

JAPAN FEDERAL MEDICAL COOPERATIVE ASSOCIATION

全医協連ニュース

JMCA NEWS

発行=全国医師協同組合連合会

平成 23 年 10 月 1 日発行

No.122

秋麗号

医療改革の方向について

特集

◆ブロック便り

平成23年度第一回医師協同組合ブロック協議会の開催報告

中部医師協同組合連合会 第38期通常総会

九州医師協同組合連合会 平成二十二年事務局代表者研修会報告

東北北海道医師協同組合協議会 平成23年度定例協議会報告

CONTENTS

◆特集 2

医療改革の方向について

松山幸弘(キャノングローバル戦略研究所研究主幹・経済学博士)

- 9 医師協の雑誌から——「京都保事協ニュース、大森医協ニュース」……河辺忠郎
- 10 旅行記——「シルバー・スピリット号 リスボン・バルセロナクルーズ」……諏訪求仁雄
- 14 薬になる植物——「柿、麦門冬(ジャノヒゲ)」……渡邊一幹
- 16 旅のブラックエッセイ——「京都洛中の心霊名所? 安倍晴明さんに敬意!」……松井昭男
- 18 ブロック通信——「太宰府天満宮」……安元誠司
- 22 お国自慢——「770回目の博多祇園山笠、この迫力は必見です!」(福岡県福岡市)
- 26 お宿の紹介——「長崎温泉 やすらぎ伊王島」(長崎県)
- 44 水彩の旅——「スケッチ随想/愛しき風景たち」(第4回)……大森俊次
- 46 ブロック便り——「平成23年度 第1回医師協四国ブロック協議会の開催報告」
「中部医師協同組合連合会 第38期通常総会」
「九州医師協同組合連合会 平成22年度事務局代表者研修会報告」
「東北北海道医師協同組合協議会 平成23年度定例協議会報告」
- 53 ——「理事会だより」……岩田章男
- 55 ——「俳壇」……中川湖堂、宗 瑞志
- 56 書籍紹介——「無縁社会」(NHK取材班)
「ナマコを歩く」(赤嶺 淳)
- 58 ——「JMCギャラリー」
……三好壮一、新里越郎、真栄田篤彦
- 60 ——「全医協連法人契約ホテル一覧」
- 62 ——「2011年11、12月
新国立劇場オペラ・バレエ公演のご案内」

28	[調査企画部] ・平成22年度第5回調査企画部調査研究会報告
32	[福祉部] ・全医協連取扱い保険商品一覧 ・平成23年 福祉担当職員研修会
37	[購買部] ・2011秋季JMCキャンペーン(10/1~11/30) ・購買部取扱い商品のご案内
54	理事会・部会だより/マンガ

表紙・目次写真

「八坂の塔」

この塔は西暦592年夢のお告げにより、聖徳太子が京都八坂の地に建立したと伝えられる。その後何度か消失し、現在の塔は、室町時代に第六代将軍足利義教により再建された。高さが49mの五重塔で、八坂のランドマークとなっている。

写真提供(表紙、目次):山本 博(京都保事協)

- 64 —— 編集委員会だより

医療改革の方向について

キヤノングローバル戦略研究所
研究主幹・経済学博士

松山 幸弘 (まつやま ゆきひろ)

1. 医療で日本を再生する視点

社会保障制度の2本柱は医療(本稿では介護も含む)と年金である。両者の決定的違いは、医療には経済成長のエンジンになる可能性があるが年金にはない点である。その意味で平成23年度経済財政白書が「産業としての社会保障」と題して、医療・福祉産業と経済成長の関係を分析していることが注目される。

同白書は、日、米、英、独、仏、スウェーデンの6カ国を比較した上で「労働投入量の拡大に偏った付加価値の増加が我が国医療・福祉産業の特徴」と、医療・福祉分野で働く人々の生産性上昇率が低い

ことが問題と指摘。その上で、「我が国の医療・福祉産業の雇用誘発効果は、他の先進国に比べて産業平均からかい離が大きくないことも分かる。(→本来なら産業平均よりもっと大きいはず…筆者注)国内の他産業に比べれば、医療・福祉産業の雇用誘発効果は高いものの、まだ伸びる余地があるかもしれない。例えば、医療・福祉産業において、イノベーション等を通じて生産性を高めることで持続的な成長を実現できれば、これまで以上に成長と雇用拡大を両立させることが可能かもしれない。」(経済白書から抜粋)と分析している。つまり、イノベーションしだいでわが国でも医療を経済成長の牽引車にできると言っているのである。

このような視点から政府が医療イノベーション会議を設置、具体策の検討を開始している。しかし、その議論はゲノム関連等の基礎研究や医薬品・医療機器の開発といった新技術にテーマが偏っており疑問である。なぜなら、経済成長に結びつく医療イノベーションの分野には医療提供体制と新技術の2つがある。前者の方が経済全体に与える効果が後者より遥かに大きく、かつ諸外国に先駆けて新技術を実用化するという後者の成功は変革し続ける医療提供体制という前者にかかっているからである。換言すれば、最先端技術により新薬や医療ロボットを創ったとしてもその一つひとつは医療全体の一部分にすぎないのに対して、医療提

供体制のイノベーションは医療全体の付加価値増加に直結するのである。

わが国では医療費増加による負担増が強調されるあまり、医療制度全体の抜本的改革がなされることなく10年以上も同じ議論が続いている。医療IT投資や医療評価情報集積も先進諸国の中で一番遅れている。これは、わが国の医療提供体制と医療財源制度の両方が加速する医療技術の進歩と不適合を起していることを看過しているからである。医療技術進歩に適合した制度とは、医療技術進歩の恩恵をいち早く国民に届け、それによる医療費増加を負担しながら活力に転換できる仕組みである。これを財政再建と両立する形で実現することはわが国でも可能である。その具体的内容は、本誌121号(平成23年7月1日発行)で書評を頂いた拙著「医療改革と経済成長」(株)日本医療企画発行)に記した。出版後、医療界の様々な立場の方々と意見交換させて頂いた。そこで、本稿では頂戴したご意見ご批判を踏まえて拙著の補足説明を行うこととした。

2. メガ非営利医療 事業体を創る

WHO(世界保健機関)の健康達成度総

合評価で日本は世界一の評価を得ている。そのため、医療提供体制でもわが国が世界一であり、海外から学ぶ点がないように論じられることが多い。しかし、わが国には世界中から医師や患者が集まる医療事業体が一つも存在しない。世界標準の医療マネジメント追求を掲げてそれを実現している医療経営者もない。「医療産業集積」を自称する地域もあるが、海外には全く知られていない。それは税金で研究施設を乱立させただけで、世界標準の臨床研究・教育の仕組みを欠いているからである。医療産業集積は、世界中から医師や患者が集まる医療提供体制ができていく地域に企業や研究機関が来る結果誕生するのであり、研究施設があるのではない。医療産業政策の目標は、何よりもまず地域住民が世界標準の医療が自分たちに提供されていることを実感できる仕組み創りでなければならぬのである。

先進諸国の医療機関が医療提供の基礎にしている医学は世界共通である。したがって、医療財源制度に違いがあるとしても、医療技術進歩に合わせて効率的に医療提供を行う仕組みには共通点の方が多いはずである。そして、いずれの国でも患者が必要とする医療サービスを急性期から外来、リハビリ、在宅、介護に至

るまで継ぎ目なく提供することが政策目標になっている。図表①がその概念図であり、そのために登場したのが統合ヘルスケアネットワーク(略称IHN)と呼ばれる医療事業体である。

医療が経済成長の最大のエンジンになっている米国には、2011年現在576のIHNが存在する。その大半は地域住民がガバナンスを担う非営利であり、事業規模が数千億円を超えるメガ非営利IHNも多数ある。医療財源と医療提供が共に「公」中心であるオーストラリア、カナダ、英国でも一千万円前後のIHNが政策的に創られている。これらの諸外国のIHNの共通点は垂直統合である。垂直統合とは、一つの地域医療圏内で様々な異なる機能を有する医療施設群を経営統合し意思決定を一元化したビジネスモデルである。

技術進歩と共に人々の医療ニーズ並びに個々の医療行為の費用対効果が常に変化しているため、医療提供体制も絶えず変革する必要がある。1980年頃、入院医療費が医療費全体に占める割合は、米国、カナダ、日本共に約40%であった。それが現在ではいずれの国でも約30%に低下している。これは、急性期ケア入院日数の短縮、日帰り手術や外来抗がん剤治療の普及など技術進歩により患者が病

院の外にシフトしたからである。そのため、単独立地病院に固執する経営では成長が難しくなった。そこで、地域住民が必要とする医療サービスをフルに品揃えし、それらを継ぎ目なく提供することで患者を囲い込むビジネスモデル→IHN化が進んでいるのである。

IHNの長所は、人口100万人前後の医療圏単位でミスマッチを極小化できること、政策による財源シフトの影響を中和できることの2点に集約できる。どの国でも慢性期から急性期へ、入院から在宅へ、あるいはその逆と技術進歩とともに財源配分のシフトが行われている。特定の医療サービスに特化している医療事業体は、これにより収益が大きく変動する。個々の医療施設がバラバラに政策変更に対応すれば、当該医療圏内における医療ニーズと経営資源配分のミスマッチが拡大する。しかし、個々の医療施設をダウンサイジングして経営資源配分を一元管理するIHNになっていけば、ミスマッチ発生を防ぎ、医療費総額が増えている限り増収増益が可能である。

このIHNの長所は日本でも有効である。実は、わが国の方が欧米諸国より先に垂直統合した医療事業体を創造した。JA長野厚生連や聖隷福祉事業団がその代表例である。両事業体は、国・公立

図表① IHN(統合ヘルスケアネットワーク)の概念図

病院以上に政策医療を実践しながら、診療報酬が最低と言われた2009年度においても黒字経営を堅持できている。

しかしわが国の医療提供体制全体を見ると、医療施設の多くが単独立地でありIHN化ができていない。その最大の元凶は、国・公立病院、国立大学医学部附属病院がバラバラに経営され、逆に税金に依存した過剰設備投資競争をしていることにある。わが国にも国立病院機構や日赤病院グループのようなメガ非営利医療事業体が存在する。しかし、いずれも異なる医療圏で単独施設経営を行う病院が水平統合したものにすぎず、事業体としての求心力がない。臨床研究・教育のフィールドとして世界標準を追求する組織カルチャーを醸成することもできてない。

IHNの経営ノウハウを学ぶには、拙著に解説したとおり、米国バージニア州ノーフォークに本部を置くIHNセントラヘルケアの経営戦略を研究することがベストである。セントラヘルケアは、全米のIHNの中で経営力評価ランキングで第1位であり、他のIHNと比べものにならないほど詳細に経営活動の情報開示をしてくれるからである。筆者は、2002年に初めて視察して以来毎年セントラヘルケアを訪れ、その経営手法が進化するプロセスを見てきた。本年11月にもわが国のブランド医療事業体経営者や県医師会の先生方をお連れし、セントラヘルケアア首脳陣と意見交換する予定である。今回の主要テーマの一つは在宅ケアである。わが国の医療関係者は、「米国の医療事業体は高度先進医療に注力」という印象を持っている人が多い。しかし、IHNの最近の投資行動を見ると経営資源配分が急性期よりも在宅ケア、外来に大きくシフトしている。セントラヘルケアも、地域住民がインターネット上で自宅から診療録閲覧、主治医への健康相談、投薬管理、受診予約などができる体制を構築した。在宅高齢者に食事配送サービスまで行っている。

これは、わが国の厚生労働省が医療改革の目玉にしている地域包括ケアが目指すものと同じである。日米の違いは、IHNでは一つの医療事業体がサービス提供を一元管理しているのに対して、日本の地域包括ケアは経済的利害関係がしばしば対立する医療事業体間の連携に依存している点にある。IHNの場合、地域の独立開業医との関係はオープン方式に基づく施設利用契約締結時に調整済みであり、経済的利害対立が発生する余地はほとんどない。しかし、わが国の地域包括ケアの弱点を解決する方法はある。それは、広域医療圏単位で国・公立病院を経営統合してIHN構築のインフラとした上で、そこに開業医が自らの選択で参加できる仕組みを創ることである。地域包括ケアが成功するためには、オープン方式のメガ非営利医療事業体の存在が極めて重要なのである。

3. 公的医療保険を 一階建てに

人は誰でも自分や家族が重い病気になればその時点の医療技術で最高の治療を受けたいと思う。一方、この医療技術の進歩が加速し医療費増加の最大要因になっている。そのため、いずれの国でも医療費増加率が名目GDP成長率を上回り財政を圧迫している。

加えて、医療技術の進歩が患者に対して治療方法の選択肢を提供するようになった。同じ病気でも患者の判断によりコストが異なる時代が到来したのである。このことが、医療を巡るコスト負担と給付(医療消費)のバランスの公平性の議論を複雑にした。諸外国は、医療制度設計上のこのジレンマを解決する方法の一つとして、国民一人ひとりにコスト負担と給付のバランスを選択させる工夫を実施している。

これに対してわが国では、政府が決

たコスト負担と給付のバランスを全国民一律に適用する発想から脱却できていない。このような一律適用の仕組みが有効なのは財源が豊かな時である。現在のよに財源不足を凌ぐために民間勤労者の健康保険組合から一方的に財源を国保や高齢者医療にシフトすることを繰り返しては、健康保険組合解散を加速し企業の海外流出を招きかねない。

先進諸国の医療財源制度は一見すると、仕組みや名称が様々で全く異なっているように思われる。それらを分類する場合、公的医療保険、民間医療保険のいずれが中心的役割を果たしているかが判断基準とされることが多い。しかし、実質負担者に着目すると、いずれも4つの原則に基づき制度設計されていることが分かる。①医療財源は税・保険料・患者自己負担の合計②現役世代の医療費は全額現役世代が負担③高齢者医療費の大部分も現役世代が負担④高齢者も負担能力に応じて一部負担——の4原則である。わが国の医療財源の仕組みが持続可能性を失っている最大の理由は、現役層から高齢層への所得移転が行き過ぎ(③が過大で④が過小)だからである。

しかし、医療改革を決める国会は投票率の高い高齢者の意見に左右されやすい。この政治の壁を打破する方法としても、

国民一人ひとりに選択権を与える手法は使える。現行制度の保険料と給付内容をナショナルリニマム標準保険とすることで、新制度開始時点では高齢者や選択権行使に必要な理解ができていない人に現状維持を提供できるからである。その上で、健康管理に自信のある人や終末期延命医療を望まない人には患者自己負担割合は標準保険より大きいが保険料が安いオプションプランを用意する。標準保険の給付対象になっていない新技術やアメニティも給付対象としたい人にはオプション割増保険料を支払ってもらおう。これにより公的保険の枠組みの下で医療にもつとお金を使う意思のある人々の支出を促し、医療技術進歩と弱者救済のための追加財源の獲得を目指すのである。

もちろんオプションを導入することは、公的医療保険の下で格差がつくことになる。そのため、結果平等を絶対視する人々からの反対が予想される。社会制度の目標として結果平等が機会平等より望ましいことは支持できる。しかし、「財源が限られていることを無視して全ての国民に最高の医療を公的制度のもとで提供する」という結果平等が実現できるのはユートピアだけである。財政破綻間近のわが国の医療制度において結果平等原理主義を貫けば、果てしない診療報酬平均単

価の引き下げに陥る。技術進歩により次々と新しい医療が実用化され診療件数が増加するなか、追加財源がないのであれば、1件あたり単価をマイナス改定せざるをえないからである。これにより最もダメージを受けるのは医療経営者であり、国民全体の医療サービスレベルも低下する。

4. 地域間競争の 主役は知事

海外で日本の医療制度を説明する際、皆保険制度のもと保険者が3千以上もありその多くが被保険者集団の規模が小さく構造的赤字に陥っている事実を説明すると、大きな驚きをもって質問攻めに会う。公的制度による皆保険であれば当然保険者が集約されているはずと考えるからである。

わが国の場合、医療サービスの価格である診療報酬は全国一律である一方、保険料率は保険者毎に大きく異なる。これは、地域毎に医療提供体制の効率に格差があることに加えて、被保険者集団毎に医療消費行動に違いがあるからである。この医療提供体制の効率と医療消費行動が保険料率に与える結果を都道府県別に見るデータとして、全国健康保険協会(協

図表② 協会けんぽの都道府県単位保険料率と隠れ補助金(2011年度見込み)

隠れ補助金を受け取っている都道府県					隠れ補助金を負担させられている都道府県				
	保険料率		加入者 総報酬額 十億円	補助金 受取額 百万円		保険料率		加入者 総報酬額 十億円	補助金 負担額 百万円
	所要率 %	調整後 %				所要率 %	調整後 %		
北海道	10.00	9.60	3,314	13,256	東京都	9.36	9.47	8,884	9,772
大阪府	9.74	9.55	6,419	12,196	静岡県	9.15	9.43	2,062	5,774
福岡県	9.89	9.58	3,373	10,458	長野県	8.93	9.39	1,223	5,626
岡山県	9.74	9.55	1,395	2,651	埼玉県	9.23	9.45	2,225	4,895
広島県	9.65	9.53	2,027	2,432	新潟県	9.14	9.43	1,536	4,454
佐賀県	9.98	9.60	509	1,933	愛知県	9.40	9.48	4,825	3,860
大分県	9.82	9.57	735	1,838	千葉県	9.21	9.44	1,530	3,519
香川県	9.82	9.57	726	1,816	茨城県	9.18	9.44	1,220	3,171
熊本県	9.72	9.55	1,022	1,738	群馬県	9.30	9.46	1,112	1,779
徳島県	9.81	9.56	479	1,199	富山県	9.25	9.45	839	1,678
兵庫県	9.56	9.52	2,858	1,143	栃木県	9.32	9.47	981	1,472
山口県	9.67	9.54	841	1,093	山形県	9.25	9.45	688	1,376
長崎県	9.63	9.53	802	802	神奈川県	9.44	9.49	2,751	1,375
秋田県	9.67	9.54	604	785	岩手県	9.27	9.46	688	1,307
石川県	9.62	9.53	872	785	福島県	9.37	9.48	1,149	1,264
高知県	9.70	9.54	476	762	山梨県	9.26	9.45	464	881
鹿児島県	9.57	9.52	1,025	512	三重県	9.40	9.48	974	779
奈良県	9.59	9.52	559	392	滋賀県	9.38	9.48	673	673
青森県	9.55	9.51	704	282	岐阜県	9.45	9.49	1,405	562
和歌山県	9.57	9.52	529	264	京都府	9.46	9.49	1,744	523
島根県	9.54	9.51	486	146	鳥取県	9.41	9.49	355	284
愛媛県	9.52	9.51	971	97	沖縄県	9.45	9.49	700	280
宮崎県	9.51	9.50	656	66	宮城県	9.49	9.50	1,219	120
					福井県	9.50	9.50	601	0

(出所) 全国健康保険協会「都道府県単位保険料率の算定に関わる基礎データ」より筆者作成

協会けんぽの保険料率がある。協会けんぽは、中小企業等で働く従業員やその家族が加入している健康保険であり、全国一律保険料率であったものが2008年10月より都道府県単位保険料率に変わった。都道府県単位保険料率の算定にあたっては、まず所要保険料率が計算される。所要保険料率とは、保険収支実績から計算される保険料率に各都道府県に責任のない年齢構成と所得水準の影響を排除する計算をしたものである。

図表②のとおり、この所要保険料率は最高の北海道の10%から最低の長野県の8.93%まで差がある。2008年10月の制度変更時からいきなり所要保険料率を適用すると、北海道などは保険料率アップが大きくなる。そこで、10年間かけて徐々に所要保険料率に近づける調整を行う激変緩和措置が採用された。これは、所要保険料率より高い保険料率の都道府県が所要保険料率より低い都道府県に補助金を出していることを意味する。その「隠れ補助金」は、「(所要保険料率 - 調整後保険料率) × 加入者総報酬額」で推計できる。図表②にはその結果も示した。北海道、大阪府、福岡県が得ている補助金は100億円を超える。それを負担させられているのが東京都、静岡県、長野県などである。

