JAPAN FEDERAL MEDICAL COOPERATIVE ASSOCIATION

TIVE COOPERATION ASSOCIATION 全医協連ニュース YELDING TO THE MICHIGAN ASSOCIATION OF THE MICH

全度高速 加飞 発行—全国医師協同組合連合会

平成 21年7月1日発行

No.113

蒼翠号

特集

新公益法人制度への医師会の対応について

今村 聡 (社団法人日本医師会 常任理事)

◆ブロック便り

- ・平成21年度「第1回四国ブロック協議会」報告
- ・東北北海道ブロック定例協議会
- ・九州医師協同組合連合会 「職員研修会」報告

発 行=全国医師協同組合連合会 発行人=小林照尚 企画編集=全医協連広報部会

URL http://www.zen-ikyo.or.jp Eメール zen104@zen-ikyo.or.jp

No.113 蒼翠号

CONTENTS

◆特集

(2)

新公益法人制度への 医師会の対応について

今村 聡(社)日本医師会常任理事

- 12 日医よもやま話――「知」と「知」(社)日本医師会常任理事 飯沼雅朗
- 16 旅のブラックエッセイー「7月の月をアルプス連峰上に拜む! 雲一つなき空に満月が輝く! | ……松井昭男
- 18) 全国温泉巡り―――「つなぎ温泉 (岩手県)、奥津温泉(岡山県)、**芦ノ湯温泉**(神奈川県) |
- 35 旬の食べ物紹介 ——「からすみ |(長崎)、「桃太郎ぶどう |(岡山)
- (36) 寄稿――――「無学竹仁の論語」……源訪求仁雄
- (38) 水彩の旅――――「スケッチブックを道連れに」〈第3回〉……大森俊次
- 40 医師協の雑誌から――「名古屋医協ニュース、北九州医協ニュース | ………河辺忠郎
- 41 ブロック便り――平成21年度「第1回四国ブロック協議会」報告 東北北海道ブロック定例協議会 九州医師協同組合連合会「職員研修会」報告
- (48) 理事会だより ········岩田章男

表紙・目次写真

私は富士山大好き人間、ただし折紙付きの雨男です。 今回の三泊四日の旅行も豪雨の連続でしたが、最終日 に漸く姿を見せてくれました。何か良い事がありそうな 気分です。

写真提供(表紙、目次): 花井 降(京都保事協)

常任理事今村 社団法人日本医師会 (いまむら さとし) 聡

予期間中に新たな公益法人に移行するか、 益法人制度改革により、根拠となる民法34条がなくなったため、 は民法34条に根拠をおく公益法人として長年活動を行ってきた。 として活動してきたからといって、必ずしも公益法人の選択になるわけでは られることになった。この選択については、 きである。 種々の検討要因があり、その選択については慎重の上にも慎重である 日本医師会をはじめとして都道府県医師会、大部分の郡市区医師 以下の記述を参考にして頂ければ幸いである。 一般法人に移行するかの選択を迫 従来民法34条における公益法人 5年間 ところが公 の猶

1.

度

改革の概要公益法人制度

公益法人制度改革の目的

在がある。 乖離した状態で運営されている団体の存 会や財団法人漢字能力検定協会のように、 り上げられている、 なっている。また、昨今、 公益法人とはいいながら実態はそれとは わが国の公益法人制度は、 大きな改正がなく現状にそぐわなく 従来は、 主務官庁の裁量で公 財団法人日本相撲協 メディアに取 明治29年以

おり、 で民間の活力を活かし、民による公益の 税を徴収するのではなく、 体は文部科学省、日本医師会は厚生労働 回の改革で、各省庁の不整合をなくし、 を作るといった問題もある。そこで、今 また補助金や委託事業によって天下り先 業を行うと、官の肥大を招くことになる。 徴収し、国がその税を財源にして公益事 監督の仕方もそれぞれの官庁に任されて 省といった具合である。 益法人を許可、監督しており、 整合性がなかった。また税を国が また許可基準や 免除すること 先 元の 2 団

団体、 張を理解してもらうことも可能であっ 内閣府はあくまで事務局として活動する 間委員7名で委員会が構成されている。 増進を図ることになった。民による公益 労働省とやりとりをして、 る。 委員会で公益性の判定を受けることにな のみである。 が、この組織は全く独立した組織である して公益認定等委員会が設けられた。 ということで、官庁から独立した組織と 従来は、 たとえば日本医師会などは、 日医は主務官庁である厚 国全体を活動の対象とする われわれの この

図1 新制度への移行の概要

会が 0) 医 4 が 可 た 師会などは、 体 分に 様 め あ 能 設 る。 なた Þ 情 置 な 個 め さ 都 問 莂 報 こえば 提供 れ 道 11 0) 都道 府県にお 合 寸 都 そこで公益性の わ 都 が 体 府県·郡市 せに 道 道 行 か 5 府 府 ž 県 県 15 7 対 0) ても 矢 巻 13 L ア 7 師 域 な 区医 ブ で 同 口 会 17 活動 様の 判定を受 ジ 迅 師 1 チ 郡 速 レ 会から (委員 か する ン 市 が 7 不

> 法人、 の法 対象に 今回 0 律に 0 根拠をおく財団 ならな 社会福祉法人、 0) にその 制 成19年)と中間 度改 根拠をおく学校法 13 革の 対 法 人 象に Ν 法人で B Р なる 0 社 法 团 あ 法 0) など ŋ は 矢 2 他 民 療

新制度移行の概要

それ 支出 た法 になる。 H 人は 法 条にもとづく公益法人として活 で認定を受け 11 て 5 Ź £ \$ 法 は 矢 人 15 を公益 とい 0) 人は登記 解 で 期 年 成 (後述 計 人 13 る んは、 、るが 散 13 20年 移行は、 般 間 が 画 間 その えば厚 す 社 中 を策 うことで、 0 るこ 目 寸 は、 従 12 移 猶 的 の なけれ 法 期 来 戸 医 行時に純 予 定 とに 師会の 間 1 み 申 人 生労働省 移 O期 使 ので設立 $\hat{\wedge}$ 公益 認めら 請 中に公益 行 H 間 ばならな なる 移 を 今ま するまでは特 か が設 切 ように 5 行 行 法 資 る計 っれなけ できるこ 人は ί, が 新 図 し で 産 け 監 な 社 制 額 0) 5 1 画 ί, 督 従 先 け 团 移 度 れて を確定 主務 公益 来民 0 行に 0 動 0) 法 すること が ħ れ とに ばなら L 委員会 公益法 ば、 例 人 始 官 ί, 7 法 般 あ 民 ま 目的 庁 34 法

2.

