

Asian and Pacific Alliance for Nursing Education Opening Ceremony and International Congress

Multi-Culture Collaboration in Nursing Education

Friday, September 6, 2019

Agenda

9:00 am	Registration and Networking		
10:00 am	Opening Remarks CHAIR: Jing-Jy Wang 王靜枝, PhD, RN, <i>Preparation Committee Chair, APANE</i>		
11:05 am	Keynote Speech: Nursing Leadership: Bridging Education and Practice		
	SPEAKER: Lian-Hua Huang 黃璉華, PhD, RN, EMBA, FAAN <i>Board Member, ICN, Taiwan</i>		MODERATOR: Hsiu-Hung Wang 王秀紅, PhD, RN, FAAN <i>President, Taiwan Nurses Association (TWNA)</i>
12:00 pm	Lunch, Poster Exhibition and Networking		
1:30 pm	Plenary Speech: Sustainable Development Goals and Nursing Education		
	SPEAKERS: Johnson Huang 黃兆聖 <i>Managing Director, AdvMeds Co., Ltd., Taiwan</i> Patsy Yates , PhD, RN, FACN, FAAN <i>Distinguished Professor and Head, School of Nursing, Queensland University of Technology, Australia</i> Yajai Sitthimongkol ยายใจ สิทธิมงคล, PhD, RN <i>Dean and Associate Professor, Faculty of Nursing, Mahidol University, Thailand</i>		MODERATORS: Yu-Yun Hsu 許玉雲, PhD, RN <i>President of Taiwan Association of Nursing Education (TANE)</i> Yann-Fen Chiou Chao 邱艷芬, PhD, RN <i>Chair Professor and Dean, College of Nursing, Hungkuang University</i> Shao-Yu Tsai 蔡劭瑜, PhD, RN <i>Professor, School of Nursing, National Taiwan University</i>
2:45 pm	Refreshment Break, Poster Exhibition and Networking		
3:00 pm	Partner Presentations and Exhibitions		
	Jui-Ying Feng 馮瑞鶯, PhD, RN <i>Professor, Department of Nursing, College of Medicine, NCKU</i>	Fan-Hao Chou 周汎濤, PhD, RN <i>Vice Chair of Education Committee, TWNA</i>	Ying-Ju Chang 張瑩如, PhD, RN <i>Director, Nursing Department, NCKU Hospital</i>
	1. 🇦🇺 Asia University 2. 🇨🇳 Chang Gung University of Science and Technology 3. 🇨🇳 Chang Jung Christian University 4. 🇮🇩 Association of Indonesian Nurse Education Center 5. 🇨🇳 China Medical University 6. 🇹🇷 Hacettepe University 7. 🇨🇳 Chung Hwa University of Medical Technology 8. 🇮🇹 Mahidol University 9. 🇨🇳 Chung Shan Medical University 10. 🇨🇳 Dayeh University 11. 🇨🇳 Fooyin University	12. 🇨🇳 Fu Jen Catholic University 13. 🇨🇳 Hungkuang University 14. 🇻🇳 Pham Ngoc Thach University of Medicine 15. 🇨🇳 Kaohsiung Medical University 16. 🇹🇭 Ministry of Public Health, Thailand 17. 🇨🇳 Mackay Medical College 18. 🇦🇺 Queensland University of Technology 19. 🇨🇳 Meiho University 20. 🇨🇳 National Defense Medical Center 21. 🇨🇳 National Tainan Junior College of Nursing	22. 🇨🇳 National Taipei University of Nursing and Health Sciences 23. 🇨🇳 National Taiwan University 24. 🇮🇩 University of Puthisastra 25. 🇨🇳 National Yang-Ming University 26. 🇵🇭 University of the Philippines Manila 27. 🇨🇳 St. Mary's Junior College of Medicine, Nursing and Management 28. 🇯🇵 University of Tsukuba 29. 🇨🇳 Taipei Medical University 30. 🇨🇳 Tzu Chi University 31. 🇨🇳 Yuh-Ing Junior College of Health Care and Management
4:00 pm	Panel Discussion: Culture Competence in Nursing Education Globally		
	Andrea Ryan <i>Dean, Faculty of Nursing and Midwifery, University of Puthisastra, Cambodia</i> Dang Tran Ngoc Thanh <i>Vice Dean, Faculty of Nursing and Medical Technology, Pham Ngoc Thach University of Medicine, Vietnam</i> Josefina Tuazon <i>Professor and Dean, College of Nursing, University of the Philippines Manila University of the Philippines Manila, Philippines</i> Keiko Sugimoto <i>Assistant Professor, Global Health Nursing, Faculty of Medicine, University of Tsukuba, Japan</i> Muhammad Hadi <i>Chairperson, Association of Indonesian Nurse Education Center, Indonesia</i> Patsy Yates <i>Distinguished Professor and Head, School of Nursing, Queensland University of Technology, Australia</i> Pitsini Mongkhonsiri <i>Section Chief, Research Management under the Division of Research and Innovation Development, Praboromarajchanok Institute, Ministry of Public Health, Thailand</i> Sergul Duygulu <i>Associate Professor, Hacettepe University, Turkey</i>		MODERATORS: Susan Jane Fetzer, PhD, RN, MBA <i>Preparation Committee Advisor, APANE</i> Mei-Chih Huang 黃美智, PhD, RN <i>Professor and President, National Tainan Junior College of Nursing</i>
5:00 pm	Closing Remarks Nai-Ying Ko 柯乃熒, PhD, RN, <i>Director, Department of Nursing, College of Medicine, NCKU</i>		