著者は経済学博士で現在キャノングローバル戦略研究所研究主幹、オーストラリア・ニューサウスウェルズ大学医学部臨床ガバナンス研究センター客員研究員、文京学院大学大学院客員教授等に在籍。
 主要著書「米国の医療経済」、「エイズ戦争、日本への警告」、「新エイズ戦争、日本防衛の為にリスクマネジメン
 ト」「アメリカの医療改革」、「人口半減、日本経済の活路」、「医療改革と統合ヘルスケアネットワーク」等

図表③ 都道府県別の医療介護費用額と名目GDP比(2008年度)

	医療介護 費用額 十億円	名目 GDP比 %		医療介護 費用額 十億円	名目 GDP比 %		医療介護 費用額 十億円	名目 GDP比 %
高知県	332	14.98	福岡県	1,889	10.48	山梨県	268	8.60
長崎県	577	13.39	大分県	465	10.41	長野県	689	8.58
鹿児島県	673	12.66	香川県	374	10.36	福井県	272	8.57
熊本県	693	12.37	山形県	403	10.26	富山県	374	8.31
徳島県	318	11.96	岩手県	445	10.14	埼玉県	1,701	8.18
奈良県	428	11.85	岡山県	710	9.82	大阪府	3,011	7.93
宮崎県	415	11.70	山口県	558	9.75	千葉県	1,556	7.91
島根県	274	11.52	兵庫県	1,774	9.29	三重県	565	7.71
愛媛県	536	11.46	広島県	1,058	9.19	神奈川県	2,367	7.66
北海道	2,099	11.43	新潟県	789	9.07	栃木県	587	7.35
秋田県	417	11.40	石川県	418	9.07	茨城県	812	7.05
和歌山県	377	11.39	京都府	871	8.78	静岡県	1,110	6.75
沖縄県	420	11.37	宮城県	718	8.76	滋賀県	387	6.70
鳥取県	221	11.11	福島県	668	8.71	愛知県	2,057	6.09
青森県	490	10.95	岐阜県	628	8.65	東京都	4,035	4.50
佐賀県	314	10.74	群馬県	622	8.62	全国計	40,770	8.07

(出所) 政府公表資料より筆者作成

激変緩和措置が解消される2018年3月にはこの隠れ補助金がなくなる。それに加えて、市町村単位に細分化された国民健康保険も都道府県単位で統合される方向にある。このように医療財源の運営が都道府県単位になることは、医療提供体制が非効率のままでは当該都道府県の財政に大きな負担が生じることを意味する。逆に、医療財源と医療提供の一体経営に優れた都道府県は医療を地域経済成長のエンジンに転換できる。

図表③は、都道府県別に見た医療介護費用額が名目GDP(県内総生産)に占める割合である。2008年度時点、名目GDP比は(最高)高知県14.98%(最低)東京都4.50%と地域によって大きな差がある。同比が10%を超えている所が21もあり、これらの道県では既に医療介護が最大産業になっているところも多々あると思われる。したがって、医療制度運営の巧拙が都道府県知事の評価に直結する時代が到来すると言っても過言ではない。

「大賀ハス 羽島」
種田光成先生
(名古屋医師協ニュース No.115)

広報部部会員
かわべただお
河辺 忠郎

「桂 枝雀について」

安宅公男先生
(京都保事協ニュース No.612より)

枝雀落語を聞いてみると自然と顔がほころび、気持ち在和らいでくる。そんな彼が亡くなって12年経つ。

桂枝雀は中学3年の時に父親が急死した為、高校進学せず電気会社に入社した。そこで、定時制高校に入学して勉強しながら、土、日は、弟と組んでラジオの素人参加番組で漫才をやり賞金を稼ぎ、一部を家計の足しにしていた。21歳の時、神戸大学に入学したが、自分の想像していた学生生活と違ったと思ったのだろう。一年で中退してしまい、桂米朝に入門して内弟子になりながら桂小米と名づけられ古典を繊細で綿密な描写力で演じていた。枝雀を襲名してから、話の組み立てには、綿密な理論の裏づけがあり、確実に結果が出る計算されつくした落語であるのに、理屈っぽさは感じさせない。それまでの落語家と違って彼は、身振り手振りを交えながら顔、体いっばいを使って動作を表現し、古典落語を現代風に演出して、その話中で緊張の緩和を生じさせ

爆笑落語を築き上げてきた。「緊張の緩和」とは、普通でないのが「緊張」でそれが普通に返ること「緩和」される。例えば、散髪屋さんが熱い蒸しタオルを顔にあてられたお客が「こんな熱いのやけどするやないか」と言うと、散髪屋は「私もこんな熱いものいつまでも持っていていられないでしょう」というような、ありそうだけどウソだなという程度の物が笑いが生じると言っている。

枝雀は強度のうつ病になったことがあったが、その当時は「どうしたら皆さん

「花を売る少女」今野利男先生
(医協フクイ No.248)

が楽しくなるか、その事を考えるのが強すぎて高座に上がっていない時はほとんど顔の皺を縦に寄せていたのです。この間違いに気がついて、笑いの仮面を被るというか、仮面を何十年も被り続けられ仮面が顔か、顔が仮面か、となります。」と言っていた。

残念ながら、病気の再発により59歳で亡くなって、今はテレビではその体の動きや顔の表情を見ることが出来なくなりましたが、CDを聴いていてもその場面や登場人物の描写が頭の中に浮かんでくる。

*全文を掲載したかったのですが、紙面の都合で割愛いたしました。枝雀はいいですね。

「クラシックギター」

崔 浩生先生
(大森医協ニュース 平成23年南風号より)

ざわめく大きなホール、広々とした舞

台に一人でギターを片手に持って上がる。真中に置いてある椅子に座ると、場内の明かりが消えて目をまともに開けられぬ程眩しいスポットライトが天井の隅から体全体に降りかかる。頭を持ち上げ前方の暗闇の中で光る人の目線を感じる。静けさのあまり自分の心臓の鼓動が聞こえてくる。極度の緊張で頭の中は真っ白、深呼吸をして楽譜を思い出す。これから自分だけの世界に入り込む。年1回のギター発表会の会場の出来事であるが、たまらないスリルと終わった後の感動は言葉では語れぬ物が確かにある。一生懸命に練習をして又挑戦する。10分以上の大曲を丸暗記し1弦もはずさぬように努力する。価値がある。達成感もある。自分に自信も持てる。人に感動を与え、心が安らぐ機会を与える。仲間が増える。脳の刺激にもなる。集中力、暗記力、忍耐力も養える。

色んなメリットがあるので私は50歳を過ぎて始めましたが、最近若人、定年後の人にも人気があり層が増えていきます。特にインターネットの発達でYouTubeを利用すれば簡単に演奏する画像も観られて一人での練習も可能です。持ち運びが簡単で人に親しみやすく堅苦しくない、全世界共通のこのクラシックギターの皆様にぜひ趣味としてお勧めします。年齢関係なくその気になればいつでも始められます。一度聴いてチャレンジしてみたいかがでしょう。

*私は音楽の才能がないので羨ましく感じますが、努力が大変だと思いました。YouTubeでは懐かしい映像、勿論、落語から昭和の歌姫など、お宝が満載です。

写真2

写真1

シルバー・スピリット号 リスボン・バルセロナクルーズ

2011年6月17日(金)～6月25日(土)

岐阜県医師会協同組合 顧問

諏訪求仁雄

すわくにお

写真4

写真3

写真5

もう遠くには決して行かないよ、2ヶ所の癌ともとても付き合えないからという。だが私は元来三悪というところでもない悲しい病の持ち主でもある。近頃山歩きで称える「南無阿弥陀仏」でしんい願患と愚痴はやや衰えたものの、貪欲さだけは未だにすさまじい。表題のクルーズがとんでもなく安価、しかも船は小さいが全てがスイート、一度は乗ってみたいなど思っていたのが本音。10名の募集になんと70名の参加者。飛行機のビジネス席の手配で、フランクフルト・パリ・ロンドンの3ヶ所経由で、リスボンには別々に辿り着く有様。安いぞと思つた客の欲の深さに、G旅行会社は喜びを通り越して悲鳴を上げたことだろう。欲の深いのは小生だけではなさそう、人間はこれで生きていられるのだろうか…。今度の災害でも総理を初め、全ての官僚・政治家・財界のお偉方の貪欲さ(全ての意味)は？

願患と愚痴は止めたはずだ。恥を知れ!!

1日目 2011年6月17日(金)

私はフランクフルト経由だったが、ドイツがこんなに出たら目な国かとびつくりするほど引きずり回され、乗り継いだ飛行機も遅れて宿に着いたときにはもうふらふら。お腹の肝痛もさぞかし驚いていたことだろう、ご免ね。「但し帰りのフランクフルトでの乗り継ぎは、車椅子の人と一緒に素通り、病人の老翁はこの手に限る」。ホテルにはG社の古木

会長自身が、出迎えて下さるおもてなし。床に就いたのは午前様、時差ぼけも手伝って2時間ほど、うとうとして起き上がる、頭がぼんやりしている。

2日目 6月18日(土) 晴れ
リスボン出港

午前中、世界遺産ベレンの塔・発見のモノUMENT(写真1)・世界遺産ジェロニモス修道院・国立古美術館を見て歩くが、4、5年前に来ていたところばかりなので、人の後ろからのこのこついで歩くだけ。午後2時過ぎシルバー・スピリット号(3万トン余写真2)に乗り込んでやれやれ、7階の中央735室が7泊の居場所。広くてゆつたりしていて、ベランダからの眺めも良い。それに部屋の飲み物・おつまみ等すべてが無料とはびっくり、この恩恵は外でのレストランのワイン・ビール等全部同様であった。疲れているので避難訓練は、おさぼりが一番だと云いながら出かけて失敗。

3日目 6月19日(日) 晴れ
ポルチマン入港・出港

8時30分ラゴス観光に出発。最初にサグレスにあるサン・ヴィンセンテ岬はヨーロッパ最南西端の地で、強い風と波で削られた崖の高さ・凄さ、サグレス灯台を取り巻く紺碧の素晴らしさは筆舌に尽くし難かったが(写真3・添乗員さん)、帰りのサグレスの町の丘からの要塞・砂浜の眺めもよかった(写真4)。午後7時キャプテン主催のウェルカムパーティー

写真7

写真6

写真9

写真8

はマアーマアとして、次の期待していた「日本食レストラン」では、日本食とはとても云えない品々には往生。何と此処だけが皮肉にも少額ではあったが(2千円)、有料だったのには苦笑い。

4 日目 6月20日(月) 晴れ
カティス入港・出港

今日は、前にも見た場所なのでオプシヨナルツアーは申し込まなかった。やっと時差ぼけが済んで良く眠れたが、この時季のポルトガル・スペインの日射しと、その紫外線の強さには驚いた。疲れを取るため1日中ベットにひっくり返って居る積りでいたが、古木会長が港町を案内してくれるとのこと、又最後尾より彼方此方見て回る。兎に角、物価は安そうだが言葉が全く通じない。おまけに午後は5時頃迄は店じまい、夜間に稼いだとしても、これではユーロ圏で、ギリシャに継いで、ポルトガルと共にお荷物の国なのがよく解った。

5 日目 6月21日(火) 曇りのち晴れ
ジブラルタル入港・出港

本日は朝から霧が出て対岸のモロッコは見えそうにない。猿の一杯いるタリーク山へ、この前来たときと同じなので何の感激もない。途中、バスを町の中で降りてはみたものの、日本の方がこの物より安いので土産物にもならない。30分程苦労して歩いて船に辿り着く、私の悪いくせでもう早くも岐阜の家に帰りたくなった。海外には2度と来ないぞと、独

りでにやにやする。

6 日目 6月22日(水) 晴れ
マラガ入港・出港

港から車で2時間ほど離れたロンダに向かう。郊外に出ると真黄色のひまわり畑、風に揺られて美しい。だんだん高度を上げながら標高720メートルのロンダへとバスは快適。周りの山の白い家と、オリーブの木一色の景色が素晴らしい(写真5)。ロンダでは徒歩での観光、遅れてはとついていくのが大変。現地ガイドの小父さんは、日本に20年も居たというので、うまく日本語を喋り時々ジョークを交えて皆を笑わせ、闘牛場での説明は一段とすばらしく、これはピカソの書いた落書き?(写真6)、この写真白い髭のおじさんがヘミングウェイ(写真7)だよと忙しげに話してくれた。ロンダは闘牛場とヌエボ橋の谷間に10数本もあるうか、あの巨岩(300メートル)の見事さが見所とか。先程写真を撮った闘牛場(直径66メートル・写真8・9)の平らかな広場と、それほど離れてはいない。地球上何処で何が起きても不思議ではない、ひとつの証拠と私には思えた。ふと原子力発電でああでもない、こうでもない、と世界中が騒いで居るのが滑稽に思われた。何時この世に何が起こっても「天」のお諭しと、あきらめるのが一番だと考えた。

写真10

写真11

写真12

写真13

7日目 6月23日(木) 晴れ 終日航海

早いものであと2日でこの船ともおさらば。やつと船内のこともすっきり解つたら何時も帰り支度、此で良いんだよと独り合点は、帰心矢の如しの我が悪癖？さて、この船のレストラン、朝食は7階の我が部屋の後方の食堂が近くて一番だかつてに好きなものだけを選べば、従業員が幾皿でも奪うように我が輩の手より取り上げて、テーブルまで運んでくれる親切さ。私の朝食は、目玉焼き・お粥とご飯半分ずつ・サーモンとお漬物が定番である。お味噌汁は色のついたお湯のようなもので2度と飲む気にはなれなかつた(一度作つて教えて上げたいな…)、昼にはお寿司が出る。4階のメインのレストランも馴れたら結構美味しい。此処でも飲みたい放題のワインやビールをどうですか？と盛んに奨める。肝臓でもう駄目と言つて親切な従業員に断るのに大変残念なことだ。兎に角こんなによく働く船のクルーは初めてであつた。

8日目 6月24日(金) 晴れ
バルマ・デ・マヨルカ入港・出港

シヨパンとジョルジュ・サンド(写真10・11)ゆかりの地バルデモーサの観光に出掛ける。スペイン特有の石灰岩の荒々しい山々に抱かれるようなひっそりとした場所に修道院があつた。真冬だけ此処で過ごしたシヨパン等二人は、この夏の穏やかさと美しさを見ることもなく、

寒さと結核を患つていたのも手伝つて、此の地の人の迫害をうけて立ち去つたようである。船に帰る途中綺麗な大聖堂を写真に収める。

9日目 6月25日(土) 晴れ
バルセロナ入港・帰国の途に

バルセロナ入港直前の朝日は見事であつた(写真12)。飛行場へ行く途中、サグラダファミリアに立ち寄る。ガウディの思いとはかけ離れた(私の想いでは)教会が早々と出来上がつていたのにはびっくり。永久に完成はしまいと云われた建物も現代科学の力であと15年で完成すると云う(写真13)。帰りは順調で、成田から名古屋迄の日航機はゆつたりとした最新のビジネスの席であつたのは、日航がつぶされて一番被害を被つた貧乏人の1人である、元小株主へのささやかなお礼かと疑う。官が手を引けば(天下りが無くなれば)良くなる。予定通り服部さんに連れられてきたチル(愛犬)に会えたのが、翌26日の夜9時。また2、3日は時差ほけだ。

【終わりに】

海外に度々出掛けたなかで、今回は距離的にもかなりきつい方に入るが、7泊のクルーズの為か思ったほどは疲れなかつた。しかし此のあと、8月の肝臓の再手術の事を考えると、どうやら年貢の納め時が来たよう、下手な文の投稿もこれが最後だろう。真夏前なのに秋風が我が首筋を通過する。

今回は、日頃よく目にする植物と葉も実も利用される樹木を考えてみました。

民間生薬は柿を、漢方生薬は麦門冬(ジャノヒゲ)を取り上げます。

京都保事協
わた なべ いっ かん
渡邊一幹

麦門冬(ジャノヒゲ)

は常緑性多年草の单子葉植物で、庭や土手などによく見られるユリ科のジャノヒゲの塊根です。この塊根は5~6月ごろにジャノヒゲを引き抜いて、根にある栄養を蓄えるために肥大した膨大部を切り取って集めます(採った後はもとに戻しておけば、再度肥大部が出来て何度でも利用できます)。この膨大部は水洗した後、太陽で乾かして仕上げます。この生薬の性味は甘・微苦、微寒であり、経絡では、肺経・心経・胃経に入ります。その効能は熱病で肺の水分

青紫色の種子

が失われて、乾いた咳や痰が切れにくい時などに、肺を潤して咳を止めるように働きます。また心臓や血管そして胃や腸の水分が失われ、口渇や無気力或いは脈に元気がなくなり、不安感が増したり不眠になったりした場合や、腸の水分が失われて便秘になったりした時、体に潤いを戻すように働くことで、体の機能を元に戻そうとする作用をします。そのため、他の生薬と配合することで、色々な漢方処方に使用されています。痰の切れにくい咳や気管支炎・

引き抜いたジャノヒゲ

塊根

気管支喘息に使用される麦門冬湯、喉が乾燥し痰が出ず咳き込むとき使用される滋陰降火湯、虚弱な人の慢性の咳や痰に使用される滋陰至宝湯、痰の多く出るときに使用される清肺湯、呼吸器系の疾患の後、咳や痰が多くて安眠できない時に使用される竹筴温胆湯、慢性鼻炎、鼻閉、蓄膿症に使用される辛夷清肺湯、体力低下し疲れやすい人で動悸・息切れする時に使用される炙甘草湯、猛暑による食欲不振、疲労倦怠、胃腸障害に使用される清暑益気湯、全身倦怠感があり泌尿器疾患のある時に使用される清心蓮子飲、慢性頭痛と高血圧傾向のある時に使用される釣藤散、手足のほてりと唇の渴きがあり、婦人科疾患や不眠、神経症、湿疹、足腰の冷えに使用される温経湯などがあります。

生薬の麦門冬

●麦門冬含有の主な保険適用漢方エキス薬

麦門冬湯

滋陰至宝湯

滋陰降火湯

薬 にな る 植 物

柿は、中国原産で古くから日本でも栽培改良され、鎌倉時代にはすでに甘柿が存在したといわれています。甘柿は生食で、渋柿は干すか渋抜きをして食べます。未熟な実を突き砕いて、一割程の水を加え、5～6か月後に絞って出来た汁を半年程冷暗所で密閉熟成して出来る「柿渋」は、染料や塗料として利用されてきました。それは腐食防止作用を持つこと

から防腐剤として、不溶性の強靭な被膜を形成する性質から防水塗料として、漁網や和傘そして漆器などに利用されてきたのです。民間ではこの柿渋を大根おろし汁あるいは牛乳と等分に混ぜ、盃一杯を朝夕に服用すると血圧が下がるということで利用されてきました。また柿の葉の乾燥したのも、一日10～15gをお茶として服用すると、動脈硬化予防や血圧降下作用があると

して、成人病予防にも利用され、止血作用があることから出血防止、鎮咳作用があることから咳止めにも利用されてきています。葉には抗酸化作用のあるビタミンCが豊富なことから柿の葉寿しにも利用されています。また漢方では、柿の蒂を柿蒂へたといって、経絡では胃に入り、胃の気が上逆するのを鎮める作用があるため、しゃっくり止めに使用します。処方には柿蒂湯しやうきとう（柿蒂5g；生姜4g；丁子1g）などがあります。干柿の表面にできる白霜は、柿霜しやうそうとよばれ、これを集め、加熱して飴状にしたものは柿霜餅しやうそうへいといひます。この柿霜は経絡的には肺と胃に入り、熱を冷まして唾液を出したり、肺を潤したりする性質があることから、口内炎・喉痛・気管支炎などに利用されています。

