

第3回
地域がん医療フォーラム
in HIROSAKI

がんと一緒に 暮らせる社会へ

～そのために私たちは
何をすべきか～

日時

平成28年

11月12日(土)

14:00～17:00 (開場 13:30)

場所

アートホテル弘前シティ

(旧名：ホテルナクアシティ弘前)

3F エメラルド

(弘前市大町1-1-2)

募集定員 60人 ※要申込

申込締切 平成28年10月31日(月)

受講料 無料

対象

医療従事者／大学生(大学院生・短大生含む)・専門学校生・
高校生／行政関係者／教育関係者／一般市民

第1部

プログラム

講演 14:00～15:00

「患者の気持ち、家族の思い ～がんと一緒に生きるということ～」

講師／特定非営利活動法人愛媛がんサポート おれんじの会
理事長 松本 陽子 先生

1965年愛媛県出身。19歳のとき、父親をがんで亡くす。NHK松山放送局でニュースや情報番組の
キャスターを務め、医療問題の取材に明け暮れていた33歳のとき、子宮頸がんが見つかり治療を受ける。
2008年、地元で患者団体を設立。2015年～ 一般社団法人全国がん患者団体連合会 副理事長

グループワーク 15:00～17:00

第2部

テーマ「がんと一緒に暮らせる社会へ～そのために私たちは何をすべきか～」

●申込方法 参加申込書にご記入の上、FAX、または郵送でお申し込みください。
なお、ホームページからお申し込みできます。

●申し込み・お問合せ先 「次世代がん治療推進専門家養成プラン」弘前大学事務局 宮本
〒036-8562 青森県弘前市在府町5番地
TEL: 0172-39-5206 FAX: 0172-39-5209
<http://www.med.hirosaki-u.ac.jp/~ganpro2/>
Mail: ganpro@hirosaki-u.ac.jp

第3回 地域がん医療フォーラム in HIROSAKI

がんと一緒に暮らせる社会へ～そのために私たちは何をすべきか～

参加申込書

(複数でお申し込みの場合は、用紙をコピーしてご使用ください。)

FAX:0172-39-5209 申込締切 **10月31日(月)**

ふりがな		年 齢	性 別
申込者氏名		歳	男 女
所属(学校)名	(年生)		
あてはまるものに○をお付けください。(複数回答可) 医師 看護師 薬剤師 臨床心理士 社会福祉士 介護福祉士 ケアマネージャー 保健師 がん相談員 公務員 教職員 団体職員 会社役員 会社員 自営業 学生 パート アルバイト 農業 漁業 主婦・主夫 無職 その他 () ※がん体験 (体験者本人 ・ 家族)			
連絡先住所	〒		
メールアドレス			

※参加申込書に係る個人情報は、本フォーラム関連以外には利用いたしません。

申込先 「次世代がん治療推進専門家養成プラン」弘前大学事務局 宮本
〒036-8562 弘前市在府町5番地
弘前大学医学研究科学務グループ大学院担当
TEL : 0172-39-5206 FAX : 0172-39-5209
<http://www.med.hirosaki-u.ac.jp/~ganpro2/>
ホームページからもお申し込みできます。