けることになる。

公益認定基

認定法の第5条に記載され 公益認定を受けるため 0) 必要 7 15 な る

要件

は

な部: 益目 て十分な検 以 ス 他 か 利 図 的 \mathcal{O} 分 益 下 的 選択に当 理 な部分と、 が を与えな で 事 ある。 事 あ 業を主たる目的として 公益認定の 討 ること、 ・監事のうち同族役員が三分 が必要に ヨたっ 特に、 i j 以下に こと等 7 法 基 準を掲げ な は、 公益法 人 説明 \hat{o} 0 関 経 コ ン する 係 理 人 か ブ 者 *i* , る 面 るこ 経 ラ が 般 理 1 特 つ لح 法 的 別 公 ア 0

0

公益目的事業比率

費と として にして、 業等の 率とは、 変で が多 な医 ば公益法 できるか られなか 公益 7 L あ 額 師会だと法人の 理 事業費+法人運営の管理費」を分 目的事 費 15 割 7 る なるの 人に つ 15 る。 ぎ が つ 17 公益 公益目的 た り 入 た た割合のことである。 が 事業管理 今回 業比率 つ 事業費に配賦できること な た 買的 とえば で、 れ 7 的事業の 役員でも仕 な 0 65 事業の 制 50 運営管理費そ が る 13 6役員 度では、 費 0 0 %を超える 50 公益目的 %以 で、 間 事業費十 事業費 ô 接 報 分 事 Ŀ 事 でなけ 子に 酬 従 的 0 業費 」を分 来管 事業 は 0) 0) 大規 収 何 割 入 は ₺ 益 专 母 費 n 従 理 模 0 事 れ

- 公益目的事業を主たる目的 1.
- 2. 経理的基礎、技術的能力を有する
- 法人の関係者に対し特別の利益を与えない
- 営利事業者、共益的団体に対し特別の利益を与える行為を行わない 4
- 5. 公益法人の社会的信用又は公序良俗を害するおそれのある事業を行わない
- 公益目的事業の収支相償 6.
- 収益事業等を行うことによって公益目的事業の実施に支障を及ぼすおそれがない 7.
- 公益目的事業比率が50%以上
- 遊休財産額が公益目的事業費の年額を超えない 9
- 10. 理事・監事のうち、同族役員が三分の一以下 11. 理事・監事のうち、他の同一の団体(公益法人等を除く。)の役員・使用人等が三分の一以下
- 12. 一定の大規模法人は会計監査人を置く

財

で

産

あ

休 あ な が

る

- 13. 理事、監事、評議員の報酬等について、不当に高額とならない支給基準を定める
- 14. イ社員の資格の得喪に関して、不当に差別的な取扱いをしない ロ社員の議決権に関して、不当に差別的な取扱い等をしない ハ理事会を設置
- 15. 他の団体の意思決定に関与することができる株式等を保有していない
- 16. 公益目的事業を行うために不可欠な特定の財産は、必要な事項を定款で定める
- 公益認定の取消しの処分を受けた場合、公益目的事業財産の残額に相当する財産を、一箇月以内に、他の公益団体または国・地方公共団体に贈与する旨を定款で定める
- 18. 清算をする場合、残余財産を類似の事業を目的とする他の公益法人又は国若しくは地方公共 団体等に帰属させる旨を定款で定める

図2 公益認定の基準(公益認定法第5条 抜粋)

遊休財産規制(使途の決まっていない財産を持ちすぎてはいけない)

財

65 7

うことで できる て会 す 特 とが 65 が 算 そ を つ \mathcal{O} 使 50 でき % し 15 +: 用 て、 以 て、 地 し る を 7 借 Z 公益 **きるだ** なるよう な 用 0) L L 事 た際 よう 費 ,業を実施 け 用 に想定 な 公 な と 益 し 仕 考 目 え 7 組 す み 的 方 計 さ っる際に れ が 事 上 調 出 業

定 を

用 催 会 う

資 予

金

O) で た あ

立 n \mathcal{O}

額 ば 啓 た れ

L そ

先

取

が 進

できる 備 Ź 住

また 積 あ X り

自

所 7 O動

有の

+ 1) は

開

す

定 Oが あ 報

費用 どし

師

が

民

発 と か

活

え 5

ば

3

车 整

後 計 あ

 \mathcal{O}

酬 事

ŧ し

事 7

業費に

配

13 れ

うこ ば、

لح そ

で 方

る。

そ

調 賦

考え

公益

事

紫に従

()

る

とい

するこ ・る賃料 整 比 来

使 遊休財産規

65 途 け で 7 年 人 \mathcal{O} 決ま ŧ は Oな そ 監 n 支 お な 11 61 っ 出 のことだけ を 査 け 17 か 時 超 7 7 0 つ な に指 えてて Ł た。 30 61 13 % な な 今 内部 摘を受けるこ とに な 部 つ 65 で解散 超 留 7 財 口 ž 保 留 13 産 0) な て内 る。 保 規 を 制 つ ž 持 が 制 7 度 せ 部 ち あ が IH で 65 5 と 留 す つ あ 民 は、 は n た ぎ 7

般法· とし を持 34 条 ことが 公益法· るも 場 は うことになる 対 7 産 財 休 な 0 が 入 な は 65 つ か る。 人に とな るた 7 ŧ 2 合 金 ŧ 7 65 応 産 0 13 財 \mathcal{O} L つ 法 などの し で O) あ () 財 産 \mathcal{O} 人 きる を持 とな そ 7 そ る 2 方 つ 0 産 遊 年 め なるこ 0 れ 0 E た 休 分 要 O0) 13 図 こと 場 る場 対 لح 使 債 遊 倂 0 財 0) る が つ 3 合、 き、 使 務 7 休 لح 使 応 途 産 公 可 を 合に こだが ع 益目 す 崩 途 は 能 が Z 途 が が 1 á 使 決 あ は 可 た が 性 0 L 0 61 産 借 規 は ま 決 る け 能 0 決 か 0 途 的 が せ 制も そ 高 ま 場 事業費 な仕 () ま L \parallel 入 が つ 使 な な 場合には 金 引 7 が つ 1 決 つ れ 途 15 15 13 ことに 借 7 場 遊 くことは T 0 が ま 61 が 従 組 みに 対 を 今 休 0 る 決 来 合 13 1 つ 61 入 より る 財 応 ま 超 口 は、 財 金 が () 7 な が 財 遊 15 す つ 産 0 61 産 引 な え 0 な