未熟な実から柿渋を作る

干柿用渋柿

柿霜の出来た干柿

干柿

干柿と柿蒂

京都保事協 松井 昭男
まつい あきお
 挿絵/保事協理事 大森俊次

京都洛中の心霊名所？ 安倍晴明さんに敬意！

医師協や医師会の雑誌を読んで感嘆するのは多数の先生方が世界の隅々まで行っておられる事である。それに比べて多病、難病、老齡のこの私。最近では海外は勿論、国内旅行さえも意に任せず髀肉の嘆を託っている始末である。然しこれではならじ。古諺に曰く「ローソクは消える間際に燃え上がる」と。愈々人生最後の足掻きをやろうと決心して世界地図に時刻表、旅行案内を集めてみた。然し残念ながら現在の私の体調では京都市内をウロウロする位しか体力がなくなっている。

そこで色々考えた。最近の京都は神社仏閣の観光、参詣ばかりでなく、所謂パワースポットへ行つて元気をつけようとする風潮が高まっている。そして頓に人氣の出ているのが晴明神社である。晴明神社の御祭神は陰陽師として名声を博した安倍晴明先生である。安倍晴明は平安時代中期の陰陽家、天文博士。天文を見てあらゆる事を予知し、識神(しきがみ

妖怪のような婦人と一緒に参詣

—陰陽師が術によって駆使する神)を従えて天皇等の諮問に応じたという空前絶後の人物である。安倍先生を神としてお祭りしたのが貞観四年(西暦869年)であるという。

晴明神社のご利益は何か。陰陽師安倍晴明先生のパワーを頂戴して元気になり運命が好くなる事が第一である。又境内に晴明井と云うて念力による湧き水があり悪疫退散に効ありという。更に安倍晴明先生は自分が駆使した識神が暇な時は神社の隣堀川一条にあった戻り橋の下に隠し、都に横行する悪魔退治に備えたと言う。

この戻り橋については太平洋戦争中出

七夕まつりのお飾り

現在の一条戻り橋

昔の戻り橋は回収されて境内にある

征兵士やその家族が無事帰還を祈って晴明神社と戻り橋に参詣する事になっていった。今も必ず家へ戻れるという事で、海外旅行に備えて参詣する人が多いのである。

という事で私も動きにくい身体に鞭打って参詣に出掛けた。平日というのに若い男女が群がってお参りに来ている。老人から見ると狐狸妖怪の類いかなと思ふ様な装いをした新人類が悪魔退散の晴明神社に来ている面白さ。私も身体回復のパワーを頂戴して帰ってきた。私も帰途は元気になって歩いていった。

今や日本国民の全体が政治不信に陥って独歩独立、心霊的パワーを求めて湧き上がる感がある。私が住む京都の街は平安時代より二千年に渉る古都である。積もり積もった古代からの怨念、積怨パワーの集積が京都市街のある山城盆地に満ち満ちている。日本国の再生は京都のパワーを以てするのが最高と京都人は思っているがどうかであるうか。更に今海外旅行が日常茶飯事になっている時、旅行時に起こる色々な事故が報告されている。国外に於いて遭遇する事故を避ける為にも出国の前にお祓いが必要である。殊に近隣某国の高速鉄道に乗車する予定の方々にとって必ず無事で祖国へ戻る御祈禱が必要である。是非是非旅行の前に御参詣あらん事を。

※晴明神社―京都市上京区堀川一条上ル・JR京都駅よりバス二条戻り橋下車直ぐ

太宰府天満宮

もんじょう

文章博士菅原道真公の御墓所の上に社殿を造営し、
学問の神として全国の崇敬を集める神社です。

全医協連常務理事

やすもと せいじ
安元 誠司

御本殿(正面)

筑紫医師協同組合のエリア内に太宰府天満宮があります。また5年前には天満宮の裏山に九州国立博物館ができました。その最寄駅はJR二日市駅です。

JRでは博多駅から鹿児島本線で特急なら1駅12分です。

JR二日市駅からは地元のタクシーで約15分、1500円程です。JR二日市と西鉄二日市は徒歩10分です。

西日本鉄道では福岡市天神から大牟田線に乗り、二日市で太宰府線に乗り換え、2駅です。西鉄太宰府駅からは参道をとおり太宰府天満宮、その裏山の国立博物館にはエスカレーターで上がれます。

学問の神様として、試験・受験の時には神頼みに、除夜の鐘(観世音寺)を聞き終わり、竈門神社(太宰府政庁の鎮護の神)で待ち合わせ、天満宮の裏にある宝満山(830メートル)に登り初日の出を拝み、初詣でいっぱい为天満宮にお参りして帰宅し、お雑煮を食べるのが恒例でした。非常に身近にある天満宮について今回、天満宮の味酒安則さんに協力を得て、格調高く紹介いたします。

境内絵図(応永の古図)

安楽寺埋葬の図(県指定文化財)

由緒

太宰府天満宮は、菅原道真公(菅公)の御墓所の上に社殿を造営して、その神霊を御奉祀する神社で、福岡県太宰府市宰府に鎮座し、「学問の神」、「至誠の神」として世の崇敬を集めている。

延喜三年(九〇三)二月二十五日、菅公は謫居の地、南館(稷寺)において清らかな御生涯を終えられた。その後、御遺骸を牛車に乗せて進んだところ、間もなくその牛が伏して動かなくなった。これは、菅公の御心によるものであろうとその聖地に御遺骸を葬った。京より追従した、門弟味酒安行は延喜五年(九一〇)祠廟を創建、次いで左大臣藤原仲平は勅を奉じて太宰府に下って造営を進め、延喜十九年に御社殿を建立した。

醍醐天皇は大いに菅公の生前の忠誠を追懐されて延喜元年(九二二)に本官を復された。そして、一条天皇止暦四年(九三三)には正一位左大臣、更に太政大臣を贈られ、天満大自在天神(天神さま)と崇められた。その後、度重なる勅使の下向があり、二十二社に準ぜられたのである。明治四年、国幣小社に、同十五年には官幣小社、同二十八年には官幣中社に社格を進められ、全国天満宮の総本宮と称えられて年間六五〇万余の参拝があり、

日本全国より尊崇を集めている。

御事蹟

菅原家の祖は出雲臣の祖神とされた天穗日命であり、その十四世孫野見宿禰公の後裔で土師氏を称していたが、桓武天皇の御代に菅原の姓を許された。菅公の御父は是善公といい御母は大伴氏の出で、承和十二年(八四五)乙丑六月二十五日に京都の菅原院にて御生誕、幼名を「阿呼」又は「吉祥丸」といわれた。

幼少の頃より学問を好み詩歌にもすぐれ、五歳の時に庭前の梅花を見て

うつくしや紅の色なる梅の花

あこが顔にもつけたくぞある

と和歌を詠まれ、十一歳の時には「月夜見梅花」の詩を作られた。

三十三歳で文章博士となられ、四十二歳の時に讃岐守として四年間の赴任生活を送られ、名国司として領民に慕われた。帰京後は宇多天皇の理想政治のもとで信任を受け藏人頭に抜擢され、五十五歳の時には右大臣にまで昇進された。さらに昌泰四年正月七日、五十七歳で従二位に叙されたが時の左大臣藤原時平の讒言(事実をいつわり、他人を悪く言うこと)により同月二十五日大宰権帥に左遷させられた。

太鼓橋

菅公画像(板絵)

二月一日の京都御出発に際して紅梅殿の梅に別れを惜しまれ、

東風吹かば匂ひおこせよ梅の花

あるじなしとて春な忘れそ

と詠ぜられ、その梅が菅公を慕って飛来したのが御本殿前の「飛梅」であると伝えられている。

菅公は大宰府へ下向の道すがら、河内国土師の里(藤井寺市)、道明寺の叔母君(霧寿尼)に別れを告げられ、瀬戸内海の海路を使つて九州に至り、三月上旬頃大宰府にお着きになられた。しかし、政務の実権はなく、大宰府の配所(榎寺)を一步も門外に出られずひたすら謹慎の御生活を送られた。そのような苦しい謫居においても天を恨まず、人を憎まず、国家の繁栄と皇室の御安泰を祈られた。九月十日恩賜の御衣を捧げて

去年の今夜 清涼に待す

秋思の詩篇 独り断腸

恩賜の御衣 今此に在り

捧持して 毎日余香を拜す

と詠まれたことは広く知られるところである。いつの日か無実の罪が晴れることを願つておられたが、延喜三年(九〇三)二月二十五日、再びひ京の地を踏むことなく御年五十九歳で薨去された。

菅公の御事蹟は我が国の文化興隆の上に大きなものがある。菅公の建議によつて遣唐使が廃止され、以後我が国独自

の文化が隆々として興つたことはよく知られている。また、学者として「三代実録」の撰集に与かり、「類聚国史」を編集され、また詩人としては「菅家文章」「菅家後集」の詩集に、公のすぐれた才能を今日に伝えていく。

天神信仰

天神信仰とは、神として崇められた菅原道真公の霊に対する信仰をいう。本来、天神は地神(くにつかみ)に対する「あまつかみ」で、特定の神をさすものではない。しかし、菅公がその初めに火雷神と称され、古くからの雷神信仰と結びついたり、神号に天満大自在天神を賜つたことで、平安時代以降は、特に菅公の心霊への信仰を、天神信仰というようになる。菅公が大宰府で亡くなると、京都では、藤原時平を助けて菅公の左遷に努めたといわれる藤原菅根が落雷によって死去し、さらに日蝕・地震・彗星、そして落雷などの天変地異、あるいは早魃、洪水の災害がつづき、農作物の被害をはじめ疫病などが次々に起きて、人々は不安な思いになった。延長八年(九三〇)の夏には、久しく雨が降らないので、宮中の清涼殿で雨乞いの協議をしているときに、京都の東北ににわか黒雲がわいて落雷し、

配所の菅公(水上泰生)

清涼殿落雷図(菅公縁起絵)

神牛像(県指定文化財)

飛梅(神木)

御本殿内部

藤原清貫は即死、平希世は顔に火傷を負って倒れるという事件が起きた。当時は、怨霊の活動に対する御霊信仰や雷神信仰が盛んであったので、菅公の怨霊の業という思想が広まり、天神とは、菅公の神霊をさすまでに強まったのである。

ここで、菅公の怒りが雷の形で示されると信じた当時の人々の信仰は、藤原氏をはじめとする都の貴族たちには恐怖と畏怖の念でとらえられたのに対し、一般農民には水田耕作に必要な雨と水をもたらす稲妻として受け止められた感覚に注意しなければならぬ。畏怖礼拝されたたり神が、稲の実りを授ける神、めぐみの神となつて、広く全国に浸透し、崇敬されていったのである。

このような天神信仰は、室町時代には、禅宗をはじめ仏教の側からの習合もあつて盛んに行われた。やがて、道真公の生前の学問に対する偉大な業績やその人柄から、天神信仰は文化の大祖、文学・詩人・書道・芸能の神、あるいは慈悲の神としてあがめられるようになった。斯界では、江戸時代に貝原益軒や前野良沢、シーボルトが太宰府へ参詣している。さらに、その天神信仰を中心に各地に天神講などが普及して、全国の津々浦々に、天神さま、天満宮として建立され、今の世に、学問の神・誠心の神として崇拜されているのである。

770回目の博多祇園山笠、 この迫力は必見です！

九州医師協同組合連合会は昭和五十五年八月に発足し、早いもので三十一年目を迎えます。平成二十二年の九月より輪番制でした幹事組合を福岡医協に固定する事とし、現在は下関から沖繩までの十二医協で組織され、勉強会・意見交換会・新規商品開発等、活発な活動を役職員一丸となり行っております。

さて、今回は博多をいろいろと紹介いたします。表題の博多山笠の起源は諸説がある中で、博多祇園山笠振興会は一般に広く知られている聖一国師が仁治二(1241)年、疫病除去のため施餓鬼棚に乗って祈禱水(甘露水)をまいたのが始まりという説を取っています。当時は神仏混淆の時代。これが災厄除去の祇園信仰と結びついて山笠神事として発展したという事です。この1241年を起源として、本年度で770年目の記念すべき開催となりました。時代は鎌倉、室町から戦国時代。博多の町は大陸貿易の基地として栄え、それが故に戦国大名、豪族の争奪の場となって焼け野原と化しました。その復興を命じたのが豊臣秀吉で、「太

閤町割り「博多町割り」と呼ばれております。その間、博多山笠も隆盛、衰退を繰り返したに違いはありません。山笠は、古くは高さ15メートル前後のものをゆつたりと昇(か)いていましたが、「櫛田社鑑」によると、貞享四(1687)年正月、堅町(恵比寿流)に嫁いだ土居町(土居流)の花嫁が、花婿ともども里帰りしたところ、土居町の若者が余興として花婿に桶をかぶせるなどしたため、堅町の若者が怒って押しかけて一触即発に。この場合は何とか収まったが、夏のお祭りの際、恨みが残っていた恵比寿流が昼飯を食べていた土居流を追い越そうと走り出し、土居流も負けてはならじと走り、これが始まりで「追い山笠」に発展したということです。明治維新後も何度かの危機を乗り越えて現在の博多祇園山笠があります。山笠の期間は7月1日から始まり7月15日の「追い山笠」でフィナーレとなります。この期間中は博多の町の14カ所で博多人形師が一年がかりで作り上げた「飾り山笠」が展示され、観光客の人気のスポットとなっております。この「飾り山

博多の総鎮守、お櫛田さん(6月24日撮影)

勇壮な昇き山(四番山笠土居流れ)

「笠」は博多の総鎮守・櫛田神社(博多の人々は親しみこめて「お櫛田さん」と呼ぶ)を向いた面を表とし、その裏側を見送りと呼びます。博多人形師による絢爛豪華な人形が飾られ、「表」には武者物、「見送り」には童話やテレビアニメが題材になることが多いようです。

7月10日からは「昇(か)き山笠」が動き始め静から動となり、10日の流昇き、11日の朝山笠、12日の追い山ならし、13日の集団山見せ、14日の流昇き、そして、15日の午前4時59分に一番山笠がスタートし、1トンもある昇き山(7流れあります。)が櫛田神社の境内を一周し(櫛田入り)約5キロメートルのコースを須崎町の廻り止め(ゴール)をめざして走る「追い山笠」でフィナーレとなります。ちょうどこの頃に博多の町も梅雨明けとなり、夏本番となります。しかし、この男の祭り山笠は博多ごりよんさん(奥様方)の協力なくしては語れません。山笠期間中の男衆は飲む機会も増え、中洲の街は長半被(ながはっぴ) (山笠の間は博多もんの正装で、どんな高級店でも入れません。)を着た人々であふれるほどです。その間は家を守り、山笠詰所に差し入れをしたりと大変です。山笠が770回も続いているのは夫婦お互いの理解の上で成り立っているのではないのでしょうか。

長半被姿のよか男(当医協の職員です。7月13日撮影)

昇き山笠のコースです。

このパワーの源となっているのが博多の食文化です。もちろん、ご存知の通り博多ラーメン、もつ鍋、鳥の水炊き、あら鍋(高級品)、焼き鳥、最近では焼きラーメンなどもあります。全部、紹介するとなりますとページが足りなくなりそうですので、全国的にメジャーになりつつあります博多ラーメンについて語りたいと思います。

博多ラーメン、しばりく(早良区西新町)

ある資料によると、博多ラーメン発祥地は諸説ある中で福岡県久留米市が始まりと言われており、久留米発(熊本経由)博多着の順番で、その後、九州中に広まったとされており。

特徴その1(麺)・素麺のように白っぽい極細ストレート麺が一般的。細い理由は、麺とスープが素早く絡(から)むようにするためと、深夜・早朝に多忙で時間的余裕のない市場関係者に対して極めて短時間で麺を茹で、即提供できるようにするためです。この市場こそ博多つ子の台所、長浜地区にある福岡市中央卸売市場鮮魚市場です。この地区のラーメンが「長浜ラーメン」と称され、その後、博多ラーメンとなったようです。長浜地区は中洲と同様に夜になると屋台が立ちならび、これも一つの観光名所となっております。

特徴その2(スープ)・初めてみる人はカルチャーショックを受けるほど白濁していて、脂っぽい感じを受けますが、店によってはあっさり系・濃厚系・茶褐濁系・濁りの薄い清湯系といったバリエーションがあり、スープはこうあるべきという定型スタイルというものは厳密にはないのが実際の所です。店舗によりですが、豚骨特有の強烈な匂いが店内や店舗周辺に漂っている場合

があります。この匂いについては、これこそ豚骨ラーメンの醍醐味であるとの意見もあれば、逆に匂いに耐えられないなど、好き嫌いの差はかなり激しいようです。

特徴その3(具材)・具はシンプルでネギ・チャーシューだけというのがスタンダード。ほかにはキクラゲ・もやし・紅シウガ・メンマ・海苔などがあり店舗で異なっております。店のテーブルには紅シウガ・白ゴマ・辛子高菜・にんにく・コシヨウが置かれ、客が好みでトッピングします。このサービスをしている店でも地元では紅シウガ・辛子高菜を最初から入れる客はかなり少数のようで白ゴマを振りかけるパターンがかなり多い傾向にあるようで他府県とは違ったラーメン文化を形成しております。

特徴その4(替玉・かえだま)・これは安い料金で麺のみを追加するシステムでほとんどの店で採用されております。一玉100円〜150円で麺のおかわりができます。テーブル上に小ぶりのヤカンなどが置いてあり、この中にはラーメンダシが入っており(2・3回と替玉する猛者もいる)、これを足せば従来通りのスープで最後まで味わえます。ただし、スープの味が変わることを

嫌って替玉を扱ってない店もあります。この替玉は客の好みで硬い順番から「コナオトシ」「ハリガネ」「バリカタ」（バリリすぐく・カタリ硬い）「カタ」「フツウ」「ヤワ」とあり、「ハリガネ」あたりを注文すると、20秒ほどで出てきます。初めての人には「カタ」をお勧めします。それと、長浜地区にはラーメンしか置いてない店舗もあり、入店してラーメン下さいと注文するのは観光客で、そんな店では（バリカタ一丁）等と

麺の硬さで注文します。現在、福岡市及び近郊に430軒ほどのラーメン店があるとされておりますが、個人々の好みが大抵は自分の行きつけの店をもっておりませぬ。博多には都会や田舎も適当にあり、口は荒いが性格はやさしい人が多く、食べ物もおいしく、一度、博多の文化に触れてみてください。リピーターになること請け合いです。

ここで博多弁を少し紹介します。先日、ぼったりと全医協連 安元常務理事と中洲の店で会った時の会話。

先生 「あんた、さつちが、この店きとらつしやあな」（あなた、いつもこの店に来てますね。）

私 「先生、どげんもこげんも こん店

しかしりまつしえん」（どうもこうも、この店しか知らないんです。）

先生 「おれがとつとーとば、飲んでよかぞ」（キープしている焼酎を飲んでもいいですよ。）

私 「遠慮せんで、とつとーとば飲みよりました」（遠慮しないで、もう先生のキープをもらってました。）

先生 「最近、どけなふうな、なんか売れとつと？」（どうですか、商品は売れますか？）

私 「先生方も不景気のごとあつて、ちかつぱげんと買い換えてもらえんとです」（不景気のように、完全に壊れなると買い換えてもらえませぬ。）

先生 「こげな時やけん、何でんかんでん、不景気たい」（こんな時期だから、すべて不景気です。）

先生 「あのくさ、あとでラーメン食うや？」（あのさあ、あとでラーメン食べますか。）

私 「はい、その辺ば、そうついでいきまつしやう」（はい、その辺を歩いていきます。）

取り留めのない内容で申し訳ありませんが、最後に博多のキャッチフレーズで終わりたいと思います。

やっぱり博多は山笠があるけん博多たい以上です。
（九医協連 水野隆文）

中洲の夜景

端島(軍艦島)

畦の岩這

アクティブよし、癒しもよし

自然豊かな伊王島。

青く澄んだ空と海。そして輝く太陽。そこに映えるのはオレンジの屋根と真っ白な壁の建物。まるで外国に来たような印象を受けます。チェックインしたら、早速島の観光に出かけましょう。ホテルのコートでテニスも爽快です。

