Belarus		1	1	1	1
Vietnam					1
Total	14	12	11	9	7

Universities with Cooperative Agreements

Institution	Country	Date Agreed
Beihua University	China	1984.11.24
Changchun Municipal Hospital	China	1984.11.24
The University of British Columbia	Canada	1990. 7.26
University of Michigan	USA	1990.11.29
China Medical University	China	1993. 9.28
Rome University "La Sapienza"	Italy	1994.10.28
The University of Picardie Jules Verne	France	1995. 5.16
Harbin Medical University	China	2001.11.21
University Hospital of Amiens-Picardie	France	2004.10. 4
Cho Ray Hospital	Vietnam	2006.12.25
University of Medicine and Pharmacy at Ho Chi Minh City	Vietnam	2008. 6.23
The Japan Center for Michigan Universities	USA	2008.11.19
Northeastern University	China	2009. 5. 1

International House

Туре	Area	Number
Single Room	16 m²	16
Double Room	40 m²	5
Family Room	60 m²	3

Visit by Beihua University Delegation

Foreign Students Excursion

Social Meeting with International Students

Signing Ceremony with Ho Chi Minh University

OUNIVERSITY LIBRARY

University Library

University Library

Library Holdings

As of February 1, 2010

Section	Books			Number of Journals (titles)			
Section	Japanese	Foreign	Total	Japanese	Foreign	Total	
Medicine	52,864	73,990	126,854	729	1,386	2,115	
General Education	20,767	6,164	26,931	51	30	81	

Use of the Library

As of February 1, 2010

Items		Numbers
Items Borrowed	Books	9,575
items borrowed	Journals	2,541
Copying of Documents	Received	4,042
Copyling of Documents	Requested	3,626
Audiovisual Faciliti	106	

School of Nursing Building

University Hospital

New Ward D

Pediatric Ward

Monkey with an
Research Center for Animal Life Science Artificially Fertilized Baby NMR Center

Biomedical Innovation Center

UNIVERSITY HOSPITAL

Established April 1, 1978
Opened October 1, 1978
Beds 608
Building Ground Area 15,923m²

Total Floor Space 56,376m²

Philosophy

Holistic Medicine Pursuing the Achievement of Confidence and Satisfaction

Basic Policies

- · Provide patient-oriented medical care
- · Aim for a hospital with confidence, relief and satisfaction
- · Provide highly-advanced medical care with a kind hospitality
- · Aim for a community-based university hospital
- Educate medical professionals receiving recognition in world medical community
- · Aim for a sound hospital management

Training of Highly Qualified Medical Professionals

Providing basic medical training in the local community through various effective, wide-ranging training programs

The Clinical Medical Education Center runs extensive training programs.

- Educating specialized medical professionals
- Providing Core Life-long Advanced Specialist Training Programs.
- Promoting the specialization and certification of co-medical staff The acquisition of specialized qualification is promoted.

Providing Highly Qualified Medical Treatment

- Promoting advanced, specialized cardiovascular medical care
- Promoting interventional treatment for patients with coronary artery diseases and cutting-edge medical care for those with serious arrhythmia.
- Promoting advanced, specialized cardiovascular surgery.
- Promoting advanced cancer treatments
- The university hospital is a core hospital for cancer treatment in Shiga prefecture, and expanding its capabilities as a Cancer Center.
- Promoting specialist training courses in multidisciplinary cancer therapy.

Contributing to Local Medical Care

- The capabilities of the Patient Support Center will be expanded, and partnership with local medical facilities, promoted.
- The goal is to create a system that lets residents of the prefecture receive enough cancer treatment.
 The university will contribute to local medical care through various efforts including a perinatal care system and emergency medical care system.

Hospital Renewal (working to realize ideal medical care)

- Renovation of wards A and B will be completed, wrapping up the redevelopment of wards and transforming them into ones with greater amenities and enhanced safety management.
- In addition to providing the maternal and fetal medicine ward and pediatrics ward with the latest equipment, the NICU and GCU capabilities will be strengthened, and perinatal medical care expanded.
- A Cell Therapy Center will be newly built and capabilities of the Endoscopy Center will be strengthened.
- A new surgery ward will be completed, creating an advanced surgery system.

Organization Chart

Director	Vice Director 6	Generalization and Risk Management Hospital Renewal	Lia	raining and aison agement	Medical Service and Asse Patient			Assistant Director for Medical Care System
Clinical Departments				Central (Clinics			
Cardiology			C	Central CI	inical Lab	oratory		
Respiratory Med	dicine		5	Surgical C	Center			
Gastroenterolog	Jy		F	Radiology	Service			
Hematology			C	Central Su	upply			
Endocrinology a	and Metabolism		E	mergeno	y and ICL	J		
Nephrology and	Diabetes		E	Blood Ser	vice Cent	er		
Neurology			(General M	ledicine			
Medical Oncolo	gy		N	Medical Ir	nformatics	and Biom	edi	cal Engineering
Pediatrics			E	Endoscop	у			
Psychiatry			F	Rehabilita	tion Secti	on		
Dermatology				Diagnostic	c Patholog	ЭУ		
Gastrointestinal	Surgery			Division o	f Blood Pu	urification		
General Surgery	/			Delivery W	Vard			
Cardiovascular	Surgery		A	Aseptic C	are Unit			
Thoracic Surger	у		N	Medical R	ecords			
Orthopaedic Su	rgery		C	Clinical Er	ngineering			
Neurosurgery			C	Chemothe	erapy Divis	sion		
Otorhinolaryngo	ology-Head and Ne	eck Surgery		Clinical No	utrition Div	/ision		
Maternal and Fe	etal Medicine							
Female Pelvic Si	urgery and Reprod	uctive Medicine						
Urology			N	Medical S	afety Sec	tion		
Ophthalmology			N	Medical T	raining Di	vision		
Anesthesiology				Division o	f Infection	Control ar	nd I	Prevention
Pain Manageme	ent Clinic			Clinical M	edical Edi	ucation Ce	nte	r
Radiology			(Clinical Tr	ial Center			
Dentistry and O	ral and Maxillofaci	ial Surgery	(Cancer Ce	enter			
Physical Medici	ne and Rehabilitat	ion	F	Patient Su	ipport Ce	nter		
				Clinical N	ursing Edu	ucation Ce	nte	r
			F	Pharmacy	,			
				Nursing				