7

制

規

巌

つ

7

7

7

あ

L

て、

7

施に要する適正な費用を超えてはいけな 公益事業は利益を出すような事業ではな とんで実施するようにということである。 は、 つまり儲けてはい 公益目的事業による収入がその実 けない、

収支とん

るのが、

収支相償という制約である。

収支相償

公益法人になるために大きな課題とな

収支相償・・・「公益目的事業に係る収入がその実施に要する 適正な費用を償う額を超えない」 認定法第5条七号

収支トントン以下

判定は二段階で行われる。

一段階・・・各公益目的事業ごとに判定 (事業のくくり方は法人が判断)

両方クリアする ことが必要。

二段階・・・公益目的事業全体

※各事業に共通する収益・費用を含める

第二段階では、収益事業等から(利益の50%以上を)公益目的事業に繰り入れた

公益事業で黒字を出し、本会の財源に充当することはできない。

図4 収支相償

事業等を実施しても良いことになって ても事業比率が50%未満であれば、 たい。今回の制度では、公益法人であ 収入にカウントして判定するので注意し となる。この際、 複数あった場合、 して収支相償が成立するかどうか 次に、このように括られた公益事業が 従来も医師会館の一部を他団体にテ 事業に繰り入れた金額も公益 収益事業等の利益から 全部の公益事業全体と が重 事業の

万一、

公益認定を取り消されたり返上

たりして一般法人になる時には、

この 以

国

・地方公共団体・類似の事業を行う公益

益

的

事業財産

0)

残額を

ケ

月

とめて地域支援医療・介護事業というよう 護ステーション、居宅介護支援事業をま 判断で合理的に事業を括って良いことに うかという判断がある。 事業ごとに収支相償が成立しているかど なっている。例えば医師会病院、 てくると思われる。そこで、法人ごとの 実施している医師会の場合、 護支援事業所、 設として、訪問看護ステーショ 定される。 かく細分化すれば黒字の事業も当然出 判定が2段階あり、 という考えである。 例えば、 臨床検査センター 医師会の共同 まず事業ごとに判 しかし、 それぞれ ン、居宅介 訪問看 事業を 事業を 利用 体の収支相償が成立することが必要に という仕組みである。 半分以上は公益事業に使用してください と、 る(図4)。 利益を繰り入れた上で、 り入れなければいけないことになって

公益目的事業財産

費はその特定の事業に充て、 ずる収入は全て公益目的事業に使わなけ 益目的事業にしか使うことが許されない。 らは全て「公益 旨を明示する、等のルール らの移行時に公益目的事業に使ってい 事業の収入とされる、 利益は2分の1以上を公益目的事業に 又は使うことが決まっ ない一般的な会費は2分の1が公益 の会費収入は、 り入れなければならない、 ればならない、 公益法人には、 目的事業財産」となり、 ②収益事業等から生ずる 使途を特定して集めた会 ①公益目的事業 **④特例民法法人** ている財産はそ ③医師会など がある。 使途を定 から これ 目 公 \mathcal{O} る か 生. 的

際には

どのように事業を括ったら収支 今後各医師会が検討していく

相償が成立するかを考慮する必要がある。

良いので、

られた事業の中で収支相償を検討すれ

な名称で括ることも可能である。この

つまり、

儲けても良いがその儲け

0

したがっ

て、

そ

公益目的事業全

公益目的事業 収益事業 共益事業 会費収入のうち(使 収入の全額 利益の1/2以上 利益の1/2以上 途の定めのないも の) の50%は公益 目的事業の収入 移行時点で 公益目的事業にしか 公益目的事 使ってはいけない 公益目的事業財産 業に使用し への 消費分 ている財産 追加分 (今年度末) (前年度末) 公益目的 公益目的 事業財産 事業財産 の残額 の残額 万一、公益認定を取消され、または返上した場合、公益目的事業財産の残額 を1ヶ月以内に他の公益団体、国・地方公共団体に贈与しなければならない。

公益目的事業財産の贈与 図5

年でもか

まわな

L

0)

計

また今後

0

公益認定法に定める公益

目

的

1 7 施

は

この支出計

画 13

の

実施 しか

につ

ίş

て、

毎 画

车 中

事業にあたる事業があり、

それがや

に課 のであ ケー しなけ を有する法人はこの せられる義務の スもあるだろう。 ŋ ればならな 特に、 土地 中でも最 ij 新 建 制 スクを慎 物 等 度 も厳 0) 0) 公益法 多 重に 額 L Ó ί, 検 財 ŧ 人

ば

0) 口

会館の3分の2は公益

目 ってい

菂

事業

0) 産

産

(または

同

額

の金銭)を失うこと

この

年限

は

短

13

方

が良いという考えも

るだろう。

となり、

万

認定を取り消されれば、

な

る 財

財産を失って借入金だけが残る

O

2 フ

アを公益目的

事業に使

'n そ

例

えば

3階建ての会館を持 贈与しなければ

つてい

て、

4

体に

ならない

_ 図

5

3. 公益 Ħ 的 出 計 阃

が 施

の時 ある。 法法 財産 る場 公益 益法 にすることになる。 の資産を公益事業に使用 法人に成ることが出来るとい に使い切った後に、 になった場合の公益目的事業財 意味とは異なる)については、 産を有しているため、 の公益目的 ればならない。 か 期に純 合には ま 事業を実施してきており、 人として税制上の優遇を受け 人は公益目 般法人を選 (公益目: うわず、 具体的には、 資産額を確定 事業を実施するにあ 的財産額と言うが 極端なことを言 従来内部に留保され 特例民法法人は、 菂 択する場 支出計 特例民 計 はじめて自 画 合に 般法人を選 :画を作 し Ų 0 年 法人 ・う考 「えば 段階 公益 は、 数 最 般後にゼ めたって 公益法· は 由 産 ま 成 うえ方で とい 何 的 0) の てきた た、 従 特 1 な な L にそ 目的 0 最 が 来 な 例 口 後 般 う 財 そ 5 公 す 民

業の ことになること、 度末に行政に報告、 お に法人を運営したいということであれば、 |黒字を相殺)できない点などから自 て損益通算 (公益事業の赤字と収益 また経過 時には監査を受け 一中は法 人税 苗 事