もしくは、旅の疲れを癒しに温泉に入るのもいいだろう。酵素風呂でたっぷり汗をかくのも魅力的です。

想いのまま何をして、日常とは違う伊王島の島時間を体感してください。

酵素風呂 癒らぎ

沖之島天主堂

タイ式ハーブテント

手もみ処

エステ/Dr. GENOME

伊王島大橋/2011年3月27日開通

アクセス

船/
長崎港から高速船
にて伊王島港まで
約20分
車/
長崎自動車道から
南環状線を経由し
約30分

全国医師協同組合連合会様限定特典

伊王島産黒アワビまたは九州産伊勢海老料理プレゼント

伊王島産黒アワビ(200g)
または伊王島近県産伊勢
海老(200g)をお好きなお
料理でご提供致します。

お問合せ 医師協同組合様 担当/中西 康人
TEL 070-5693-5179

きれいな海と四季皆佳 長崎産菜
やすらぎ 伊王島

〒851-1201長崎県長崎市伊王島町1丁目3277番地7
ご予約・お問合せ
TEL.095-898-2202 www.ioujima.jp

癒しと健やかなの島…伊王島

きれいな海と四季旬味 長崎温泉
やすらぎ伊王島
(長崎県)

長崎温泉 やすらぎ伊王島

気軽にトリップ リゾートアイランドへ

長崎港から南西約10kmの沖合に浮かぶ伊王島。

かつては、炭鉱の島として栄えていました。昭和47年に閉山してからは人口が急減していましたが、自然豊かな温泉リゾートとして生まれ変わり、今では「癒しの島」として広く知られるようになりました。

今年3月に伊王島大橋が開通し、車でも行けるようになりました。「長崎温泉やすらぎ伊王島」は、コテージと3つのホテルから成り、かけ流し天然温泉100%の贅沢なお湯を露天風呂、樽風呂、壺風呂、打たせ湯、寝湯などバラエティ豊かな浴槽で心ゆくまで堪能できます。

九州ではまだ珍しい『酵素風呂』やエステ、マッサージなどリラクゼーション施設も充実しているので、終日ホテルに籠って、時を忘れてのんびりされたら如何でしょうか。天気

が良かったら、ぜひレンタサイクルをお薦めします。

3時間程で1周できるほど小さい島でありながら、国の登録有形文化財でもある「沖之島教会」や日本最古の洋式灯台である「伊王島灯台」など観光スポットや、釣り人の間では有名な釣りスポットも各所にあります。

また、平成21年4月に一般の方の上陸が可能になった今話題の『軍艦島』も伊王島からは約20分ほどで到着致します。軍艦島に足を踏み入れた時の圧倒される雰囲気をぜひ一度お試しください。

海に囲まれた島ならではの海の幸にも期待が膨らみます。地元の漁協に協力を得て、生きたまま魚が運ばれてきます。ピチピチの新鮮な魚に思わず笑顔がこぼれます。四季折々の厳選素材で献立した会席料理も、お寿司や天ぷら、パスタなど目の前で作られる料理もならば全80種類のバイキングも魅力的です。今日はどのプランにしようかな。

天然温泉大浴場 癒湯

夕食一例

※季節によりメニューの内容が異なります。詳しくはお問い合わせくださいませ。

●特選プラン 伊勢海老づくし、旬味三昧、豪華プラン【全10品】

伊勢海老はお造り、焼き物、味噌汁と豪華に。旬野菜に芋御飯、和牛の握りなど贅沢味覚を揃えたお献立です。

「長崎温泉 やすらぎ伊王島」 全121室 チェックイン14:00 チェックアウト11:00

平成22年度 第5回調査企画部調査研究会報告

平成22年7月24日(日)に全医協連会館会議室で第5回の調査企画部調査研究会が開催されました。

冒頭、戸早部会長から「今回、長年にわたり研究会を支えていただきました、岐阜の竹川さん・京都の大森さんが7月末を以って退任されます。ご両人には後程ご挨拶いただきますが、新たに8月1日付けで岐阜の三輪さん・和歌山の田村さんが調査研究員として加わっていただくことになりました。お二人はIT事業調査研究会の委員として活躍でしたので、IT事業の推進にご尽力いただけるものと期待しております。今年一年は、理念をもとに実行の一年と位置付け、取り組んでまいりました。次の世代にきちんとバトンタッチできるように最後までしっかりとやって行きたいと思えます」との挨拶の後、研究会が始まりました。

今回の調査企画部調査研究会では次の3項目の検討を行いました。

1. 平成23年度事務局代表者会議の件
2. 調査企画部の今後の課題と施策
3. 基幹システム、IT事業調査研究会最終報告について

【協議事項】

1. 平成23年度事務局代表者会議の件
12月3日(土)～4日(日)に開催予定の「平成23年事務局代表者会議」について検討を行い、「メインテーマ」を何に

するかがその協議の中心となりました。今年の3月に発生の「東日本大震災」で経験した防災に対する「危機管理」を基に「組合を運営していく上での危機管理」について考えてみてはどうだろうかということになり「何が起るから分らない今」組合事務局に求められる危機管理とは：実際に学ぶ危機管理』が仮題として決まりました。今回もグループミーティングを中心に実施予定です。ここで言う危機管理として例えるならば「金銭管理上のトラブルに対する危機管理」「取引先(保険会社等)が破綻した場合の危機管理」「就業規則上のトラブルに対する危機管理」等々が思い浮かびますが、詳細については次回調査研究会で検討を行う予定です。

2. 調査企画部の今後の課題と施策

今回退任される竹川さんと大森さん、両卒業生から「過去・現在・将来を見据えて、今後調査企画部で実施していただきたいこと。やり残したこと」と題して我々在校生宛に頂戴したメッセージがありましたので調査研究会資料より抜粋・転機させていただきます。

【岐阜医協・竹川雅美】

事務局代表者の中には、他業界からの転職の方も多く居られます。保険会社、役所、医師会、一般企業、等々。多くの経験を積まれたその方たちにとっても、「中小企業等協同組合法」に基づ

く「組合運営」は、なかなかご理解しづらく、ご苦労されて居られるのではないでしょうか。組合の存在意義、使命、共通の価値観、行動基準を確認するためにも、一年に一度、事務局代表者会議にて、「基本理念」を講演・討議の組上に乗せ続けて欲しいです。

『組合士』資格についてのPRももっとすれば良かったと考えていました。私自身が女性の事務局代表でしたので『女性職員の意欲、永年勤続への道、障害』等々について、事務局代表者の方たちにお話ししたかったです。時代背景や情勢が代わる中で、今は「IT」に對しての興味や要望も強いのですが、あくまで「ツール」のひとつと捉えて、全方向へ向けた、広い視野を持ち続けて欲しいです。

8年間、大変にお世話になりました。
【京都保事協・大森俊次】

調査企画部調査研究会がスタートし、戸早部会長が最初にわれわれ調査研究員に示された課題は、この組織・運動にありがちな陥穽に惑わされれない「連合会のあり方」を考えろということではなかったかと、私なりに解釈しました。具体的には調査企画部の活動指針づくりから始まりましたが、まず私が明らかにしたかったのは、事業対象の力点をどこに置いたかということでした。言うまでもなく連合会の最重要課題は

「各医師協の取り組み事業への支援」にあり、つづいて「組合間の連携・共同事業」があり、それらの課題の土台構造としての「全医協連の組織強化・充実」へと事業対象をしばり込むことで、各種事業種別にみた事業の位置づけが明確になるというのがその時点での方法論でした。また「所属組合員への直接的な事業」については、その後の連合会と各医師協とのあるべき関係という面から、再検討が求められるのかも知れません。

このマトリックスによる調査企画部の事業指針づくりのプロセスは、同時に「協同組合の存在意義」を問い直すことにつながっていたことが、私にはとてもありがたいものでした。調査研究会では、「協同組合と株式会社の違いは？」、「協同組合が収益をあげていいのかわ？」、「員外利用のあり方は？」など、組合運営の原点に関わる抽象的論議も大いに許していただけたからです。その点で、小林会長はじめ全医協連役員の先生方の寛容に感謝しています。

また調査企画部を中心に事務局代表者会議を5年連続で開催したことも、成果のひとつでした。「全国事務局長会議」という名称で開催された第1回（平成18年度）は、『中協法改正』をテーマに、定款変更や事業・組織方針の転換への対策を明らかにしました。第2

回（平成19年度）は、「中協法改正に連動する事務対応の手立てや財務諸表変更や定款変更実務に役立つ情報を提供しました。以降の3回の代表者会議では、各医師協からの要望に応えるため、円卓会議やブレインストーミング手法を駆使したグループ討議などを試み、とくに日常の悩みの相互交流の機会づくりになったことは、大変意義深いことだったと思います。

われわれが組織・事業をとらえる基本視座として、理念・目的から見た具体的行為の位置づけを明らかにしておくことが重要であり、かつ協同組合の場合、それを共通視座にしておくことがとりわけ大切だということです。「戦術」が自己目的化すると「戦略」を見誤ると、昔から言われていますが、われわれ凡人の場合、日常の仕事の中で一つのことに精魂をこめ夢中になればなるほど、その手段（行為）自体が燦然と光輝く目標に見えてしまうものですね。今、自分が立っている場所を明らかにするための「座標軸」をどう確保できるか、これにはもつとエネルギーをかけてもいいのではないかと考えるのはそのためです。

「人的結合体としての協同組合」の組織・事業運営に、一つの正解はないとも何かに書かれていました。確かにそ

うだと思えますが、一方ではだからこそ常に「相互扶助に基づく共同事業」の組合理念から見て、自らを律してゆく姿勢が求められているのではないのでしょうか。私は事務局職員と一緒に仕事をする中で、このことを繰り返し言っていたように思いますが、それが時として職員たちの足を引っ張る結果になっていたのではないかと懸念することもあります。

ましてや連合会の場合は、共通視座に立つことが難しい組織的宿命をもっているようです。調査企画部調査研究会の使命の一つは、この共通視座を確保するための「座標軸づくり」ではないかと今こそ思いますし、戸早部会長が最初に指示された課題にたいする回答の手掛かりはここにあるのではないのでしょうか。

今後の調査企画部の指針づくりについては、まず当初作成したマトリックス事例の中で新たな課題をいかに位置づけるかを考えてみるべきです。毎回の調査研究会で中心的話題になっている「勤務医対策」については、組織強化関連事項として重要課題に位置づけられるのは事実です。しかしこの課題は、各医師協が医師会（都道府県医師会や郡市医師会）といかなる組織的關係にあるかによってかなり相違するよう思うのです。医師会との連携状況、

医師会員に占める組合組織率、役員の兼務状況などによって勤務医情報の入手手段や勤務医組織化(勤務医生協もその一つ)の基礎人脈づくりの方法が異なるのではないのでしょうか。さらに言及すれば、それぞれの医師会が取り組んでいる勤務医対策(例えば勤務医部会の位置づけなど)にもよっても、全く取り組み方が変わってくると思います。勤務医対策を事例に考える中で、医師会との関係が各医師協でいかなる現状にあるか、今後どう動くか、どう展開してゆくべきかを考えることが必要になってきています。さらに課題を掘げると、中協法改正をめぐってのやりとりに現れた行政との関係も同様の方法論で分析して見る必要があるのかも知れません。おそらく員外利用問題が何らかの

IT事業調査研究会の最終報告を受けて

全医協連での「情報化」に対する取り組みは、平成17年度第1回情報化促進企画委員会(平成18年3月18日)の冒頭、「情報化促進に加え、組合員および所属員の業務・経営・生活等に役立つ案件について総合的に調査研究する」調査企画部調査研究会へと組織変更が行われ、調査企画部がスタートし、早6年。そして今、基幹システム開発プロジェクトが最終段階を迎えている。

形で、協同組合の組織・事業運営に影響を与えてゆくことが懸念されますので、併せて研究しておくことが求められます。それらを考察してゆくと、当初の事業指針づくりのためにつくったマトリックスそれ自体を見直すか、この枠組みから離れて多方面から考える必要があるのかも知れませんか。

私のような19世紀後半型人間を、調査企画部調査研究員の端っこにおいていただいていた戸早部会長、横井副部会長、竹川さん、萩原さんのご厚情、齊藤局長はじめ全医協連事務局職員のみなさんのご支援へ感謝の気持ちをこめまして、卒業生(中途退学かな)のお別れの辞に代えさせていただきます。

3. 基幹システムについて

IT事業調査研究会最終報告会の報

告、全医協連ITの現状及び新基幹システム開発プロジェクト活動報告があり閉会となりました。

最後になりましたが、調査企画部の「紅一点・幹事調査研究員」として上手に取り纏めていただいた竹川さん、調査企画部の「知恵袋」として色々な発言・提案をいただき方向付けをいただいた大森さん、お二人から頂戴した「意見・助言・提案」を「遺言」とし、調査企画部の柱に据え引き継いでいきたいと思えます。

竹川さん、大森さん8年間大変お疲れさまでございました。また、ありがとうございました。今後益々ご活躍されることをお祈り申し上げます。

(調査企画部調査研究員 萩原 淳)

今回のプロジェクトでは、次の3項目

目を重点に開発を行った。(1)各医協からインターネット経由で全医協連購買取扱商品の発注、各種データのダウンロードが可能となる。(2)全医協連と銀行、保険会社間のデータ送受信をCMT(カートリッジ磁気テープ)から電送システムへ変更し、安全と時間短縮を図る。(3)財務(会計)では購買、福祉システムと会計データの連携による

事務の効率化・簡素化を目指している。

将来的には、医協支援・連携強化の観点からSaaS型会計ソフトを導入し、各医協の会計・決算業務の効率化さらには経営分析に役立てて頂くことも検討中である。既存のWEBサイトを(二)一般に公開・全医協連、各医協・連合会を一般会員にアピールする場・グループウェア(二)一般には非公開・様々な情報を迅速に提供し、活発な意見交

換を行い、知識を共有する場)の充実、有効活用により、さらなる効率性、利便性、情報の共有、システムの統合が達成できることを期待したい。

また、昨年12月より会長直属の研究會として、iPad他のソフトバンクモバイル(SB)製品の販売、クラウドサービスの研究を精力的に行ってきた「IT事業調査研究会」の最終報告を受け、今後は、調査企画部も協力して情報通信技術(ICT)の活用・推進の一環として、研究を継続することとなりました。研究会ではIT事業を「組合員に対するIT化の啓蒙活動と医師協事務局職員のIT化を推進するため、あらゆる角度からの事業展開をスピーディに実施することで、全医協連・医師協の存在意義の向上を基本的な目的として、サービスの向上・高付加価値の組織への移行・認知度の確立を目指す」としている。その中心にiPadを位置づけたことに意味があるように思う。

iPadの際立った有用性としては、起動が速く、モバイル環境に持ち出しても長時間バッテリー駆動が可能なこと、3Gネットワークや無線LANの利用で最新の情報にアクセスできるところ、そして、これまでPCは苦手、扱ったことのない人でも直感的な操作で利用できることなどが挙げられます。一方では、ノートパソコンの代替品には

ならないこと、iPadの起動・データの移行・iOSのバージョンアップにはiTunesがインストールされ、USB2.0ポートが使用できるパソコンが必要であること、無線LAN環境を整える必要があること(3G回線の限界)、プリンターでの印刷の制限、データの受け渡し(共有)にはオンラインストレージ(クラウドサービス)の利用が必須であることなど、PCで出てiPadでは出来ないことをきちんと認識することも必要です。視点を変えれば、iPadで出来ることはPCでも出来るわけですから、iPadを有効に活用することを前提に、それこそパソコンにできてiPadでできないことは、インターネット上のサービスやアプリを利用してカバーするという発想のもと、情報通信環境、支援体制を整備すれば良いとも言えます。

現在、医療界においては、2015年までに「シームレスな地域連携医療(情報通信技術を活用した、地域医療支援病院を中心とする地域連携クリティカルパスや、医療・介護などの施設間におけるデータの共用などを可能にする体制)を実現すること」が求められており、一方では「民間のデータセンタ―事業者が契約に基づき、医療機関の機密性の高い保有データの外部保存を受託する」ことが可能となりました。

この「医療クラウド」に対する必然性や期待が高まるとともに、ネットワークデバイスとしてのiPadの有用性が指摘され、地域医療支援病院、在宅医療の現場で浸透しつつあります。いずれ組合員がこのネットワークに組み込まれる事を考えれば、今こそiPadを活用できるネットワーク環境の整備・操作支援などに一役買うことも大切である。

最後に蘊蓄を少々。「OA化に必要なのはパソコン。IT化に必要なのは情報の共有できるネットワーク。」「システム」とは、単にコンピュータ化をすることを意味するのではなく、継続的に成果・結果を導くための「仕組み」のことであり、その「仕組み」を構築することが「システム化」である。「ICT(情報通信技術)は目的ではなく手段として選択してこそ、最大の効果を発揮できる。」「時代の変化とともに、われわれ自身が変化しなければならぬ。読み書きと掛け算に毛の生えた程度の最低限のコンピュータ・リテラシーから、情報を使って物事を成し遂げるといふ情報リテラシーの域に達しなければならぬ。それは面白く価値のある挑戦である。(1998P・F・ドラッカー)」「(ネクスト・ソサエティ・上田惇生訳、ダイヤモンド社刊、2002)

(調査企画部調査研究会 戸早雅弘)

保険商品一覧

4 病気・ケガに備える

	保険会社名	保険種類
医療保険	アクサ生命保険	終身医療保険
	メットライフアリコ	新医療保険
		新終身医療保険
		終身医療保険(生存還付給付金付)
	AIGエジソン生命保険	医療保険
	損保ジャパンひまわり生命保険	終身医療保険
	東京海上日動あんしん生命保険	医療保険
	三井住友海上あいおい生命保険	新医療保険
	AIU保険	医療保険
	損害保険ジャパン	医療保険
東京海上日動火災保険	医療保険	
ガン保険	三井住友海上火災保険	傷害疾病保険
	アイエヌジー生命保険	(無配当)ガン保険
	メットライフアリコ	ガン保険
	アクサ生命保険	ガン保険
	東京海上日動あんしん生命保険	がん治療支援保険
	損害保険ジャパン	ガン保険
	東京海上日動火災保険	ガン保険
損保ジャパンひまわり生命保険	ガン保険	
生活習慣病保険	メットライフアリコ	生活習慣病保険

5 貯蓄と保障を求める

	保険会社名	保険種類
養老保険	ブルデンシャル生命保険	積立利率変動型年金支払型特殊養老保険
生存保険	メットライフアリコ	生存保障保険
ユニット・リンク保険	アクサ生命保険	ユニット・リンク保険

6 老後に備える

	保険会社名	保険種類
年金保険	朝日生命保険	新個人年金保険
	フルデンシャルジブラルタファイナンシャル生命保険	拠出型企業年金
	AIGエジソン生命保険	積立利率変動型個人年金保険

7 介護に備える

	保険会社名	保険種類
介護保険	メットライフアリコ	日常生活動作障害保障保険

8 ライフプランの変更に対応する

	保険会社名	保険種類
貯蓄・保障分離型保険	朝日生命保険	利率変動積立型終身保険
	明治安田生命保険	3年ごと利差配当付利率変動型積立終身保険

9 情報漏洩の事故に備える

	保険会社名	保険種類
個人情報漏洩保険	AIU保険	業務過誤賠償責任保険
	損害保険ジャパン	業務過誤賠償責任保険
	東京海上日動火災保険	賠償責任保険

10 広範囲のリスクに対応する

	保険会社名	保険種類
統合型保険	損害保険ジャパン	傷害総合保険(パンダ君)(夫婦ペア)
	東京海上日動火災保険	フルガード保険(JMCプラン)