Clinical Activities

DIAGNOSIS AND TREATMENT

As a regional core hospital, the university hospital has striven to provide high quality medicine and to train specialized medical personnel. In addition to raising the quality of patient services, our hospital has renewed its Quality Health Care Evaluation (Ver. 5) conducted by the Japan Council for Quality Health Care.

Providing Patients with Advanced Medicine

Providing advanced medical technology

Advanced medical technology refers to the technology that the Ministry of Health, Labor and Welfares has approved as most advanced. This approval is granted only for the medical facilities that possess well-trained staff and up-to-date facilities and equipment. The following five technologies are available at our hospital (as of Nov. 1, 2009).

Non-invasive diagnosis of diabetic foot syndrome using 31-phosphorous magnetic resonance spectroscopy and chemical shift imaging

Foot diseases are diagnosed early and correctly by this non-invasive method.

Immunotherapy for cancer patients using dendritic cells and tumor antigen peptides

Dendritic cells that induce killer lymphocytes against cancer cells are cultured and then injected into the patient. At our hospital, this treatment is applied for patients with lung cancer and breast cancer.

Anti-cancer drug sensitivity testing using CD-DST

A drug sensitivity test, using patient's tumor cells, enables selection of the drugs optimal for the treatment of individual tumors in advance of drug administration. At our hospital, this treatment is applied to gastrointestinal cancer, breast cancer, metastatic liver cancer, metastatic lung cancer and carcinomatous pleuroperitonitis.

Percutaneous vertebroplasty (PVP) for treating bone fragility caused by osteoporosis and bone tumors

Treatment of bone fractures using ultrasound

This is a type of treatment for arm and leg fractures that require an operation. After the operation, the area of the fracture is exposed to low-intensity ultrasound, which accelerates recovery. The time required for bone fusion is reduced by around 40%.

Providing High Quality Surgery

• Promoting advanced cardiovascular (off pump coronary artery bypass) operations

In our institution almost all patients undergo coronary artery bypass grafting without cardiopulmonary pump. This operation requires advanced techniques, but is less invasive than conventional operation. Even elderly patients and patients for whom surgery could not otherwise be recommended because of the burden to the body can walk and eat the day after the operation, and are able to be discharged from the hospital within 1-2 weeks. In addition, the number of operations conducted each year has increased.

Renewed Quality Health Care Evaluation (ver.5.0) Certification

Having received its first approval in February 2004, our hospital renewed its Quality Health Care Evaluation Certification, which is provided by the Japan Council for Quality Health Care, on May 1, 2009. Our hospital has continued to strive to further strengthen the quality of its medical treatments, which have been evaluated as high quality.

*"The Japan Council for Quality Health Care" evaluates the qualities of medical facilities from a neutral position in order to expand and improve the function of Japanese medical facilities.

▲ Renewed Certification

Introduction of the latest 3 Tesla (T) MRI equipment

To promote advanced medicine, the university hospital has set up 3-T and 1.5-T MRI equipment. By dramatically reducing the time for scans, it has become possible not only to demonstrate its usefulness in diagnosing acute strokes but also to capture minor changes in a brain. In addition, the hospital has increased its ability to diagnose aneurysms. It is also now possible to track distribution of nerve fibers and metabolic changes in the brain, and imaging diagnosis of the brain and spinal cord has been tremendously improved. It is expected that diagnosis of lesions in joints, breasts, and the pelvic cavity will improve using high definition images from the 3-T MRI.

Designated as the Shiga Core Hospital for Advanced Cancer Treatment

In November 2008, the university hospital was designated as the Shiga Core Hospital for cancer treatment, and the comprehensive cancer treatment program was launched. In order to improve the cancer treatment in Shiga prefecture, our university plays a role in training cancer specialists, and sends those specialists to affliated hospitals. In order to standardize cancer treatment, our university takes part in the Shiga Cancer Treatment Coordination Council in Shiga prefecture.

MAP OF FACILITIES

Number	Name of Building	Number	Name of Building
0	General Education and Research Building	10	Energy Center
2	Basic Medicine Education and Research Building	•	Nurses' Housing
3	Basic Medicine Laboratories and Lecture Halls	13	Incinerator Facilities
4	School of Nursing Building	19	Waste Treatment Facilities
5	Student Center	20	Waste Water Treatment Facilities
6	Central Research Laboratory	4	Martial Arts Gymnasium
7	Molecular Neuroscience Research Center	22	Guest House
8	Clinical Medicine Education and Research Building	23	International House
9	Central RI Research Laboratory	24	Swimming Pool
0	Research Center for Animal Life Science	25	Music Hall
0	Clinical Lecture Halls	26	NMR Center
12	Administration Building	2	Storehouse
13	University Library	28	Biomedical Innovation Center
1	University Hospital	29	Nursery Center
(b)	Gymnasium	30	Creative Motivation Center

NAME AND ADDRESS

Shiga University of Medical Science