び、 この を割 えば 業の どうかの であ 字の 方 は、 字額を合計 的事業であり、 「公益 継 いる場 50 できる。 している事業が、 中 である。 場合 赤字 続事業で年間 今回 事業と通算することはなく、 0) り算すれば良いことになっ つ 10 0 」と認めている事業 般 た場合、 0万円になるという考え方であ 計 0) 事 合、 確認が必 法人に移行する場合のみ 0) O事業を実施中、 額 業 画 公益事業に2種類ある Ü つ 0 公益法人制度における公益 のみで計算をすれば良 0) したがって、 その まり 中 作 もう一 その金額で前 その2つの赤字事業 で黒字の 成にあたっ 赤字を10年繰り 要になる。 無字事業があ 1 5 0 継続事業にあたる つは現主務官 現在医 2つが赤字事 万円 事業は除 (継 ては、 この赤字が 続 例えば、 述 の純資 旨師会が 事業とよ 7 の考 赤字 ても 返 現 くこと 15 0 せ が 在 庁 出 そ え 例 実 が Ħ 0 産 業 実

できるだけ多くの赤字事業や寄付を合筧 とであれば、 に対して公益目的の寄付をするというこ 字ということにできる。 業の赤字と合算して年間300万円の赤 150万円の赤字であった場合、 計 先の赤字事業に合算しても良い。 画年数を それ単独で計算しても良い 短期にしようと考えれば さらに、 他団体 事

·般法人への移行と公益目的支出計画

4.

るが、 はなくなり、あらたに公益法人としての になる(図6)。 額でも赤字がでる事業があれば良いこと 公益目的事業財産を計算することになる。 いということであれば、 する必要が出てくるし、 公益認定を申請することも可能であ その際はこの計 公益目的支出計画 画上の残額の概念 どれ 長期 か1 0) っつ、 |の経過 一画でよ

1. 検査検定

2. 資格付与

3. 講座、セミナー、育成

4. 体験活動等 5. 相談、助言

6. 調查、資料収集

7. 技術開発、研究開発

8. キャンペーン、〇〇月間

9. 展示会、○○ショー

10. 博物館等の展示

11. 施設の貸与

12. 資金貸付、債務保証等

13. 助成(応募型)

14. 表彰、コンクール

15. 競技会

16. 自主公演

17. 主催講演

この17種類の事業に該当しなければ公益ではないという意味ではな

公益目的事業のチェックポイントが示された事業区分

●公益目的事業とは 事業の公益性 の 判 断

0)

チェ

ク

パポイ

シト

 \dot{o}

例 で、

3 の

セミナ

1

育成を考えてみたい。

まず、

らな

因みに、

この17の公益目的事

ない。

しか

ľ

この事業区分に入って

や医師会の共同利用施設に係わる記載

る。

これを見ると医療保健に係わる事業

ないから公益ではないということには

ントが示されている。 もの」となっている。要は、 るチェックポイントの ためになっており、 定かつ多数の者の利益の増進に寄与する うことである。 る。 たがってAは問題にならないと考えて 師会の定款に書かれている事業は、 ということである。 されており、 しこれだけでは極めて抽象的な表現であ いる事業であるということである。 のためだけに行わず、 ければ、 っても、 んどがこの23の事業に該当しており、 の他の公益に関する23の事業である。 法別表に記載された学術、 たため、 実施方法である。 公益目的事業の定義は、 問題はB その実施方法(B)が公益的で 公益目的事業に該当しないと さらに具体的にチェックポ であり、 AであってかつBである、 このBについては、 また質が担保されて 目的(A)は公益であ Aというのは、 きちんと住民等 17の事業区分であ 図7が内閣府によ Bというのは事業 技芸、 仲間内の利益 認定法に記載 「不特 L 矢 か \dot{O} 13 イ

な 13 が

·般論としては、①不特定多数の利益増進への寄与を明示、 ②受益の機会の公開、③「質 | を担保する仕組み、④特定の者 の利益になっていない、などが求められる。

・・・・・例えば、以下のようなポイントが考えられる。

- ▶運営委員会等に住民や行政が参画等、開かれた運営
- ▶利用者を制限していない
- ▶最後のセーフティネット(重症患者、24時間・・)
- ▶データベース蓄積・解析⇒公益的利用
- ▶症例研究の公開⇒公益的利用
- ▶医師会の特質を生かした開かれた連携のシステム
- ▶開放型病院のシステム

共同利用施設事業の公益性の判断 考えられるポイント(例)

以下のような事業は、一般に公益性が高いと考えられる。

- · 小児救急医療(電話相談)
- 周産期事業
- · 救急医療事業
- 災害医療事業
- へき地医療事業
- ・オープン病院事業
- · 休日夜間診療事業
- 感染症対策事業(予防接種事業)
- 他の施設では治療困難な疾病の治療
- 医学研究、地域保健に関する調査など、他の公益目的事業と不可分 一体の病院・診療所・訪問看護事業
- ・ 地域住民の健康増進のためのデータ収集・分析、啓発等の一環として 行う健診事業、学校保健事業
- ※「医師会の他に担い手がいない」というような事業は、公益性が高いと考えられる。 ※上記に該当すればそれだけで公益目的事業に該当するということではない。

医療保険業について(未定稿)

らう、 特定 であ であ 運営委員会等に住民 か 月に 査 うことであ 益 公益 事業者 工夫 健診 そこで、 公益 健 る り、 すると考 \mathcal{O} 0 0 つ 都 者 重症患者を扱う、 業に かを説 増 運 し 明 進、 て頂 性 営 道 性 が デ \mathcal{O} が を行 が つ \overline{O} Þ 必 1 利 難 間 府 観点で、 要に 受益機会の 高 え it 県医 る。 明 医 タ 义 益 般 事業 11 し っできな 療法人 7 7 え ベ 論 11 13 n 8に示すように、 にならない ば、 詳細 なる。 1 ことし 名の がと思う。 と考えられ 図 ところが 13 師会に送付 P 9 ż る。 どのように異 行政 け それとどう違う が を公的に活 て、 0 A 12 24時間 公 行 参考ま ポ ような事 & つ n 開 1 **等** ば に 不 :有るとの意 £ \$ В つ 参 シト 特 した通 ては、 7 が 0) £ \$ 質 対応する、 求 定多数 で 0) け В ί, 画 0 よう る めら ŧ な は、 用 し ク 事 す 7 知 11 IJ لح Ź σ を 業 0 0