全医協連取扱い

1 死亡に備える

	保険会社名	保険種類
終身保険	アクサ生命保険	家族収入特約付終身保険
	メットライフアリコ	終身保険(引受基準緩和型)
		円建保険金額保証特約付新終身保険
		終身保険
		新特定疾病給付終身保険
	積立利率変動型終身保険	
	アクサ生命保険	終身保険
	ジブラルタ生命保険	積立利率変動型終身保険(無配当)
	損保ジャパンひまわり生命保険	無配当終身保険
		5年ごと利差配当付終身保険
低解約返戻金型終身保険		
無選択型終身保険		
東京海上日動あんしん生命保険	5年ごと利差配当付終身保険	
三井住友海上あいおい生命保険	5年ごと利差配当付低解約返戻金型終身保険	
定期保険	アイエヌジー生命保険	(無配当)無解約返戻金型定期保険
		(無配当)定期保険
		(無配当)低解約返戻金型定期保険
	アクサ生命保険	低払いもどし金型定期保険
	メットライフアリコ	平準定期保険・収入保障保険
		平準定期保険(リスク細分型保険料率適用)
健康体割引保険	AIGエジソン生命保険	定期保険
	損保ジャパンひまわり生命保険	定期保険
収入保障保険	AIGエジソン生命保険	リスク細分型割引特約付無配当定期保険
	大同生命保険	健康体割引特約付定期保険
収入保障保険	アイエヌジー生命保険	(無配当)無解約返戻金型収入保障保険
	メットライフアリコ	収入保障保険(解約返戻金抑制型)
	損保ジャパンひまわり生命保険	無解約返戻金型収入保障保険

2 就業不能に備える

	保険会社名	保険種類
所得補償保険	損害保険ジャパン	所得補償保険
	東京海上日動火災保険	所得補償保険
	三井住友海上火災保険	所得補償保険
団体長期障害所得補償保険	損害保険ジャパン	団体長期障害所得補償保険
	東京海上日動火災保険	団体長期障害所得補償保険
	三井住友海上火災保険	団体長期障害所得補償保険
事業主費用担保特約付帯所得補償保険	損害保険ジャパン	事業主費用担保特約付帯所得補償保険
	東京海上日動火災保険	事業主費用担保特約付帯所得補償保険

3 事故に備える

	保険会社名	保険種類
傷害保険	アイエヌジー生命保険	(無配当)長期傷害保険(特型)
	AIU保険	傷害保険
	損保ジャパンひまわり生命保険	(無配当)長期傷害保険(特型)
	東京海上日動火災保険	傷害保険
	あいおいニッセイ同和損害保険	傷害保険
		骨折等担保特約付傷害保険
三井住友海上火災保険	傷害保険	
ゴルフ保険	東京海上日動火災保険	ゴルフ保険

平成23年 福祉担当職員研修会

本年の福祉担当職員研修会は、和歌山県和歌山市のダイワロイネットホテル和歌山において、6月25日(土)、26日(日)に開催されました。

梅雨時にもかかわらず、2日間とも天候に恵まれ、約130名の方々が参加されました。

和歌山県医師協同組合
坊岡理事長

全医協連福祉部
三好部会長

全医協連
小林会長

福祉担当職員研修会は、各単組の職員を対象として、福祉(保険)に関する情報の収集、参加者同士の情報交換の促進を目的に、毎年6月に開催している恒例の行事です。

第1日目の研修は、生活経済ジャーナリストの和泉昭子氏から、「セカンダライフを充実させるためのマネープラン」外貨商品の活用による資産形成」についての講演会が行われ、外貨建て商品の魅力について説明がありました。

講演会終了後の懇親会では、全医協連の小林会長の挨拶、和歌山県医師協同組合の坊岡(ぼうおか)理事長から歓迎の挨拶がありました。続いて全医協連の鯛川副会長から乾杯のご発声があり、それと同時に、ステージ後方の閉じられていたカーテンが全開となり、会場の窓からは、和歌山城を一望することができるローケーションでした。

アトラクションでは、鮪(マグロ)の解

体ショーを行い、大きな鮪を職人の華麗な手さばきで、瞬く間に鮪が解体されました。解体された鮪は、握り寿司にして、参加者全員に振舞われ、大いに盛り上がりました。

翌日2日目の研修は、NK SJ リスクコンサルティング株式会社リスクコンサルト石井和尋氏が講師となり、「医療機関が備えるべき地震対策」をテーマに、講習会が開催されました。

講師からは、東日本大震災における医療機関の被災・業務継続の事例や、日本の地震リスク、医療機関が備えるべき地震対策について説明がありました。

また、宮城県医師協同組合の伊東理事長からは、今回の大震災における体験談をお話いただき、大変有意義な研修となりました。

また、今回は、地元の和歌山県医師協同組合のご協力により、「高野山バスツ

懇親会 鮭の解体
(後方：和歌山城)

「アー」を企画いただき、6月25日(土)の研修前に、世界文化遺産である高野山を散策することができました。(紀伊山地の霊場と参詣道)平成16年ユネスコの世界文化遺産に登録)

2日間の職員研修会は、お陰様をもちまして、盛会となり成功裡に終了することができました。今回の研修会のためにご尽力いただきました和歌山医師協同組合様には心より御礼申し上げます。

生活経済ジャーナリスト
和泉昭子氏の講演会

NKSJリスクコンサルティング株式会社
石井和尋氏の講習会

平成23年福祉担当職員研修会次第

〔平成23年6月25日(土)〕

講演会

午後4時30分～6時(4階 ブリエ)

(1) 第一部 講演会

演題

セカンドライフを充実させるためのマネープラン
～外貨商品の活用による資産形成～

講師

生活経済ジャーナリスト
和泉昭子氏

(2) 第二部 取り組み事例紹介

テーマ

団体扱い保険の取り扱い実績拡大に向けた取り組みについて

懇親会

午後6時30分～8時30分(4階 グラン)

説明 AIGエジソン生命保険

講習会

午前9時～11時30分(4階 ブリエ)

(1) 講習

演題

医療機関が備えるべき地震対策
～東日本大震災の経験も踏まえ～

講師

NKSJリスクコンサルティング株式会社
リスクコンサルティング事業本部
上席コンサルタント 石井和尋氏

(2) 連絡事項 全医協連からの連絡

講演会

和泉 昭子氏いずみ あきこ (生活経済ジャーナリスト／ファイナンシャル・プランナー)

セカンドライフを充実させるためのマネープラン （外貨商品の活用による資産形成）

1. 金利を決める要素

金利を決める要素は、「期間」と「信用リスク」、それと「コスト」です。

①期間：今使えるお金が、一番価値が高いので、期間が長い方が、金利は高いです。

いつでも、引き出せる普通預金の金利が低く、定期預金の金利が高いのはこのためです。

②信用リスク：信用リスクとは、金融機関などが破綻するかもしれないリスクです。

信用力が低いと金利が高くなりますし、信用力があれば、金利が低くなります。

③コスト：ネット銀行や市中銀行のネット支店が提供する「ネット定期」は、人件費等のコストがかからない分、金利が高くなります。

2. 格付けと金利の関係

格付けは、格付会社が第三者的に信用力を評価し、記号で表現するものです。Aがたくさんある方が、信用が高いことを表し、Cは破綻リスクが大きく、

信用力が低いことを表します。そして、信用が高い、つまり格付けが高いほうが金利は低く、格付けが低いほうが金利は高くなるわけですね。

3. 世界の金利

金利は中長期的には物価で決まります。インド・中国・ロシアといった新興国の国々は、インフレ率が高いので、金利も高くなります。また、オーストラリアやブラジルも資源国として注目されており、金利も高くなっています。

4. 円高・円安とは

例えば、1ドル 100円だったものが、110円になると、1ドルを買うのに110円必要になるということなので、円の価値は低下、つまり円安ということになります。逆に90円になったら、1ドルを買うのに90円ですむので、日本の通貨が強くなったというところで、円高になります。

5. 経済成長の要因

経済の成長率は、人口の増加率と一人

当たりの生産性で計られるため、長期的には将来の人口がどう動くのか大きな要因となります。また、人口を支える資源が豊富かどうかポイントです。

6. リスクコントロール （投資する時の注意点）

①運用可能額の把握：当面使わない余裕資金で投資する

②損益分岐為替レートの把握：外貨投資では為替の損益分岐レートを把握する

③通貨の分散：ひとつの通貨に集中させない

④ドルコスト平均法：時間を分散させる

《和泉昭子氏 略歴》

横浜国立大学卒業後、出版社・放送局を経て、フリーのキャスターに転身。NHKを中心に、ニュース情報番組を担当。95年CFP（ファイナンシャル・プランナー）上級資格取得後、現職へ。

現在は、メディア出演や講演活動、個人相談などを通じて、マネー&キャリアの情報を発信。

・テレビ、ラジオのコメンテーター

・新聞、雑誌、書籍の執筆、監修

・企業、労働組合、金融機関、地方公共団体などが主催する講演、研修、セミナー、パネルディスカッションなど多数

・企業（主に人事部門）のコンサルティング、研修企画なども手がける

今回も期間限定のお買い得商品を多数揃えております。ご注文、お問い合わせは医師協へお願いします。

※お申込みは測定開始の10日前までをお願いします。

ご存知ですか? X線室の漏洩検査は《医療法施行規則第30条22項》により半年に1度の測定が義務付けられています。そこで、医師協では手軽で安価な《X線室線量測定商品(ドーズコレクタ)》をお勧めしています。

商品番号 商品番号 日本空調サービス
97 98 X線室の線量測定商品

組合員価格 **特別価格**にてご提供致します。
 医師協にお問い合わせ下さい。

通常価格 ㉞(1室6箇所測定の場合) **21,000円**
 ㉟(2室12箇所測定の場合) **35,700円**
 ※上記以外の測定室数(条件)にも対応可能です。

ステップ
1

- ① 別添の注文書に必要事項をご記入の上、医師協までFaxをお願いします。
- ② X線室の平面図を医師協までFax又は郵送をお願いします。

ステップ
2

メーカーから『測定ポイントの提案及び測定器発送時期』をお知らせします。
 ※一般的な測定ポイント(1室6箇所、2室12箇所)以外の場合は、別途医師協からお見積もりを提示致します。

ステップ
3

- ① 測定バックが届きます。添付されている資料に従い測定器を貼り付けて下さい。
- ② 1ヶ月間の貼り付け期間が完了しましたら測定器他を返送して下さい。(返送費用はメーカー負担)

※メーカーにて測定分析をします。

完了

報告書を送付致します。
 報告書は保健所等への提示書類としてそのままご利用頂けます。(要5年間保存)

放射線診療業務のためX線室などの管理区域に立ち入る診療従事者の《安全・安心》を確認するためにも、《**個人被ばく線量測定**》は重要です。医療法施行規則第30条18第2項他で、義務付けられています。

商品番号 日本空調サービス
99 個人被ばく線量測定商品

組合員価格 **特別価格**にてご提供致します。 医師協にお問い合わせ下さい。

※料金は測定開始月に年間費用をお支払い頂きます。

ステップ
1

別添の注文書に必要事項をご記入の上、医師協までFaxをお願いします。

ステップ
2

- ① メーカーから測定用フィルムが3ヶ月毎に送付されます。
- ② 所定の部位(男性は胸部、女性は腹部)にパッチを貼って下さい。
- ③ パッチの中身(フィルム)を1ヶ月毎にメーカーへ発送して下さい。以降、毎月同様に着用、返送を繰り返して頂きます。

※メーカーにて測定分析をします。

完了

毎月、1ヶ月分の測定結果報告書をお届けします。(要30年間保存)

製造/測定:産業科学株式会社

尚、取扱いが出来ない医師協もあります。所属の医師協にお問い合わせ下さい。

今回も期間限定のお買い得商品を多数揃えております。ご注文、お問い合わせは医師協へお願いします。

商品番号 ウェルコム

クラスI 特定保守

45 浮腰式腰痛治療器(プロテックⅢ)

医療機器JMDNコード：35519001

急性腰痛・ヘルニア・狭窄症の治療に効果を発揮します。

腰部減圧治療を実現する
画期的な腰痛治療器

protec-Ⅲ プロテックⅢ

動いて治す

痛みのため動かさないことが腰痛を慢性化させています。この治療は、腰部に負担をかけている全体重の6割と言われている上半身をかかえ上げた状態で固定、腰部に上半身の重さがかからない(椎間板内圧を下げた)状態を保ちながら腰部・下肢部等の運動療法・モビライゼーションが行えます。

外科手術が必要とされた椎間板ヘルニアの患者様の80%以上が、外科手術なしで治療できました。

突出ヘルニア

神経学的異常所見の軽減と痛みの軽快

約15分施行後、血流の促進が見られます。

使用前

使用后

プロテックⅢ仕様

- 特定保守管理医療機器 JMDNコード：35519001
- 縦：100cm ●横：60cm ●高さ：220cm ●最大治療可能体重：200kg

組員価格 特別価格にてご提供致します。(医師協にお問い合わせ下さい。)

モニター体験キャンペーン実施

治療器をお貸出致します。
医師協にお申込み下さい。

さらに詳しい情報や使用例などの動画、導入された医師の声などはホームページをご覧ください。

<http://www.protec-md.com>

腰部減圧

検索

今回も期間限定のお買い得商品を多数揃えております。ご注文、お問い合わせは医師協へお願いします。

コクヨ製品 全品40%OFF (一部商品を除く) ※詳細は医師協へお問い合わせ下さい。

商品番号 コクヨ

100 100区分対応カルテ戸棚
(HP-SA49F1)

F1
本体色

組合員価格 **84,956円** 希望小売価格 141,592円

●幅900×奥行320×高さ1790(mm)

商品番号 コクヨ

101 器械戸棚(両開き)
(HP-SG11F1N)

組合員価格 **110,880円** 希望小売価格 184,800円

●幅880×奥行400×高さ1790(mm)

商品番号 コクヨ

102 薬品戸棚(トレイ蓋なし)
(HP-SC3F1NN)

組合員価格 **76,860円** 希望小売価格 128,100円

●幅900×奥行400×高さ1790(mm)

商品番号 コクヨ

103 サークル肘付きチェア(本革)
(CR-G351LDN)

組合員価格 **234,990円** 希望小売価格 391,650円

●幅645×奥行710×高さ1120~1190(mm)

商品番号 コクヨ

104 上肢台
(HP-TT4N)

組合員価格 **19,404円** 希望小売価格 32,340円

●直径350×高さ650~850(mm)

商品番号 コクヨ 色の選択あり

105 患者用イス(スパーサー)
(HP-CR6P81VR62-SN)

組合員価格 **25,137円** 希望小売価格 41,895円

●幅550×奥行525×高さ630~720(mm)

商品番号 コクヨ 色の選択あり

106 脱衣カゴ(棚付き)
(HP-DK11P)

組合員価格 **10,647円** 希望小売価格 17,745円

●幅520×奥行325×高さ645(mm)

商品番号 コクヨ

107 ロビーチェア-150タイプ ローバック
3人掛け ステンレス丸パイプ脚
(CN-150VR22)

組合員価格 **36,099円** 希望小売価格 60,165円

●幅1800×奥行600×高さ670(mm)

商品番号 コクヨ

108 ロビーチェア-150タイプ 背なし
3人掛け ステンレス丸パイプ脚
(CN-150BVFN64)

組合員価格 **27,027円** 希望小売価格 45,045円

●幅1800×奥行600×高さ380(mm)

- コクヨファニチャーカタログ掲載商品が対象となります。ただしアクタス社製品、木製家具、輸入家具、コピー黒板等一部の商品は上記条件適用外となります。
- 組合員価格は定価の60%となります。
- 送料は商品価格に含まれております。
- 組立費が別途必要な商品がございます。(収納庫・棚類・カウンター・パーテーション等)
- イス・机・ロッカー・カルテ棚等は原則不要です。(キャンペーン冊子掲載商品はすべて組立費不要です。)
- 別途費用がかかる場合があります。(養生費・階段手上げ時【2階以上エレベーター利用不可の場合】・重量物搬入設置・既存家具引き取り処分等)

コクヨの商品は、
下記URLの電子カタログでもご確認出来ます。

<http://www.kokuyo-furniture.co.jp>

尚、取扱いが出来ない医師協もあります。所属の医師協にお問い合わせ下さい。

自然光及び蛍光灯などの微弱な紫外線にも反応する

抗ウイルス光触媒 抗菌コーティング剤

DINFHKO (ディンフコン)

各ウイルス(有機物)を分解!! 力価低下!!

ディンフコンの光触媒剤は院内感染予防用に住友商事ケミカル(株)と共同開発しました、特許ウイルス力価低下含有体の水溶性酸化チタンを使用し、簡単に抗菌コーティング出来ます。

院内感染・インフルエンザ対策に抗菌コーティング使用方法

院内感染予防には:黄色ブドウ菌、0-157等の大腸菌を分解無害化します。特にトイレのドアノブ、手摺り、カーテン、壁、水道の蛇口、受付カウンター、車椅子の押し手、配膳車等に15~20cm程度離して、2~3回スプレーします。自然乾燥後、ナノサイズの酸化チタン膜が形成されウイルス・細菌分解に威力を発揮します。(効能有効期間は約1年)スプレー缶1本で約5m²の抗菌コーティング可能です。

インフルエンザ接触感染予防、患者様送迎用の車内にも同じ方法にて有効です。飛沫感染予防には:一般サージカルマスクの表面に噴霧、乾燥すると、ウイルスを分解して威力を発揮します。

【注意点】

1. 抗菌加工がしてある製品(便器の台座など)は変色する事があります。
2. 防水加工がしてあるマスクなどは撥水してしまう場合があります。
3. 抗菌コーティング剤は水溶性の液体です。油分が付着している所では液が弾かれてうまくコーティング出来ません。付着している汚れを除去して噴霧して下さい。
4. スプレーされる場合はあらかじめ試し吹きをさせてからご使用ください。

【製品名】

ディンフコンエアゾール

1本 200ml ¥3,000(税込)

※注文単位:1本から可能です。10本以上ご注文の場合、送料無料で。10本以下の場合は別途送料が実費で必要となります。お問合せ、ご注文は、所属の医師協までお願いします。

【開発元】 / (株) 鯉コーポレーション ~光触媒工業会正会員~
〒849-2305 佐賀県武雄市山内町大字宮野字松の木原22646
TEL:0954-20-7115 FAX:0954-20-7116
<http://www.saga-kon.co.jp/>

ヒューマンフローラ 整菌シリーズ(洗浄+メイク落)

「医薬部外品 クレウォッシュフォーム」

従来のクレフォームが装いも新たに新発売!!

- ◎ 肌あれ ◎ ニキビ ◎ カミソリ負け ◎ 泡タイプ

洗う時から善玉菌応援!

(商品特性)

- ・パラベンフリー ・防腐剤フリー ・香料フリー
- ・アルコールフリー ・鉱物油フリー ・弱酸性
- ・抗かゆみ、抗炎症、抗酸化を目的とした成分配合

(こんな方へ)

- ・敏感肌 ・乾燥肌 ・あれ肌
- ・ニキビ肌(思春期、成人、背中ニキビ)
- ・くすみ、シミが気になる方
- ・髭剃り後がツっぱる、荒れやすい 等々

皮膚常在細菌 活性因子配合

100ml 組合員価格 ¥3,696(税込) / 本
(通常価格 ¥4,620(税込) / 本)

ソフトバンク商品取扱開始!

タブレットPC・スマートフォン

※画面はイメージです。

利用者拡大の勢いが止まらない!?

その中で医師がどの程度タブレットPCを所有・あるいは所有予定なのかを調査するためのアンケートがさまざまな企業で実施されており、その調査結果の一例をご紹介します。

院長.jp <http://www.incho.jp/>
2011年2月15日(火)掲載記事より

開業医におけるタブレットPCの所有に関して

- ①所有している 約7% ②所有予定 約13%

開業医における医療現場でのタブレットPCの利用方法について

- | | |
|-----------------|-----------------|
| ①医療分野の辞書等を開覧 | ②論文や医学雑誌を開覧 |
| ③患者への説明ツールとして | ④医療分野の資料を保管 |
| ⑤スケジュールや労務等の管理 | ⑥メールやWebを利用 |
| ⑦医療関係者の説明ツールとして | ⑧カルテなど患者資料の開覧 |
| ⑨遠隔テレビ会議機器として | ⑩特定の利用目的は考えていない |

※一人当たり平均3~4個の利用方法を回答

現在医療の現場で使用されている例

- 薬の本、感染症や各種ガイドラインの抜粋本やメモ帳代わりに使用
- 電子カルテやPACS等から離れた環境で画像や検査データをチェックする
- 医師同士のメールなどパソコン同様に使用
- 画像をメールで送って相談する
- 患者さんへの説明などに使用する

アプリケーション ご紹介

医療用

医薬品添付文書 2011 ● Overcyc Corporation

《詳細》医療用医薬品の添付文書情報を収録しています。
医療用医薬品約18,000品目の添付文書情報を5つの索引でご覧いただくことができます。また、6つの検索条件(商品名・一般名・会社名・禁忌・効能効果・組成性状)から目当ての添付文書情報を検索することができます。

添付文書 HD ● toyaku.com

《詳細》薬剤師の作る、医療関係者向けアプリケーション。独立行政法人医薬品医療機器総合機構の提供する、薬の添付文書を検索、表示します。一般名、販売名を入力すると、該当する添付文書が、紙面と同じ形式で見ることが出来ます。検索結果表示では、横に傾けると、表示される文字が増え、見やすくなります。医療関係者必携のアプリ。

M2Plus Launcher ● 株式会社 ジェイマックスシステム

《詳細》申刺し検索を実現。申刺し検索とは複数の書籍を同時に検索し、一度に検索結果を表示する機能。医学書一つずつ開いて検索する必要がなくなるので調べ時間を大幅に短縮できます。年齢・体重による小児薬用量計算や、心胸郭比計算、西暦と暦変換など17個の計算機能を搭載。

医学英和大辞典 第12版【南山堂】 (ONESWING) ● 株式会社 計測技研

《詳細》類書最大級25万語を収録した専門英和辞典、佐藤登志郎 監修/西元寺克禮 編集。初版(加藤勝治編1960年)から高い評価を受け続ける辞典です。改訂により内容が全面的に刷新されました。医学とその関連諸分野の基本用語から最新用語までを収録。訳語は諸学会の選定用語に準拠するよう努めました。収録語数は類書最大級の約25万語

ビジネス用

グッドリーダー ● Good.iWare

《詳細》各種ファイル(PDF、MSオフィス、画像、動画など)の閲覧アプリです。
当アプリは常に人気ランキングの上位を占めており、その確かな実力がうかがい知ることができます。

Numbers ● Apple

《詳細》Macで使えるスプレッドシートです。数式の作成、データの整理、グラフの作成も簡単です。Excelファイルを開いたり、保存したり、Eメールで送ることができます。

尚、取扱いが出来ない医師協もあります。所属の医師協にお問い合わせ下さい。

雑誌コード0600101116

医学総合 1位👑

日本医事新報

週刊

日本医事新報社

34,335円(税込)

医学・医療の全分野を網羅する週刊総合医学雑誌。医学、医療界、政官界の動向の報道・解説記事をはじめ、専門家による質疑応答や、多彩な論文など、日常診療、医業経営に直結する編集内容で長年支持を得ている。
※別冊、増刊「要」のみご注文を承ります。

2012年

JMC特選医学和雑誌 おすすめ商品のご案内

- *お申込は、ご所属医師協同組合までFAXでご注文ください。
- *お得な年間購読価格より、さらに組合員特別価格を適用します。
- *送料無料で発送いたします。
- *購読料は、当ご案内作成時(2011年度)の価格、又は来年度予定価でございます。今後価格が変更される場合がございます。ご了承ください。
- *刊行次第、出版社からお送りいたします。
- *ご予約は、原則として初号から最終号までの年間購読とさせていただきます。
- *途中ご解約、他誌への変更はご容赦願います。

雑誌コード0600102901

医学総合 2位

medicina (メディチーナ)

月刊・増刊号1

医学書院

37,190円(税込)

「いかに診るか」をコンセプトに、臨床医の診療に不可欠な情報をプラクティカルにまとめた毎月の特集。幅広い内科診療に共通の知識・技術が満載の増刊号。知識のアップデートと技術のブラッシュアップに直結する内科医必読の総合月刊誌。

雑誌コード0600100960

医学総合 3位

Medical Practice (メディカルプラクティス)

月刊・増刊号1

文光堂 営業部

36,750円(税込)

ともすれば理論的で難解になりやすい医学雑誌の欠点を克服すべく、日常診療に直接結びつく疾患を毎月特集し、その理解と診断法・治療法を分かりやすく解説する実践的な内科総合誌。臨床に役立つ連載陣も好評。

雑誌コード0600103330

眼科 1位👑

あたらしい眼科

月刊・臨時増刊号1

メディカル葵出版

32,382円(税込)

毎月特集テーマと編集者を定め、基本的事項と境界領域についての解説記事を連載。眼科の未来を切り開く原著論文を医学・薬学・理学・工学など多方面から募って掲載。
※別冊、増刊「要」の場合、臨時増刊号はお届けしますが、別巻は送付されません。

雑誌コード0600100961

看護 1位👑

エキスパートナース

月刊・増刊号3

照林社

17,460円(税込)

がん看護、感染看護、創傷看護、精神看護、在宅ケアなど、臨床の場に出会うことの多い専門看護領域の最新トピックスを毎月紹介。その他、ナースの仕事、生活に密着した役立つ情報が満載の看護専門情報誌。

雑誌コード0600100494

外科系 1位👑

整形・災害外科

月刊・増大号1・増刊号1

金原出版

39,270円(税込)

毎号が特集号。おもしろくてためになる、ちょっと気の利いたジャーナル。整形外科領域における最新の臨床知見を実践的に解説。中堅層を中心として幅広い読者層に大好評。

雑誌コード0600100327

産科 1位👑

産科と婦人科

月刊・4月増刊号

診断と治療社

37,890円(税込)

79年の歴史を誇るわが国産婦人科誌のパイオニア。年1冊の増刊号、日常診療での即戦力。最新のテーマを鋭く解説。本文は読みやすい2色刷。

雑誌コード0600103356

耳鼻咽喉科 1位👑

JOHNS

月刊・増大号2

東京医学社

37,380円(税込)

耳鼻咽喉科・頭頸部外科の日常診療に役立つ知識や情報を提供する月刊誌。実地診療に直結したテーマを毎号特集し、疾患の概念、診療上の留意点や具体的治療など、わかりやすく解説。また豊富な連載・読み物欄も充実。

雑誌コード0600100410

小児科 1位👑

小児内科

月刊・増刊号1・増大号2

東京医学社

49,560円(税込)

日常診療に直結した特集テーマを厳選し、その基礎から実地臨床トピックスにいたるまで徹底的に解説。教科書、成書では不十分な実践的、先進の情報がリアルタイムに得られ、小児科においては最も信頼のある月刊誌。

雑誌コード0600102067

内科系 1位👑

胃と腸

月刊・増刊号1

医学書院

43,190円(税込)

消化管の形態診断学を中心とした専門誌。毎月の特集では最新の知見を取り上げ、内科、外科、病理の連携により、治療につながる診断学の向上をめざす。症例報告も含め、幅広い疾患の美しいX線・内視鏡写真や病理写真を数多く提示し、病態を画像で説明する。年1回増刊号を発行。

※別冊、増刊「要」のみご注文を承ります。

雑誌コード0600103813

皮膚科 1位👑

皮膚病診療

月刊・増刊号1

丸善出版事業部

35,240円(税込)

臨床医のための月刊皮膚病総合雑誌。毎月特集形式で実地診療に役立ち、カラー印刷でわかりやすく臨床情報を伝える。学会ハイライトとして日皮会総会、支部総会の情報を紹介。著名な臨床家たちの座談会なども掲載。

尚、取扱いが出来ない医師協もあります。所属の医師協にお問い合わせ下さい。

スケッチ随想/愛しき風景たち

〈第4回〉

冬の恋物語

おおもり しゅんじ

大森 俊次

(京都保事協/理事)

関西美術院

40年前、洋画研究所へ通う美大受験生だった僕は、受験日が迫った二月のある日、実技試験の練習にと人物油彩画に取り組むことになった。長い髪のモデルM子のほっそりしたグレーのタートルネック姿を真剣に見つめながらの一週間が過ぎた時、仲間たちはそれぞれに人物像を描き上げていた。僕のキャンバスには下描きしかできていなかったが、臉にはM子の姿がくっきり焼付いてしまい、それが僕にとって真剣な恋のデッサンになった。

寺町丸太町

美大受験に失敗した僕は、送別会が開かれた夜、久しぶりにM子と会った。会が終わわり外へ出ると寺町通には冷たい雨が降っている。傘を持たない僕はM子の傘に飛び込み、二人はぎこちなく雨の中をあてもなく歩いた。美大にも研究所生活にも未練はなかったが、M子に会えなくなることだけが心残りだった。そんな僕に、絵を描くだけが青春ではないこと、大学で勉強することの意義を諭すように語った雨傘の下のM子の姿が今も忘れがたい。

烏丸通三条角

M子と知り合って初めてのクリスマスマス
イブ。「思い切って贅沢しよう」と、普段
なら行けないレストランでハンバーグを
注文した。カレーやオムライスしか頼ん
だことがない二人にとっては、それでも
大奮発だった。食後、プレゼントされた
手編みのセーターを着て烏丸通を歩いた。
三条通まで来ると雪が降ってきたが、ハ
ンバーグとセーターのおかげで僕はポカ
ポカしている。赤煉瓦の銀行が白くかす
む雪の街角を僕らは黙って歩いていった。

松江

貧しい学生時代、M子と二人だけで冬の
山陰路を旅した。夜行列車が松江駅に着い
たのは早朝、駅構内の安食堂で玉子うどん
を食べた。黄金色に輝く夜明けの宍道湖
を眺めながら、若い緊張感で頬がピリピ
リする。観光客もまばらな松江城や武家
屋敷を歩きまわり、根拠もない将来の夢
を語り合う僕らに、古都の風景はどこで
も優しかった。それから40年、あの日の
二人の残影を探してセンチメンタル・ス
ケッチ・ジャーニーの道をゆく僕がいる。

小畑川

阪急沿線の小さな町でM子と暮らし始
めたのもやはり真冬のこと。テレビも電
話もない暮らしの中で、近所の学生仲間
がギター片手に押しかけてきて、夜中ま
で騒いだ。その頃流行っていた「神田川」
を、近くを流れる川の名に置き換えて「窓
の下には小畑川、三畳一間の小さな下宿」
と歌っていた破れかぶれの日々。「あな
たはもう忘れたかしら赤い手ぬぐいマフ
ラーにして…」、この歌詞を口ずさむと
僕の胸は今でも熱くなってしまう。

平成23年度第1回医師協四国ブロック協議会の開催報告

平成23年6月18日(土)午後5時から愛媛県松山市の松山全日空ホテルにおいて、平成23年度第1回医師協四国ブロック協議会が開催されました。愛媛県医師協同組合が平成21年3月12日に設立して、昨年度から医師協四国ブロック協議会に参加するようになり、当番としての開催は、今回が初めてでした。

【出席者】

徳島医師協同組合
豊崎理事長 大平事務長
高松市医師協同組合
曾我部理事長 高島副理事長
伊藤専務理事 中西係員
高知医師協同組合
岡林理事長 竹村副理事長
細木専務理事 窪内事業部長
松山市医師協同組合
稲田理事長 河辺専務理事 木村理事
増田理事 上甲理事 佐伯次長
井上係員
全国医師協同組合連合会
小林会長 岩田専務理事
齊藤事務局長 喜多原部長 保坂主任
愛媛県医師協同組合
久野理事長 田中理事 大橋理事
相馬理事 須賀理事 松岡理事

加藤事務局長 中野営業部長代理
松本係員 日野係員

愛媛県医師協 田中理事の司会により開会しました。愛媛県医師協の久野理事長による歓迎挨拶の後、全医協連の小林会長から、全医協連が主に力を入れている2つの柱、①iPad、iPhoneの販売と②自家共済の再開について現在事業を進めているところなので協力をお願いしたいとの挨拶がありました。また、3月に発生した東日本大震災の義援金に対して御礼を述べられました。

1. 協議事項

①全医協連IT事業委員会 iPad、iPhoneの取り組みについて

全医協連 喜多原部長と保坂主任から「ITサービス提供事業の展開」について説明があり、現在の状況としては、IT事業調査研究会を既に6回開催し、ソフトバンクとの契約締結は、7医協は既に完了。3医協は進行中との報告があった。まずは、医協のみなさんに使っていただいで、各医療機関のみなさんへと普及を考えている。基本方針は、原則として各医協がソフトバンクと代理店契約をして、全医協連は手数料をとらない。取り扱い条件は、各医

協で共通で、指定された販売価格以外の販売は不可となり、取り扱い機種は、iPad、Wi-Fi+3Gタイプ、iPhoneと説明があった。

また、地区別説明会、四国ブロックでは、5月7日(土)に中国四国(高松)で開催し、9医協14名が出席したと報告があった。次に、モバイル端末の基本的な利用用途、クラウドサービスの提供、付加価値のアプリケーションなどの説明があり、その後、質疑応答を行った。

四国ブロックの現状では、医師会ですでに導入して会議などで利用している県もあるが、まだ、医師協四国ブロックとしての導入している所はなく、今後、事務局が連携して導入を検討することになった。

2. 報告事項

①平成22年度後期分の会計報告

平成22年度後期分の会計報告について、幹事医協の高松医協 中西係員より説明があり、協議の結果、了承された。

②福祉調査研究会からの報告

高知医協の窪内福祉調査研究員から6月25日から26日に和歌山で開催の平成23年全医連福祉担当職員研修会の概

懇親ゴルフ

医師協四国ブロック協議会

要の説明と三井住友きらめき生命から提案のあった生命保険の増収対策(1)税務・事業継承に関するセミナーの開催、(2)個別の30分無料相談会の開催など具体的な説明があった。本セミナー開催については、各医師協で検討することになった。

③購買調査研究会からの報告

徳島医協の大平調査研究員から、6月4日から5日に東京で開催された平成23年購買担当職員研修会での新規事業についての報告があった。内容としては、丸善の利用のノウハウ、医師会事業と連携して医業経営セミナー(税制対策)や、家庭常備薬の販売、医師協カード事業、冠婚葬祭事業、非常食の販売など全国の医師協で扱っているさまざまなお知らせが紹介された。また、平成23年度3月末までの医師協別幹旋高を前年度実績と比較しての説明があった。

④全医協連事務局からの報告

齊藤事務局長から、東日本大震災「緊急支援策」のご協力に対する御礼があり、いわてと宮城の2医師協同組合への義援金の経過報告があった。

次に、11月5日～6日に東京で開催の第39回全医協連通常総会の内容紹介があった。また、共済事業の復活に向けて、無認可共済の規制により廃業を余儀なくされた休診共済会の共済事業について、保険業法改正により復活可能となったため、事業再開のために今までの経緯とこれからの事業展開につ

いての説明があった。

⑤その他

徳島医協の大平事務長から、ソーラーシステムの商品化の取り組みについてご提案があった。今後、各医師協四国ブロックで、取り扱うか検討することになった。

以上、熱心な説明と質問が続きました。初めて参加された役員の方々から「医協がこんなに多くのことを実施しているとは驚きました」との感想があり、他のブロックで行っている取り組みも大いに参考にしたいという声も挙がりました。その後、全員で記念写真を撮った後、懇親会に移りました。

「懇親会」

懇親会は、愛媛県医師協 相馬理事の進行により始まりました。次期開催県高松市医師協の曾我部理事長の乾杯で始まり、意見交換で盛り上がりました。また二次会は、松山市内の夜景が展望できる14階のプロヴァンスダイニングにて和気藹々と懇親を深めることができました。

翌日の奥道後ゴルフクラブでの親睦ゴルフは、昨日に続いて小雨模様の中、瀬戸内特有の濃霧が発生して開催を心配いたしました。スタート時には薄日もさすほどに天気回復し、さすがに小林会長が晴れ男であることが証明され新たな伝説が生まれました。

(愛媛県医協営業部長代理 中野仁司)

中部医師協同組合連合会 第38期通常総会

平成23年7月16日(土)・17日(日)の両日、愛知県名古屋市の「名古屋東急ホテル」におきまして中部医師協同組合連合会第38期通常総会が開催されました。「愛知県医師協同組合連合会」がこの重責を担うのは、「2005年日本国際博覧会(愛知万博)」開催年の平成17年以来となります。当日は汗がにじむ程の猛暑日でしたが、中部6県(岐阜県・富山県・福井県・静岡県・石川県・愛知県)の役職員、日本生命・住友生命・第一生命・明治安田生命の関係者並びに来賓として、全国医師協同組合連合会から小林照尚会長・岩田章男専務理事・齊藤憲一事務局長、日本医師会から羽生田俊副会長(全医協連監事)にご臨席を賜り、86名の方々の出席となりました。厚くお礼申し上げます。

初日の懇親会は午後6時より、「愛知県医師会交響楽団」による演奏で幕を開けました。本楽団は、『開かれた医師会』の事業のひとつとして、幅広い社会活動に力を入れる姿勢の象徴に昭和55年12月に結成されました。医師会が主導的に創出したオーケストラであり世界にも例をみません。現在、定期演奏会は29回を重ね、来々3月には、第30回目の記念演奏

会が予定されております。元名古屋フィルハーモニー交響楽団の水山宗己氏の指揮による、ヘンデル作曲『水上の音楽』に会場一同聴き入っている様子でした。演奏の余韻に浸る中、愛医協連の横井隆専務理事による司会進行の下、愛医協連の柵木充明副会長からの「暑い(暑い)名古屋へようこそ!」と、懇親会の盛り上がりを用意させる熱のこもった開会宣言を受け、妹尾淑郎中医協連並びに愛医協連会長からの歓迎挨拶、来賓としてお越し頂いた全医協連の小林照尚会長、日医の羽生田俊副会長からのご挨拶、そして愛医協連の細川孝副会長による乾杯で開宴となりました。

今回は、遠くからお越し頂く皆様に『愛知県』のことをいろいろと知っていただきたいという横井隆専務理事の強い思いから、様々な場面で愛知をアピールさせて頂きました。まずは、他県と比べて何かと観光資源の乏しい愛知県の新名所として、今年3月にオープンしたばかりの名古屋市科学館新館の目玉でもある世界最大のプラネタリウムドーム『ブラザーアース』がプログラムの表紙を飾り、また、伝統工芸品として、あま市七宝町(旧海部郡七宝町)がその名の由来でもある

愛知県医師会交響楽団
指揮 水山宗己先生

総会資料の表紙
名古屋科学館
プラネタリウムドーム

『七宝焼き』をお土産とさせて頂きました。そして最も拘ったのが二次会を含めての

第38回通常総会

日本医師会
羽生田副会長

全医協連
小林会長

中医協連・愛医協連
妹尾会長

食事面です。蓬萊泉『吟』・『空』等の地酒はもちろんのこと、『ひつまぶし』・『きしめん』・『手羽先』等といった名古屋めし、豊橋名産の『ちくわ』と日頃の宴席ではお目にかかれない食材？で、皆様満足して頂けたのではないのでしょうか。

宴もたけなわ、次期総会開催県である富山医協の岩城勝英理事長よりご挨拶の後、愛医協連の福田巖常務理事より閉会宣言を頂戴し、名残惜しまれながら会を閉じました。

翌日の第38期第2回理事会は、愛医協連の小島徳郎常務理事による総合司会の下、午前9時30分からスタートし、議長には中医協連並びに愛医協連の妹尾会長が選任されました。

【議案】

- (1) 総会提出議案に関する件
 - (2) 大型グループ共済保障の件
 - (3) ドクターズコープP&Pの件
 - (4) その他の件
- いずれも原案通り可決承認されましたが、特に(2)大型グループ共済保障の件

(3)ドクターズコープP&Pの件では、幹事会社である日本生命・住友生命より其々説明がされ、富山医協の杉下尚康常務理事から質問が出る等、活発な議論がされました。その中で、静岡医協の紀平幸一理事より、当組合の業績が好調な大型グループ共済事業についての取り組みを紹介され、活動内容に会場一同目を見張り、感心するばかりでした。

休憩の後、理事会と同じく小島常務理事が総合司会を務め、午前11時から第38期通常総会が執り行われました。妹尾中医協連会長挨拶の後、慣例により開催県代表者即ち妹尾愛医協連会長を議長に選任し議案審議に入りました。