であ る ことになる ij か ア 検 る。 1 講 討 す 師 ま L ħ \sim な け 0) 謝礼 菛 れ 家 ば Α なら が & が 過 講 В 大で \mathcal{O} な 師 В 65 0 を は L 満 な 7 れ 来 足 13 7 か

とを目的 不特定多数

として位置づけ

適当な方法で

0

増進寄与するこ

広

住

開

か

れ

7

65

ること

が

住

向

け

É

健 るか

康

座

を

開

催 7

場 例え

合、

して

15

」とされ

15 する る。

住 知

全体 開

 \mathcal{O}

利益 滿講

の増進に

なる。

か 0)

? 周 は 民

会員

だけ

12

知

す

るの

では

~会員 等を

へからの 活

紹介だけに

師

用 周

する必

要も

有るだろ なく、 が 民

か

れた方法で実施されて

事業の認定 の

ては、

無条件では

な

15

が

公益

性

つ

会共 公益目的 イ 師 **三**会病院、 1 同 利 用 施 臨床検· 設に 示され つ 13 査 7 セ は、 ン 13 な タ チ 1 工 等 Ò ッ 医

題

は、 7

床検

査 解

セ が

ン

タ

1

健診

セ

ン

タ

1 間

定

0)

理

得られたと考える。

合する らを 重 機会を通 局 1 が つ ショ 現 する介護 矢 て、 場 師 \mathcal{O} 会 視 内 若干 地 老人 が 閣 域 行 府 う 、保健 \dot{O} 訪れ 包括支援 公益 崩 示 施設 た際および 放型病院 唆 ||認定等委員会 吹を得 セ 訪 ターに やそ 問 視察 看 相 つ ス

収支予算書内訳表(損益計算書の事業区分別内訳表に相当)

図10 新・新会計基準と公益認定基準の関係

公益

目的事業比率がぎりぎり

50%以上

 $\overline{\mathcal{O}}$

リスクも高まることになる。 分を公益事業としておくと、

かとい

、って

失う財産

0

ればならないため、

医師会事業の

ħ

ると、

公益目的

事業財

産を寄

付 取

の補

!助事業が減少したときに、

50 3%を割 状態だと、

何かの拍子、

例えば行政

いから

り込んでしまうリスクもある

(もちろ

50%を切ったからすぐに公益認定を取

'n

すなどということを、

都道府県が行う

公益目的事業の注意点

どう 業から生じた収益は 益 矢 目 さて、 性を認定される可能性はあるが |師会が実施しているかなりの 的事業比率だけが重要ではない か してそれをすべて公益 は、 公益法人を目指す場合に、 また別 の問 他の事業や管理費 題 である。 事業とするか 事業が公 公益事 申請 現在 公益

> とは思えないが)。 収益事業の注意点

ない がどんどん増加することで、 に繰り入れた結果、 としていたような場合、 ることがないようにしなければならない 業に繰り入れる必要がある。 方、 収益事業の利益の50%以上は、 かどうかも検討しなければならない 公益事業の収支相償が成立しなくな 従来収益事業の利益を全額管理 赤字体質の収益事業を継続し赤字 公益目的事業の収入が多くなりす 管理費に不足が生じ 50%を公益事業 医師会の 繰り入れた 公益 事

生じる可能性がある

もう一方、

万が一、

公益認定を

ŋ L

消

を公益事業としてしまうと管理費不足を

は、

その

中で収支相償になってい

n 業

が

行

えなくなることがないようにしなけ

0

財

源に回すことはできな

61

公益事

営に不都合が生じ、

結果として公益

事

業

ばならない

仕組みの

ため、

事

業の

大部分 なけ

ればならない。

会計 基準

5.

ŧ この会計基準で移行申請することが望 いる。 基準ができ、 年の旧基準があり、 けでなく、 法人に移行申請するには、 ることになっ でないということで平成20年に新・新会計 益法人制度改革をにらんで新基準 しいと考えている。 度に合わせて作成されているため 正があった。 公益法 非常に便利であるので、 般法人を選択する場合であっ 人の会計基準は、 実際必須の会計基準になって た。 新基準と新・新基準が並存す しかし、 新・新会計基準は、 平 結局それでは十 -成16年に今 便利と 従 可能な限 来は いう 口 昭 公益 0 0 和 制 分 7 公 60

ある。 ② 公 益 目 的事業会計と収益事業等会計と法人会計 関係を示した。 いけない、 分の公益目的事業費を超えてはい (管理部門) 図10に新・新会計基準と公益認定基準 先に説明した、 的 ③収益事業の利益を50%以 がある。 事業比率が 収支予算書の中に公益 そして収益と費 50%以上なけ ①遊休財産は け ない れ 用 年. が Ħ O

なる。 指すかについても、 らあらゆる確認作業がはじまる。まずこ 収支相償が成立しなければならない、と ④繰り入れた後に公益目的事業において 分ごとの損益を把握し、 の内訳表で事業区分をすることが重要に ットの検討を行うことがまずスタートに ったルールはこの収支予算書内訳表か 公益法人、一般法人のどちらを目 この表の中で事業区 メリット・デメリ

公益事業に繰り入れなければならない、

6. 税医制師 関

共同利用施設の非課税が、 くことで課税になることは、 ●医師会運営施設における税制上の問 民法3条法人の特例として認められて 医師会病院をはじめとした医師会 一般法人に行 医師会の存 題

続に係る問題であった。

非課税は存続することになった。公益法 を満たせば非課税ということである。非 人の場合には、 はあったものの、 続するように要望し、一部要件の見直し は公益、一般に係らず従来の非課税が存 平成20年度の税制改正において、 般法人の場合にも、若干の追加要件 従来どおりの要件、非営 開放型病院等の法人税 日医

> だと思われる。 2つがある。 医師会は、 非営利一般には非営利徹底型と共益型の をさらに非営利一般とそれ以外に分け 般の2種類なのだが、 営利一般法人とは、税制上の考え方であ 徹底型の一般法人になるところが大部分 なるとしても、その成り立ちから非営利 両者に税制での差が存在する。さらに 今回の公益法人制度では、 税の世界では一般 仮に一般法人に 公益と一

非営利徹底型であれば、 も、公益法人はもちろん、 ることとなった。 看護学校等の固定資産税非課税について また、平成21年度の税制改正において、 非課税が継続す 一般法人でも

法人形態

7.

|公益法人か||般法人か?

における公益性は、 きた。しかし、 である。医師会は、これまでも長年公益 法人として活動し、地域医療に貢献して のみでなく、社会的信用も含んでのこと と誤解を招きかねないが、 を許容できるかによる。メリットという メリットがあるか、それにともなう制約 法人の形態の選択の判断は、 今回の公益法人制度改革 単にその事業の中身 経済的な部分 ί, かなる

> 業の実施方法や、 さまざまな制約のもとに成立する。 が公益的であるかだけではなく、 前述のごとく会計 その 0)

般的には、事務局の人員を増さなければ、 それなりの手間が必要となる。公益法人 今回公益法人の選択肢が絶対的である。 維持が困難だと思われる。一般法人は 維持することの困難さが課題である。 上の制約が大きく、 目的支出計画を策定することになるが、 館等)があり、 成立していた多数の法人(交響楽団、博物 者に優遇が生じ、 公益法人ほど税制上の優遇がない。 旧民法34条法人の中にも、寄付によって インセンティブが働くようになっている。 ットは寄付金税制にあり、寄付を行った 今回の公益法人の税制上の最大の 公益法人の認定を受ける困難さより、 般法人を選択する場合、前述の公益 法人の運営、事業内容について法令 それらの法人にとっては、 寄付を行いやすくなる 事務的な負担も大き メ IJ

の非営利徹底型法人(公益法人制度の考え がある。 補助金事業が受けられなくなるとの危惧 は必ずしも当たらないと考える。 な評価を社会から受けるかは不明である。 般法人に成ると行政からの委託事業、 社会的信用に関しては、 般法人を選択した場合、 しかし、 3つの理由でその心配 まだどのよう 税制上 ①医師

事業が即公益事業という考え方にないこ 用 もそも行政が委託事業、 方ではない)になることが予想され、 つの して、 たことへの批判が、 一人との峻別が一応なされること。 ③現実には、 理 天下りや、 一由になっているため、 地域にはこれらの事業 官 今回の制度改革の の権限を強化して 補助金事業を利 これらの 2 7 営利

「何を財源に、何をしているか」によって、公益と一般のどちらが有利か 管理費の財源確保も忘れてはならない。

財 源

- 会費収入
- 収益事業の利益
- 補助金・助成金収入
- 寄付金収入

公益法人の場合、使途の定めのない

会費収入は、50%を公益目的事業に。 公益法人、非営利一般法人は法人税非課税。

公益法人の場合、利益の50%以上を 公益目的事業に。

公益法人になれば寄付者に税の優遇。 (特定公益增進法人)

公益法人になれば20%*の源泉所得税 が非課税。(*株式は現在特例で10%)

業に入れる義務がある。

公益法人では

定めのない会費収入の50%を公益目的事

ってくる。

会費収入については、

目的

前述のごとく寄付者に税の優遇が与えら

金融資産の運用益についても有利

公益法人と一般法人の有利選択 図11

れる。

な税制になっている(図1)

利益の出る現業がある場合の留意点

り 的事業が収支とんとんの場合、 が問題になってくる。 らないため、その事業そのものの継続性 分の一を公益事業に繰り入れなければな る必要がある法人の場合、この利益 をほぼ全額建て替え資金として積み立て 師会病院や健診センターから生ずる利益 繰り入れなければいけない。たとえば医 の場合には利益の二分の一を公益事業に 収益事業となった場合、 填している場合があったが、 の事業から法人の管理費の財源として補 益目的事業と認められた場合、 点に気を付けて頂きたい。その事業が公 いうことは出来ない。 利益 公益法人を選択する場合には、 恒常的に黒字になり、 の二分の 一を繰り入れることによ 他方、 一方、 利益 収支相償を満 その事業が 元来公益目 今後はそう の出る事業 従来はそ 以下の 事業 の 二

が多いこと。 を実施できる法人が医師会しかないこと

法人の形態の

有利選択は、

何

を

財

何をしているか」によって大きく異な

たせなくなることがないかどうか考慮し

なければならない。

8.

法人のガバナンス

ず、~一般法人法*に抵触しない機関設 般法人)の申請にあたって、定款の審査を について、 移行認定(公益法人)あるいは移行認可(一 が求められる。 必ず受けることになる。 に代議員制度、 最後に、 公益、 今回 「の公益法人制度改革では、 会長選挙、 般の法人選択に係ら 医師会でも、 支部構成等々

り扱いをしてはならない。 資格の得喪については、 すなわち、 体との役員の兼務に注意が必要である。 の公益法人以外の団体の役職員が三分 以上を占めてはならない。 加えて公益法人になる場合には、 公益法人の役員を、 不当に差別的 また、 ある特定 ては、 社 0 4

討 して、 案が、5月28日に開催の担当理事連絡 議会で発表された。 ホームページ上で会員に公開している 日医会内の委員会において作成された原 説 上、 これらの定款等の諸規程につい 参考にして頂きたい。 全国医師会からご意見を頂き、 確定していく予定である。 この詳細は、 この原案に 日医 対 \mathcal{O} \mathcal{O} 検

知ると知ら

社団法人 日本医師会

今回のように「何か文章を」と依頼が舞い込む。日々の生活の中 HOはフェーズ5を宣言するにいたった。日医はすでに「行動計 エンザ」が発生、一週間で瞬く間に世界中に広がり、30日にはW じたこと、考えたことを書かせていただくことにしている。 をそして周りをふと見回すよい機会と思い、見聞きしたこと、感 あれこれ題材を考えているさなか、メキシコで「新型インフル 毎日の仕事に追われバタバタ動きまわっている私にも、時々、

ていない(5/4現在*)。 した日本人4名が感染発症したが幸い国内での二次感染は起き 聞でわれわれ国民は刻々と知ることができた。カナダから帰国 空港での検疫体制の状況、各国での発生状況は、テレビや新

機対策室は厚労省と密な連絡のための対応に追われた。

画」を作成し、全国の医師会にお配りしていたが、日医感染症危

通常の有精卵を使った方法では「ワクチン」の製造、流通までに は半年から1年半もかかり、順調にいっても今回の「新型インフ エンザのワクチン」との兼ね合いもあり、いろいろな問題を含む。 ワクチン開発に着手できることになったが、「季節性のインフル 2日に、CDCからようやく「株」が届き、 国内での確定診断