【議案】

- 第1号議案
 - 第38期事業報告並びに決算関係書類承認の件
 - 第2号議案
 - 第39期事業計画並びに収支予算案承認の件
 - 第3号議案
 - 借入金残高の最高限度決定の件
 - 第4号議案 賦課金決定の件
 - 第5号議案 役員報酬の件
- いずれの議案も原案通り可決承認され、終始和やかなムードのまま全ての日程を終了し、6年ぶりの愛知県開催の会は散会となりました。来年の7月には、富山県の素晴らしい海の幸と皆様に逢えますことを心待ちにしまして、以上報告とさせていただきます。(愛医協連部長 高田 聡)

九州医師協同組合連合会平成二十二年事務局長代表者研修会報告

会長挨拶

懇親会にて

平成二十三年七月二日(土)博多駅前のホテルコムズ福岡において平成二十二年度事務局代表者研修会が開催されました。全医協連からは喜多原部長・塚越係長・保坂主任の三名にご出席いただき、「IT事業概要説明会」には和歌山医協から全医協連調査研究員の田村事務局長にご出席いただきました。九医協連からは松岡会長・香江専務理事・戸早理事の役員三名、それに九医協連加入の十単組の代表者が参加し、十四時よりIT事業概要というスケジュールで執り行われました。今回も昨年に引き続きオプザーバーで、京都保健事業協同組合の大森事務局長と岐阜県医師会協同組合の竹川事務長にもご参加いただきました。

まず初めに九州医師協同組合連合会の香江専務理事のご挨拶の後、田村研究員・喜多原部長両氏により全医協連での「ITサービス提供事業への取り組み」について説明会が開催されました。医師協同組合員に対しての有益なサービスに向けた事業化の検討・モバイルを活用することでの事務効率の向上・ペーパーレス化で経費の節減・データの一元化をする事により新規サービスを充実させ、医協へ

の認知度の向上を図るためのツールとして利用する等の詳細な内容について説明があり、その後、ソフトバンクモバイル製品の販売(対象商品)・製品の契約形態・医協での業務内容・代理店契約締結状況・全医協連でのクラウドサービスの提供(9月以降に活用予定・今後の取り組み)として中長期的な検討課題等に向けてさらなる研究を重ねていく旨の報告があり、会議の終わり十分間はiPadに触屏頂き、色々な質問に対応されておられました。一大事業としてのこの取り組みは各医協の関心のあるところであり、実用内容の具体化を希望しております。

引き続き事務局代表者研修会に移り、報告事項については、九医協連事務局より収支報告と購買・保険それぞれの実績報告があり、続いて全医協連の喜多原部長より東日本大震災「義援金」の御礼・救済支援内容・通常総会の案内・共済事業の復活等の報告の後、塚越係長・保坂主任より先だつて行われた全医協連購買・福祉担当職員研修会の活動・実績報告がございました。

また、購買部からは保坂主任より秋季JMCキャンペーンの協力依頼がございました。

九重(夢)大吊橋にて

湯布院(金鱗湖)にて

昼食会場(湯布院・やくら)にて

研究討議では次年度の開催担当として職員研修会は北九州医師事業協同組合、事務局代表者研修会は福岡医師協同組合、そして通常総会は宮崎県医師協同組合にお願いすることに決定いたしました。次に、十月十五日(土)・十六日(日)に宗像医師協同組合担当で開催されます『第三十一回通常総会』の日程やスケジュール案を検討、担当組合より「総会会場はホテル日航福岡で開催の予定、翌日のゴルフは福岡国際カントリークラブを予定しております、観光は宗像道の駅・宗像大社・周辺散策の観光を考えている」とのご説明がありました。

次に、情報交換の場では各単組から提

出して頂いた三年間の収益情報を基に各組合での取り組みや問題点及び今後の展望などの報告がありました。ほとんどの組合が苦戦をいられるなか、購買関係はカタログ販売が好調であるようですが、保険関係は収益減となっている状況でした。各組合代表者の方々の熱心な討議・報告の内に有意義な代表者研修会を終えることができました。

その後、今後の会議日程報告があり閉会となりました。

会議終了後、懇親会へと移り九州医師協同組合連合会の松岡会長のご挨拶の後、香江専務理事による乾杯のご発声にて、開会となり、各組合の情報交換の場とし

て大いに盛り上がりました。
懇親会終了後の二次会は、歩いて十分程の『歓楽街中洲』に繰り出したのは言うまでもありません。

翌日は、情報交換を兼ねて大分県九重町の「夢大吊橋」へ懇親観光を行いました。福岡市からバスで、九州自動車道から大分自動車道に入り、九重ICを降りて、約二時間で到着しました。この大吊橋は人が渡れる吊橋としては日本一であり、長さ390m・高さ173m・幅1.5mで日本の滝百選に選ばれた震動の滝をはじめ九酔溪の雄大な景色が一望できます。残念ながら、高所恐怖症が二名おり、皆様が渡り終えるまでお待ちしていただきました(私も含め)。

その後、湯布院へ小一時間かけて移動し、金鱗湖・民芸村周辺を散策し、一同思い思いの、時間を過ごしているうちにお腹も減ってまいりました。

さて昼食は地元旬な素材を生かした料理が自慢の御宿「八週來」でいただきました。豊後牛・湯布院地鶏・手作り豆腐・ヤマメの姿づくり・鮎の塩焼きなど、どれをとっても大変美味でお酒もすすんでいたようです。

昼食後、湯布院道の駅にてお土産を物色し、福岡市に向けて帰途に着き、博多駅にて解散となりました。

二日間に渡りご参加していただきました役員の皆様方たいへんお疲れ様でした。

(九州協連 水野隆文)

東北北海道医師協同組合協議会 平成23年度定例協議会報告

平成23年7月2日(土)仙台市のホテルメトロポリタン仙台において、東北北海道医師協同組合協議会平成23年度定例協議会が開催されました。当日は天候にも恵まれ、梅雨明け前とは思えないほどの暑さの中での開催となりました。

協議会には北海道・いわて・山形県・宮城県の各医協役員職員38名と、全国医師協同組合連合会より小林会長、齊藤事務局長、照井次長、森本課長、関係長のご参加をいただきました。当番組合である宮城県

協議会風景

医師協同組合の高橋専務理事の司会で開会され、宮城県 伊東理事長より今般の東日本大震災における全医協連並びに各医協からの多大なるご支援に対する謝辞が述べられました。続いて、全医協連小林会長よりこの度の震災に対する温かいお見舞いのご挨拶をいただきました。協議会では当番組合の伊東理事長が座長に指名され議事に入り、以下の事項について報告・協議が行われました。

【報告】

- (1) 協議会当番組合の引継ぎについて
 - (2) 平成22年度協議会事業報告について
 - (3) 平成22年度会計報告について
 - (4) 全医協連所属部会等の活動について
- 広報部からは10月発行予定のJMCニュースについての説明、福祉部からは福祉担当職員研修会の報告、購買部からは購買担当職員研修会の報告と「IT事業調査研究会」の事業概要の説明等がありました。

【協議】

- (1) 平成23年度協議会収支予算(案)について
 - (2) 全医協連役員等の推薦について
- 全医協連役員等の推薦については、北海道 澤田理事長をすでに推薦済みであることの報告と併せて、澤田理事長より

6月12日に全医協連会館において行なわれた第1回役員推薦会議の報告がありました。続いて、理事・監事・部会員・調査研究員の推薦について各医協の理事長4名が別室にて協議を行った結果、役員推薦委員である北海道医協 澤田理事長に一任とすることとなり了承されました。

続いて、情報提供として全医協連齊藤事務局長より共済事業の復活に向けての今後の取り組みについての説明並びに東日本大震災に係る救援対策について、引き続きご支援をいただける旨の説明がありました。

最後に、次期当番組合となるいわて医師協同組合の眞瀬理事長がご挨拶され閉会となりました。

協議会終了後、会場を同ホテル21階の「ラ・ポージュ」に移して懇親会が開催されました。伊東理事長の歓迎の挨拶、次期当番組合のいわて医協 眞瀬理事長の乾杯の音頭で開宴しました。あいにく仙台は夕方から雲が広がり、素晴らしい夜景を望むことは出来ませんでした。宮城県自慢の地酒を味わいながら和やかな雰囲気ですぐに歓談が続く、あつという間に時間は過ぎ、宮城県医協 嘉数副理事長の中締め挨拶でお開きとなりました。

理事会だより 第十三回

全医協連専務理事

岩田 章男
いわた あきお

前日に東京は梅雨が明け、ぎらぎらと太陽が照り付ける暑さの中7月10日に理事会が開催されました。沖縄の真栄田先生や名古屋の横井先生も、地元より東京の方が暑いと言っておられました。また、全国各地で様々な会合が開かれたために、理事・監事のご欠席がいつもより多かったです。

小林会長の初めのあいさつの中で、7月2日～3日に東北北海道ブロック定例協議会で仙台を訪れた際に、伊東先生のご案内で被災地を視察されその惨状を目の当たりにして、改めてその悲惨な現実を胸を痛めたことを話されました。

今回も、協議事項を初めに言い報告事項はその後に行うことにいたしました。

早速、第13号議案「平成23年度事業計画案および予算案」についての審議に入りました。私から主要事業案件については説明をしましたが、各部の事業計画案についてはこれから部会が開かれた後に出てくるものでありますので、その後再び検討することにした旨お計りいたしました。その後、齊藤事務局長から平成22年度収支見込み及び平成23年度予算案について説明があり、森谷顧問税理士の補足説明の後、協議の結果異議なく承認されました。

第14号議案「休眠会社(有)JMCの解散」については、専門家の顧問弁護士、顧問税理士、司法書士の各先生に相談した上での選択肢を私からご説明をし、存続させておく意味がないとの結論から解散し清算手続きをしたい旨ご提案いたしましたところ、全員異議なく承認されました。早速、解散・清算手続きに着手することにいたしました。

第15号議案「調査企画部調査研究員の途中交代」については、2人の調査研究員がそれぞれの医協を退職となるために調査研究員も途中で辞任したいとの要請があり、その後出身連合会から交代の調査研究員の推薦状が届いたためにご協議いただくこととなりました。この件については、いままでの選出のいきさつについて事務局から説明があり、小林会長のお考えも述べられた上で選考方法については次回以降の検討事項とする旨補足説明がありました。協議の結果、本年10月までの残任期間における任命とすることを確認の上で、岐阜県医師会協同組合の竹川雅美氏の後任に同じく岐阜から三輪信幸氏の選任を、京都保健事業協同組合の大森俊次氏の後任に和歌山県医師協同組合の田村泰明氏の選任をご承認いただきました。

続いて報告事項の説明に入りました。総務部関連は、私から簡単にご説明いたしました。

財務部については、天野常務理事から5月末累計について説明がなされました。広報部については、篠崎常務理事から

JMCニュースの内容についての説明がありました。

調査企画部については、戸早常務理事から詳細な説明があります。充実した調査企画部になってきていることが窺われました。

購買部については、安元常務理事から6月4日～5日に開催された購買担当職員研修会の報告を中心に説明がなされました。

福祉部については、三好常務理事から6月26日～27日に開催された福祉担当職員研修会の報告を中心に説明がなされました。

役員推薦会議については、当日の議長を務められた鮎川副会長から役員選任への現況について報告がなされました。

常務会については、私から簡単にご説明をいたしました。

事務局から、基幹システム開発の現況と共済事業再開へ向けての取り組み状況について説明がありました。

今回の理事会は、欠席者が多く少々寂しい会となりました。東日本大震災後4カ月が過ぎたとはいえ復興への道はまだまだ遠く、被災地の方々は落ち着かない日々を我慢して過ごされており、これからの暑い夏を何とか乗り切っていたきたいと願うばかりです。

全医協連といたしましては、長期的な支援活動をこれからも続けてまいりますので、全国の皆様には今後共ご理解ならびにご協力の程よろしくお願い申し上げます。

5. 40周年記念誌について
発刊にむけて準備を進めていく。
6. 次回部会開催日時
平成23年10月9日(日)正午より開催

役員推薦会議

- * 第2回：平成23年7月31日(日)
全医協連会館2F会議室 6名
次期役員候補者選出の件

調査企画部調査研究会

- * 第5回：平成23年7月24日(日)
全医協連会館2F会議室 11名

 1. 調査企画部の今後の課題と施策
 2. 平成23年事務局代表者会議の件
 3. 基幹システムについて
 4. 次回調査研究会日程について

全医協連活動状況

◆平成23年

- 7月2日(土) 東北北海道ブロック定例協議会に
小林会長・齊藤事務局長・照井次長・
森本課長・関係長出席
<ホテルメトロポリタン仙台>
九医協連事務局代表者会議に
喜多原部長・塚越係長・保坂主任出席
<ホテルコムズ博多>
- 7月10日(日) 第5回理事会・第4回広報部会
- 7月16日(土)・17日(日)
中医協連第38期通常総会に小林会長
・岩田専務理事・齊藤事務局長出席
<名古屋東急ホテル>
- 7月24日(日) 第5回調査企画部調査研究会
- 7月31日(日) 第2回役員推薦会議
- 8月19日(金) 購買事業に関する勉強会に
保坂主任出席
<岐阜県医師会館>

理事会報告

- * 第5回：平成23年7月10日(日)
全医協連会館2F会議室 17名
- 第13号議案：
平成23年度事業計画(活動方針)案・予算案に
ついて…原案通り了承された。
- 第14号議案：
休眠会社「有限会社JMC」の解散について
…同社の解散が承認された。
- 第15号議案：
調査企画部調査研究員の途中交代について
…下記の通り承認された。
- 中部ブロック
退任／竹川雅美 岐阜県医協事務局長
新任／三輪信幸 岐阜県医協次長
- 近畿ブロック
退任／大森俊次 京都保事協事務局長
新任／田村泰明 和歌山県医協事務局長

広報部会報告

- * 第4回：平成23年7月10日(日)
全医協連会館2F会議室 15名

 1. 蒼翠号(121号)の反省について
・編集委員会だよりはこれからも続けていく。
編集委員の氏名と所属医協ものせる。
・薬になる植物・旅のブラックエッセイ・スケッチ
随想はシリーズで続けていく。
 2. 秋麗号(122号)の発刊計画について
 3. 平成22年度収支報告(案)及び23年度収支計
画(案)・事業計画(案)検討の件
…原案通り了承された。
 4. 平成22年度広報部表彰者選出の件
(薬になる植物)
京都府保健事業協同組合 渡邊一幹先生
(趣味のゴルフ旅行)
京都府保健事業協同組合 岡田勝彦先生
の2名を広報部の表彰者とする。

おだいじに

(73) 山根青鬼

8月26日(金) 東北北海道ブロック事務研究会に
喜多原部長・塚越係長・保坂主任
・萩原職員出席
〈宮城県医師会館〉

9月10日(土)・11日(日)
中医協連職員研修会に齊藤事務局長
・喜多原部長・関係長出席
〈福井県：ホテルリバージュアケボノ〉

9月22日(木) 第1回購買部調査研究会

今後の予定

◆平成23年

- 10月2日(日) 第1回調査企画部調査研究会
- 10月8日(土) 常務会・期末監査
- 10月9日(日) 第1回理事会・第1回広報部会
- 10月19日(水) 常務会
- 11月5日(土) 第39回通常総会講演会・懇親会
- 11月6日(日) 朝食会・第39回通常総会・第2回理事会
〈ホテルグランパシフィック LE DAIBA〉
- 11月16日(水) 常務会
- 12月3日(土)・4日(日)
事務局代表者会議
〈TKP東京駅日本橋ビジネスセンター〉
- 12月10日(土) 第1回福祉部調査研究会
- 12月11日(日) 第1回福祉部会

俳壇

●滋賀県 中川 湖堂

深緑の一景着き竹生鳥

おつまみは孫のおやつや冷し酒

流星の燃え輝きて鳩の海

桃一つ三人分に切り分けて

記の国は果樹のふるさと桃熟れる

●名古屋 宗 瑞志

梅雨明けて東北すぐに夏の陣

胡蝶蘭終の一花つつましく

揚羽去り立羽蝶来る庭木かな

どまんなか祭の踊り広場かな

どまんなか祭の人出地より湧く

『無縁社会』

ISBN978-4-16-373380-7

◆編著——NHK「無縁社会プロジェクト」取材班
 ◆発行所——文芸春秋
 ◆定価——一、四〇〇円(税込)

ひとり孤独に亡くなり、引き取り手もない死を無縁死と呼ぶ。つながりのない社会、縁のない社会を無縁社会と呼ぶ、編集者の造語である。近年自殺、孤独死、高齢者所在不明、乳幼児虐待放置がニュース、新聞などで数多く報じられている。いずれも以前から聞いたことはあるが1990年ごろより急増しているようだ。これも無縁社会によるであろう。

身元確認ができない、警察も途中であきらめている、無縁死は全国で年間3万2千人。(1)ひとりぼっちが増えた。(2)行旅死亡人―行き倒れ、身元不明の人々という行政用語。(3)薄れる家族の絆―引き取り拒否の遺体の行方。(4)単身化の時代―生涯未婚の急増。(5)社会が切れた後に―擬似家族に頼る人々。(6)おひとりさまの女性たち。(7)若い世代に広がる無縁死の恐怖。ツイッターでつぶやく将来の不安、雇用と家族の崩壊、血縁の薄さ、雇用の悪化、地域のつながりのなさ、ひとりが居心地がいい、誰とも会わなくても、顔が見えなくても、人と交わらなくても、生きていける便利で快適な今の社会(携帯電話、コンビニ、ファミレスなど)。でも自殺

者は増え続ける日本社会、幸せ度が低い日本社会、最小不幸の社会をつくると菅首相は言ったが、俺も仕事がなくなれば無縁死だ、特に大きな失敗をしたわけでもなく、普通の人生を送ってきた人が。生涯未婚、2030年には女性の4人に1人だって。私もその1人だ。こんな感想がよせられる。絆をとりもどすための処方箋は居場所をつくる、手をさしのべる、社会保障の仕組み作り、ネットワーク作りなどが書かれている。

医療関係者のわれわれにはなにができるだろうか。おのこのケースをみて、その処方箋も大事だが総論的には甚で言われているように、共同体の再構築、金ではできない信頼の人間関係、善意、友愛、共感が必要。阪神大震災のときも仮設住宅での孤独死、自殺者があり、人間は衣食住だけでは生きてゆけない。東日本大震災の後、仮設住宅に住む被災者は9万人以上、医療関係者の仮設住宅への回診、健康相談などを行う必要あり。

(広報部部会員 石河利一郎)

『ナマコを歩く』 ISBN978-4-7877-0915-8

◆著者——赤嶺 淳(名古屋市立大学人文学部准教授)

◆発行所——新泉社

◆定価——二、七三〇円(税込)

と漁民の間で紛争を引き起こし、生産過剰を心配した環境保護論者は捕獲を制限しようとなまこをワシントン条約の俎上に載せるに至った。著者は、なまこ問題と、鯨や鮪の問題は同じ特徴を持つ資源・環境をめぐる政治問題として論じ、なまこの管理にはグローバルな視点から必要であり、生産現場の漁民の生き様をも考慮に入れた資源管理のあり方を模索する必要性を説いている。

なまこは、400年ほど前から中華料理の食材として重宝されてきた。

広く温帯から熱帯の海に分布し1200種類程あるが、そのうち食材として利用されるのは44種類とのことである。我が国で「酢の物」として食される新鮮なまこは、まなまこで、日本料理の脇役として活躍している。しかし、漁獲されたなまこは地元で消費されることは少なく、殆どが中国に輸出されてきた。今では、華人の移動や食のグローバル化で中国本土だけでなく、ニューヨークやサンフランシスコの中華街やシンガポールが大きな消費地となってきた。需要の拡大によりガラパゴスのなまこ戦争にみられたような環境保護論者

名古屋医師会協同組合では、通常総会の講演会を、記念講演会以外はなるだけ地元の人々をお呼びし、身近な演題で実のある講演会になるように努力してきた。

47期の講演会の南山大学人文学部教授安田文吉教授に続き、今年6月の48期通常総会講演会は、著者の名古屋市立大学人文学部准教授の赤嶺 淳先生にお願いして、「野生動物の持続的利用を考える―「供養」の可能性」という演題でお話していただいた。

講演は、まず最初に、ワシントン条約において注目を集める海産物管理の動向と問題点を指摘された。次に、能登の「なまこ」供養の事例をもとに生物多様性条約の精神ともいえる「生物多様性の保全と文化多様性の保全の両立」の可能性について触れ、この供養祭が、主催の能登なまこ加工協同組

合だけでなく、関係漁協、行政、消費者でもある地元住民の参加が特徴的で、なまこだけでなく七尾湾再生に向けた熱意と気運を熱弁された、そして最後にこうしたイベントを通じて、地元の人々が「海」の存在に改めて眼を向け、関心を高めていくことが「資源管理」といった「外来文化」の押し付けでなく、『供養』という「在来文化」の現代的解釈でもあり、今後の発展に期待したいと結ばれた。

私が始めて「乾燥なまこ」に出会ったのは、昭和55年9月の日本労災学会の寄り道で行った、利尻島の寂れた民宿であった。深夜、隣の部屋の白髪の初老の方から一緒に飲むと誘われ、飲むうちにバックからいくつもの茶封筒を出し、これを買って来たと言った、小さな毛虫のような「乾燥なまこ」を一つプレゼントしてくれた。

赤嶺 淳先生の著書と講演から、「激動する現代の世界を適切に理解するためには、現場を歩くことが必要だ」ということを改めて教えられた。(広報部部員 伊藤 豊)

みよし そういち
三好 壮一 (和歌山市)

①太鼓乱打

恒例の和歌山市駅前夏祭り「よみがえれ雑賀孫一」にて。黒潮躍虎太鼓団長の太鼓演技を影を主役に撮ってみました。

②コラボレーション

同じ祭りでの黒潮躍虎太鼓と雑賀鉄砲衆の饗宴。お腹に響く轟音は迫力満点です。

しんざと えつろう
新里 越郎(那覇市)

「微睡む礁湖、まどろむ海辺」

皆様はSleepy Lagoonという音楽をご存知でしょうか。ハリー・ジェイムスというトランペッターが演奏している音楽で、聞いているとまぶたが重くなってうたたねを誘発し!心身の弛緩をもたらすメロディーです。もしかするとハワイアンメロディーかもしれません。芭蕉布という音楽のメロディーにその雰囲気かこているのは気のせいかな。

紺碧の海と珊瑚礁に取り囲まれている沖縄島の海岸の雰囲気はまさにこのメロディーにピッタリ!!。写真のように七色の色彩を輝かせている礁湖(ラグーン)は、場所、季節、時間、気候変動(台風等)の変化に伴い様々な幻想的な風景をかいま見せてくれます。これらの風景に取りつかれている小生は、(神々の風景)という恐れ多いテーマでなるべく人工的な被写体(人間も含む)をカットしながら十数年前より珊瑚礁の海を撮り続けています。海の彼方に存在すると信じられているニライカナイを意識しながら!

この二点の写真は、那覇市医師会が11年前より毎年開催している交通遺児育成のためのチャリティー写真展(平成23年度8月)に出展した作品で、この写真にたいする小生の思い込みが強かったせいか、二点とも売れた!とのこと。ちなみに一点2000円の値段です。

上：微睡む礁湖、下：まどろむ海辺

まえだ あつひこ
真栄田 篤彦(那覇市)

「クマノミ」

サンゴ礁の海底にはイソギンチャクとクマノミが…

ホテルモントレ(本館)
〒104-0061
東京都中央区銀座2丁目10番2号
担当：沢崎
TEL 03-3544-7111

※土曜・休前日のご利用の場合、
上記料金をプラス2,000円となり
ます。(1部屋あたり)

シングル(A) ※14.5m ²		シングル(B) ※15.8m ²		適用期間
正規料金	優待料金	正規料金	優待料金	
1名1室利用	1名1室利用	1名1室利用	1名1室利用	通年対応可。 ※空き状況による。
18,000	12,000	19,000	13,000	
ダブル				
正規料金		優待料金		
1名1室利用	2名1室利用	1名1室利用	2名1室利用	
21,000	25,000	14,000	16,000	
ツイン				
正規料金		優待料金		
1名1室利用	2名1室利用	1名1室利用	2名1室利用	
23,000	31,000	15,000	17,000	

ホテルモントレ(ラスール銀座)
〒104-0061
東京都中央区銀座1丁目10番18号
担当：沢崎
TEL 03-3544-7111

※土曜・休前日のご利用の場合、
上記料金をプラス2,000円となり
ます。(1部屋あたり)

シングル(A) ※15.3m ²		シングル(B) ※16.2m ²		適用期間
正規料金	優待料金	正規料金	優待料金	
1名1室利用	1名1室利用	1名1室利用	1名1室利用	通年対応可。 ※空き状況による。
18,000	12,000	19,000	13,000	
ダブル				
正規料金		優待料金		
1名1室利用	2名1室利用	1名1室利用	2名1室利用	
21,000	24,000	14,000	16,000	
ツイン				
正規料金		優待料金		
1名1室利用	2名1室利用	1名1室利用	2名1室利用	
23,000	31,000	15,000	17,000	

ホテルモントレ(山王)
〒143-0023
東京都大田区山王1丁目3番1号
担当：宿泊予約係
TEL 03-3773-7111

シングル(一般)				適用期間
正規料金	優待料金			
1名1室利用	1名1室利用			通年対応可。 ※空き状況による。
11,100	8,500			
ダブル・ツイン				
正規料金		優待料金		
1名1室利用	2名1室利用	1名1室利用	2名1室利用	
15,100	18,500	12,000	13,000	

全医協連法人契約ホテル一覧

全医協連では、下記ホテルと法人契約を結んでおります。
 ご予約の際、全国医師協同組合連合会名と法人契約がある旨を伝えていただくと、
 ご優待価格でご宿泊ができます。ご利用下さいますようお願いいたします。
 ※部屋数には限りがありますので、予めご了承をお願いします。

(金額は税サ込)

第一ホテル東京(新橋)本館 〒105-8621 東京都港区新橋1-2-6 担当：金井 TEL 03-3596-7700(9:00~18:00)	スーペリアルーム(ツイン又はダブル)				適用期間	
	正規料金		優待料金		2011/1/2~12/30	
	1名1室利用	2名1室利用	1名1室利用	2名1室利用		
	40,625	45,445	25,610	27,920		
	スタンダードダブル				適用期間	
	正規料金		優待料金		2011/1/2~12/30	
	1名1室利用	2名1室利用	1名1室利用	2名1室利用		
	29,075	33,895	18,680	20,990		
	 東京ドームホテル 〒112-8562 東京都文京区後楽1-3-61 担当：宿泊予約課 TEL 03-5805-2222	シングル				適用期間
		正規料金		優待料金		
1名1室利用		1名1室利用				
22,145		15,115				
ダブル						
正規料金		優待料金				
1名1室利用		2名1室利用	1名1室利用	2名1室利用		
23,300		27,920	16,370	19,635		
ツイン						
正規料金		優待料金				
1名1室利用	2名1室利用	1名1室利用	2名1室利用			
29,075	33,895	20,412	23,300			

出会いがあり、 驚きがあり、感動がある

新国立劇場はオペラ、バレエ、ダンス、演劇という
現代舞台芸術を毎年上演している、日本唯一の国立の劇場です。

世界最高水準の質の高い公演に酔い、

幕間には美しいホワイエでワインと共に楽しい語らいを――
とっておきの素敵なお時間を約束いたします。

大人が夢に浸ることのできる場所へ、是非、あなたも。

オペラ

11、12月のオペラ公演は、交響曲「新世界より」などで有名なチエコの大作作曲家ドヴォルザークによる「ルサルカ」です。人魚姫伝説をもとに書かれたロマンティックな作品で、人間の王子に恋した水の精の娘ルサルカの悲しい恋物語が、ドヴォルザークならではの美しく親しみやすいメロディーによって描かれています。ルサルカ役は、昨シーズンの「蝶々夫人」で聴衆を感動の渦に巻き込んだロシアの名花グリュコヴァです。

続いて上演するのは、ワルツ王ヨハン・シュトラウス二世によるオペレッタ最高傑作「こうもり」。心躍る有名な序曲からシュトラウスの軽快で洒落た音楽世界に満ちており、美しいワルツやポルカにのせて喜劇が繰り広げられます。伝説的なメッツ・ソプラノ、バルツァ、ウイーン国立歌劇場のスター、エレートなど豪華なキャストが結集。シュトラウスの街ウイーンでは、年末年始の風物詩として大晦日の晩に「こうもり」が上演されます。今年の年末は新国立劇場で「こうもり」をお楽しみください。

バレエ&ダンス

クリスマスバレエ公演は、世界中の劇場でクリスマスの定番として上演されている「くるみ割り人形」。素敵なお王子様に導かれて少女クララが体験するのは、幻想的な雪の情景、色とりどりの衣裳をつけたお菓子の精たちの踊りや、華やかな花のワルツ。心弾むチャイコフスキーの音楽に彩られたおとぎの世界が広がります。子どもから大人まで、夢を持ち続けるすべての人にお贈りするファンタジーです。ご家族で、ご友人と、新国立劇場で素敵なお時間を過ごしてください。

また、ダンス部門では、音楽、歌舞伎などの戯曲作家である近松門左衛門を共通テーマとした公演を2つのプログラムでお贈りいたします。

ルサルカ

【オペラ】

ドヴォルザークの美しい旋律が奏でる、水の精ルサルカの悲恋。《新制作》

ドヴォルザーク **ルサルカ** 【全3幕/チェコ語上演/字幕付】

2011年 **11/23** (水・祝) 2:00 **26** (土) 2:00 **29** (火) 6:00 **12/3** (土) 2:00 **6** (火) 2:00

指揮: ヤロスラフ・キズリンク 演出: ポール・カラン

出演: ルサルカ: オルガ・グリャコヴァ
イエジババ (魔法使い): ビルギット・レンメルト
王子: ペーター・ベルガー
ゾドニク (水の精): ミツシャ・シェロミアンスキー
外国の公女: プリギッテ・ピンター ほか

合唱: 新国立劇場合唱団
管弦楽: 東京フィルハーモニー交響楽団

好評発売中 ▶ オペラパレス S23,100円~C7,350円 D売切

O.グリャコヴァ

B.レンメルト

P.ベルガー

ころもり

J. シュトラウスII世 **ころもり** 【全3幕/ドイツ語上演/字幕付】

2011年 **12/1** (木) 6:30 **4** (日) 2:00 **7** (水) 6:30 **9** (金) 2:00 **11** (日) 2:00

指揮: ダン・エッティンガー 演出: ハインツ・ツェドニク

出演: ガブリエル・フォン・アイゼンシュタイン: アドリアン・エレート
ロザリンデ: アンナ・ガブラー
フランク: ギュンター・ミッセンハルト
オルロフスキー公爵: アグネス・バルツァ
アルフレード: 大槻孝志
ファルケ博士: ペーター・エーテルマン
アデーレ: 橋本明希 ほか

合唱: 新国立劇場合唱団
管弦楽: 東京フィルハーモニー交響楽団

好評発売中 ▶ オペラパレス S23,100円~C7,350円 D売切

D.エッティンガー

A.エレート

A.ガブラー

A.バルツァ

くるみ割り人形

【バレエ】

新国立劇場からのクリスマス・プレゼント!

くるみ割り人形

NATIONAL
BALLET
OF JAPAN

シリーズ協賛: KAO

2011年 **12/17** (土) 2:00 **18** (日) 2:00 **21** (水) 7:00 **22** (木) 7:00
23 (金・祝) 2:00 **24** (土) 2:00 **25** (日) 2:00

原案: M.プティパ 振付: L.イワノフ
音楽: P.チャイコフスキー
演出・改訂振付: 牧阿佐美
美術・衣裳: O.ツォンベック

出演: 小野絢子、米沢唯、本島美和
川村真樹、山本隆之、厚地康雄
福岡雄大、芳賀望 ほか

新国立劇場バレエ団

好評発売中 ▶ オペラパレス
S12,600円~D3,150円

小野絢子

米沢唯

本島美和

川村真樹

山本隆之

厚地康雄

福岡雄大

芳賀望

【ダンス】

近松 DANCE 弐題 近松門左衛門とダンスのコラボレーション!

<Aプログラム> 鍵田真由美 x 佐藤浩希 「女殺油地獄」 2011年11月17日(木)~21日(月) 小劇場

<Bプログラム> 加賀谷香 「エゴイズム」 2011年11月25日(金)~27日(日) 小劇場

好評発売中 ▶ A5,250円 B席 3,150円

鍵田真由美

加賀谷香

photo:川原嘉之

photo:大淵博樹

チケットのお求め

この全医協連ニュース(JMC News)をご覧になった方だけに特別割引!
本ページ掲載演目のS~C席を5%割引でお求めいただけます。

新国立劇場ボックスオフィス窓口又は、お電話にてお申し込みください。チケットお引取りの際に、左下の割引券をご提示ください。*各種割引との併用はできません。

ボックスオフィス **03-5352-9999** (電話10:00~18:00
窓口10:00~19:00)

グループでのお申し込み: 福利厚生に、親睦会に、団体予約サービスをご利用ください。
一般発売前から団体割引でご利用いただけます。

tel 03-5352-5745 (営業部)

新国立劇場

■京王新線(都営新宿線乗入)新宿駅より駅、初台駅中央口直結
■東京都渋谷区本町1-1-1 ■TEL:03-5351-3011(代)

新国立劇場

検索

http://www.nntt.jac.go.jp

*オペラ「ころもり」12/4(日)、7(水)公演、バレエ「くるみ割り人形」12/17(土)、18(日)公演は学校団体が入る予定です。*やむを得ない事情により出演者等が変更になる場合がございます。ご了承下さい。*公演中止の場合を除き、チケットの変更・払い戻しはいたしません。*料金は税込です。*各公演日の最新残席状況はボックスオフィスにお問い合わせください。

JMC News 2011.10
新国立劇場
特別割引券

任期最後の後記になりました。全国の皆様、役員の先生、大変お世話になりました。

3. 11以来、今後予想される大災害に対応して医療は大きく変わると私は予測しています。多分クラウドの導入、その前提としてのIT化が必然になります。丁度iPad、iPhoneの導入を決めた全医協はタイムリーでしたが、個々の医療機関夫々に全て頼る今の医療は方向を変えろと思います。その様な意味で今回寄稿頂いた松山氏の医療改革の方向については我々に多くの刺激と材料を与えて呉れると思います。

何時も常連の諏訪、松井、渡邊各先生、今後も宜しく願います。京都の大森さん今回は一層内容が濃くなって来ました。又、今までご投稿下さった多くの先生方にも御礼申し上げます。

全医協連は多士済々、広報部会も実是有能な士の集まりでした。良く協力頂いた事を改めて感謝いたします。

今後このJMCニュースの一層の発展を期待しています。

(千葉市医協理事長 篠崎 玄幸)

今年3月の東日本大震災の発生、ゲリラ豪雨や台風による災害など日本列島は大変な異常気象の連続です。沖縄県においても毎週末台風の影響を受けています。一日も早く日本復興ができることが希求されています。

さて私ごとですが、今季号をもちまして編集委員および理事を退任することになりました。長いようで短い期間でしたが、役職員の皆様方、読者の皆様方のご協力を得て無事に終わることができました。心より感謝申し上げます。

今後は一読者として毎号楽しみに拝読していきたいと思っています。

(沖縄県医協専務理事 真栗田篤彦)

なでしこジャパンが女子ワールドカップで金メダルを手にした。佐々木則夫監督は山形県尾花沢市出身である。尾花沢は雪と西瓜が名物で、大正ロマンの香り立つ銀山温泉で有名である。

私達には身負(みびき)なところがあつて、自分の近いものほど応援に力がいいる傾向がある。甲子園の高校野球もそうで自県

の代表が敗退すると、つぎには隣県を応援してしまふ。

だから、なでしこジャパンに対しては、佐々木監督の縁もあつて、日頃は徹夜などしたこともない人達までもが声援を送ったのである。これらは自らが属する群れへの愛着ともいえる。

鯛の巨大な群が一斉に動くのに似ていて、先の大戦に突き進んだのも、劇場型選挙で政権が変わったのも同様な現象ともいえよう。

群れることは一面大切なことで、医師会や医師会協同組合への帰属意識が希薄になれば組織としての力を失うことになるのである。(山形県医協理事長 有海 躬行)

蒼翠号でご案内した、鉄道の勇姿、横顔を展示した『リニア・鉄道館』に加え、もう一つ『名古屋科学館新館』がオープンしました。新館の目玉は、内径35mの世界最大のプラネタリウムドームブラザーアースです。さまざまな天文現象を専門学芸員の手作りによる構成と生解説で、-30℃の部屋でのオーロラ映像や高さ9mの人工竜巻等を体験でき、地球

の自然と宇宙のロマンを満喫できます。11月5日(土)お台場での総会特別講演会では、南山大学の安田文吉先生が、正調の名古屋弁で家康が築き上げた尾張での、城、下町作りと人づくり、そして吉春が育てた独自の芸能・食文化、以後育まれた名古屋人気質、名古屋人文化について、一尾張名古屋の底力―という副題で講演されます。

これを機会に、いろんな視点、観点から、名古屋を楽しんでいただけたらと思います。(名古屋市医協常務理事 伊藤 貴)

残暑きびしい9月、彼岸が過ぎれば、美しい中秋の名月をみて書いています。嗚呼あなたもこの月を見ていることでしょうか。高島野十郎の絵がうかんできます。読書、食欲、スポーツなどの秋。柿の実が赤くなると、医者は蒼くなる、と教わったことがあります。会員の皆様ご自愛ください。ガイナレ鳥取はブービーのJ2、18位です。

とほほ、追い込みかけて、長いラストスパートやってくれ。

(鳥取県東部医協専務理事 石河利一郎)

編集委員となり、年に4回、松山から

上京することが生活の一部となつていきます。それまでは東京に行く用事が余り無く、2〜3年に一度しか行く事がありませんでした。学生時代と比べると東京はすっかり変わりました。JMCニュース92号から時々、ページを貰っていますが、その頃と比べるとページ数も増え、話題も満載です。是非、診療の後に一服の清涼剤として、お読みいただければ幸いです。JMCニュースのおかげで、日本、世界を旅した気分になります。

(松山市医協専務理事 河辺 忠郎)

私は九州ブロック(宮崎県)から編集委員として参加しています、

九州地区では、3月11日に九州新幹線がようやく開通しました。鹿児島⇄福岡が1時間30分、鹿児島⇄大阪が4時間10分で結ばれ鹿児島や熊本は相当便利になりました。しかし、わが宮崎県はその新幹線に乗るのに2時間かかります(宮崎市から新八代駅まで高速バス利用)。

編集委員会では宮崎空港から都心の全医協連ビルまで2時間の行程です。東京は近いのに、同じ九州内がかえって不便です。「陸の孤島」と呼ばれた昔を懐かしみつつ編集委員会に出かけています。

(宮崎県医協専務理事 立元 祐保)

全国医師協同組合連合会 第39回通常総会のご案内

〈会場〉

ホテルグランパシフィック LE DAIBA
〒135-8701 東京都港区台場2-6-1
TEL 03(5500)6711
URL <http://www.granpacific.jp>

平成23年11月5日(土)

◆講演会

午後4時〜午後6時
講師・南山大学人文学部教授
安田文吉先生

演題・徳川家康・宗春の中京都
―尾張名古屋の底力―

◆懇親会

午後7時〜午後9時

平成23年11月6日(日)

◆理事長朝食会

午前7時30分〜午前9時

◆第39回通常総会

午前9時30分〜午前11時

ドクターの皆様へ耳寄りな情報 (全国医師休診共済会)

全国医師休診共済会は
ドクターの皆様の生活と経営環境を守ります。

設立

全国医師協同組合連合会が運営する会として
昭和53年12月設立

主な事業

- ・医療コンサルティング事業
生命保険・損害保険の商品内容、税務処理などの情報提供
医業関連の法律・税務・相続などの情報提供
- ・保険事業

会員

- ・全国の開業医
- ・勤務医

全国医師協同組合連合会に加入する各地の医師協同組合に
所属されていない先生及び従業員の方々が中心となっています