常任理事 飯沼 雅朗 いいぬま まさお

間にあうか心もとない ルエンザのワクチン」が流通するのは秋口以降となり、第2波に

発展を心待ちにしている。 00億円の補正予算をつけてもらった。実用化に向けた研究の 前々から強力に主張してきたが、先の国会で、やっと約1、2 なる細胞培養法の研究開発が急務である」ことをあらゆる機会に 日医は、「卵の約3分の1の期間で、ワクチンの生産が可能と

こと、「知」という意味をじっくり考えることができる良いチャ回の「新型インフルエンザ」の刻々と伝わる「情報」も「知」という ンスとなった。 りで起きていることを考える機会にしようと思ったわけだが、 今回の依頼を受け私は、たまたま「知と知」を題として、今周

知る

のように流れてくるテレビ・新聞・雑誌 (電車の中の中吊りが目に 飛び込んで来る)の情報の中に否応なく浸かっている現実は否め IT時代、ネット時代といわれても、日常、我々は当たり

道しか「知」ことが出きないのである。というよりも「知」らされ その服は離れた所にきちんと畳んであったそうだ。」彼のしでか で現行犯逮捕」報道で大騒ぎだった。報道各社は、警察署を取り てしまうのである。 トンとみえず、「警察の逮捕、 故の現行犯逮捕、 すぎるなよ」とお灸をすえられ「よし」が多かったと記憶する。何 て「しり」を見せるやつ、「桶を持って踊るやつ」なんていたよな したことは「良い」などとは言わないが、僕らが学生の頃は酔っ と「泥酔の挙句どうやら服を公園で脱いで素っ裸になったらしい。 んだなー」挙句に、「自宅を家宅捜査?」。ところが、開いてみる った?警察官に捕まって逮捕??」「何かそうとうなことをした ない。最近では、4月23日の「SMAP·草彅剛 ー……おまわりに捕まっても「ぶたばこ」に泊められて翌朝「飲み 「公然わいせつか!深夜、 移送される「彼」をまるで殺人犯のように報道し続けた。う 家宅捜査までか?しかし、ここの辺の事実は 大酒を飲んで泥酔して素っ裸にな 家宅捜査」異常に熱気を帯びた報 公然わいせつ

となってしまうわけである。 んでもない報道や記事をわれわれは「知」らされ、いや「知」こと 行犯手記が、誤報であった]と「週刊新潮」が認めたことなど、と キシャ!」の「岐阜県庁の裏金」報道、4月には「朝日新聞襲撃実 記憶に新しいところでは、今年3月の日テレの「真相報道バン

まさに被害者で、 て書いてしまった側が被害者?とんでもない、視聴者や読者は 証もしない誤報、「野次馬報道」を「知」り、それしか「知」りよう がないのである。「週刊新潮」いわくの「ガセネタ」を持ち込まれ いう別な被害者がいることを忘れてはならない。 我々は、いわゆる「ガセネタ」に疑問も持たない危うい取材、 さらにその裏には「報道されてしまった側」と

知ち

囲み、

けられたのであろう。 爆投下後の広島の惨状を見て「人間として戦争の不条理、 を志し、東京大空襲の被災者の治療にたずさわったことや、 ともいうべき加藤周一さんが死去された。確か、若いころは、 を「医」を突き抜けて、深い「知」を持ちリベラルな立場で考え続 大医学部で「血液学」を専攻され「医」を志していたと聞く。「医」 昨年12月5日、戦後の日本を代表する最後の知識人「知の巨人」

ではなかなか知り得ない「知性」「知識」「教養」「新しい思想の潮流 ていた「夕陽妄語」を何回も反復して読むひとときを、自ら進ん を取り戻すために必要な大切な時間としていた。 をくみ取り、「今の自分を」「今の医師会を」「今の日本を」考え「知 日々に忙しい小生は、かろうじて「羊の歌」や新聞に連載され

もない。 脇に抱えていた「知的な生活」「知的な人生」は、コピーのかけら 心地よいが、 「快適な生活」「エコな生活」など食いつきやすいフレーズが耳に 今、ボタン一つで溢れ出る情報の激流におぼれ、 振り返って、 かつて私たちがそっと誇らしげに小 「便利な生活

見定めることをそろそろやってみようかと。 情報の激流から逃れ、岸に上がって「知」を持ってその流れを

う大きな宿題を持たなければならないと思っている。 た者として、そのどこに「知」をもって果たし、果たすのかとい 臭い日々をただただ過ごしている私は、自戒を含め「医」を志し 「夕陽妄語」の絶筆のなかの「さかさじいさん」にはまだ遠く、生

をもう一度掌にとりだし、 今、未曽有の経済危機(いや経済だけではない)に見舞われ 知識、教養、そして知恵をも含んだ「知 真摯に考えてみようと思う。

※脱稿の5月17日には関西地方で新型インフルエンザのヒトヒト感染が多数出現した。渡航歴のない人々へのパンデミックの始まりである (著者註)

では では できない できない かっちょう かっちょう 常務理事

* 1 人

正月、作家・故城山三郎氏を取り上げでよった「そうか、もう君はいないのか」というた「そうか、もう君はいないのか」と呼んで「そうか、もう君はいないのか」と悪しげに対が、好演であった。年取った男が妻にた立たれ、居間のソファーに座って当たた立たれ、居間のソファーに座って当たり前のように「ママ、ママ」と呼んで「そうか、もう君はいないのか」と悲しげになく。考えさせられた。妻より1時間ではく。考えさせられた。妻より1時間ではく。考えさせられた。妻より1時間では、作家・故城山三郎氏を取り上げを早く死なねばと思った。

* 3 日

藤原紀香さん離婚。女房殿曰く「美人

しくて飽きが来なかった」と。でなくて良かったでしょう」と。「知りあでなくて良かったでしょう」と。「知りあは3日で飽きるということね。私が美人

* 1週間

2月下旬から1週間、韓国の大スター2月下旬から1週間、韓国の大スターと日本医師会の『岩山漆美術館のある場所は、日本医師会代議員美術館のある場所は、日本医師会代議員会議長で岩手県医師会・石川育成会長と会議長で岩手県医師会・石川育成会長と会議長で岩手県医師会・石川育成会長と会議長で岩手県医師会・知らない所で、愛犬の朝の散歩道である。知らない所で、愛犬の朝の散歩道である。知らない所で、盛岡市郊外に居たとのことの書いたので、議員では、対している。

* 59 歳

り、年金生活者が年金だけでは暮らせなとのこと。自由経済に移行し格差が広が現在、ロシアの男性の平均寿命は50歳

よけい危ない。

200万人以上。冬場、酔っ払って路上に寝込んで死ぬ人が10万人に迫るとも。に寝込んで死ぬ人が10万人に迫るとも。に寝込んで死ぬ人が10万人に迫るとも。かえない。ロシアの冬の寒さは大変、アルコール依存症がよけい危ない。

· 2C 年後

【「お爺ちゃん、オムツを着ければ怖くなされたい」と相変わらずの毒舌。年後には"オムツの似合う有名人』で表彰ティ大賞」授賞式に出席。記者会見で「20ッコいい大人に贈られる「ジーンズフィフッコいい大人に贈られる「ジーンズが似合うカビート・たけし氏はジーンズが似合うカ

* 1/2万人

い」。将来は、シャネルのオムツも?】

ることが分かった。
ち雇用保険の対象者はたったの1人であ業後に、傘下の日雇い派遣員2万人のう派遣業大手のグッドウイルグループ。廃

象徴】

ジョーク? 小泉・竹中改悪のい。しかも、グッドウイル(善意)とは、セーフティネットもあったもんじゃな

最近の離婚の危機は、結婚後3年、5

か? キが無くなったから離婚するのだろう スリルに満ちている。いや、そのトキメ ある。熟年離婚もちらほら、夫婦生活は 称して「大人の七五三」と呼ぶそうだ。 年、7年後の奇数年に訪れるとのこと。 【回りを見ても何となく納得する数字で

*

と思われては、どうしようもない】 性大で看護師・准看護師の増員も必要。 の居心地が良い」と、今後増加する可能 | 自宅介護よりも塀の中は居心地が良い 「シャバでホームレスするよりも刑務所 全国の刑務所内も高齢化が進み「介護 高齢者の再入所率が6割超。

*

多い。私の世代は、加山雄三や長嶋茂雄 が・・・。草食系男子の時代】 のように自然な太い眉毛が好まれた 毛・モミアゲの手入れをしていると回答。 - も眉毛を細く手入れをしている選手が 【甲子園球児もプロ野球選手もJリーガ ある調査で、新入社員の75%以上が眉

ラカン」と言えば、私の年代は「鞍馬天狗 (around 40の略)というのだそうだ。最近、 アラカン」という言葉が出てきた。「ア 40歳前後の女性を指してアラフォー

> 歳前後ということ。80歳前後は「アラパ の嵐寛十郎」だが「Around 還暦」の略で60

* 1万2千円

ら出している。税金からでは、お年玉と は言えまい。 庭でもお年玉は、ご自分の稼いだお金か いた。あくまでも上から目線。何処の家 にささやかな。お年玉。を・・・」と言って 党議員が「早期に成立させ、国民の皆様 定額給付金1万2千円、国会で政府与

700人

*

いことだが・・・ そちらを向かせる人参も必要、仕方が無 なければ、医師の偏在は解消されない。 【「地域枠」といっても学生の意識改革が 大、弘前大では約半数が地域枠。 員約700人に上ると、なかでも旭川医 枠」を導入する医学部の数は47大学、定 厚労省によると2009年度で「地域

6万人

だ。訳のわからない殺傷事件頻発) るのではないかという予測がある。 者は、例年の3万人倍増の6万人にもな 自殺者も心配だが、犯罪の増加も心配 失業者の増加などで2009年の自殺

1

博士も就職難、東大大学院卒研究者でも 全く増えていないことが原因。 年収約130万円。大学の職員採用数が 士か大臣か!」も今は昔。 大不況は、大学院卒で著作も3冊ある 『末は博

昔から「足の裏の飯粒」といわれたが・・・」

【大臣も博士も軽い時代。

医学博士号は

114万人

000人(前年比3万5000人増)の戦 0万人を超えるのは6年連続 後最多と厚労省が報告。死亡者数が10 2008年に死亡した人数114万3

費削減策? 高齢者が多い。小泉さんの効果的な医療 【冬場、寒さのせいか新聞の死亡広告は

150万ドル

浮気した妻の行為で心にポッカリ穴が開 いた」と。 訴訟。「腎臓を提供したにもかかわらず、 返すか賠償金150万ドルを支払えとの た元妻に対して8年前に提供した腎臓を ニューヨークに住む外科医が、離婚し

ついたかも。どこの国でも男は哀れ! てもダメ、心臓も提供していたら諦めが が、女性は、駄目となったら幾ら尽くし 【「元気にしたアンタが悪い」と言いたい

北伊·端西名峰 なき空に

アルプスの空に出た満月

受けた訳でもなく、パーティの他の方々確かであるし、私だけがこの様な待遇を変論を室であって物置部屋でない事は

い絶景であった。左からアイガー、メンプスの嶺々の景観は、筆舌に尽くしがた然し部屋のバルコニーから望んだアル

と、早いこと。

の位の事は仕方無かろうと諦めの早いこ

も最上階に泊まらされる事になったらし

い。まあ繁忙期のこと、安い旅行ではこ

では、最上階の屋根裏とも思えると、ツアーの行程を順調にこなし、アイス、カーラーケンを経てベンゲンの街に到着が一、メンヒ、ユングフラウ等の麓インを、ツアーの行程を順調にこなし、アイルなかったという事だったが、小綺麗でした。ホテルは繁忙期のため良い所がとした。ホテルは繁忙期のため良い所がとした。ホテルは繁忙期のため良い所がといれなかったという事だったが、小綺麗でれなかったという事だったが、小綺麗であった。然し小生が割り当てられた部屋は、最上階の屋根裏とも思える部屋であった。

と思いながらも美女(?)に囲まれ、オバスイスだと唸る景観であった。ベンゲン到着日の夜食はホテルのレストランで、全員が集まり二卓に別れて洋大いに盛り上がった。ただし料理は京都や東京のホテルレストランの方が絶対美味しい。スイスの田舎(?)はこんなものか、と思いながらも美女(?)に囲まれ、オバと思いながらも美女(?)に囲まれ、オバと思いながらも美女(?)に囲まれ、オバと思いながらも美女(?)に囲まれ、オバと思いながらも美女(?)はこんなものか、と思いながらも美女(?)に囲まれ、オバトランで、全員が集まり二卓に別れて洋は流行しまった。酔ってしまった。かって寝てしまった。中では、早々にベットに入出て行く元気もなく、早々にベットに入出て行く元気もなく、早々にベットに入れて行く元気もなく、早々にベットに入れて行く元気もなく、早々にベットに入れて行く元気もなく、早々にベットに入れて行く元気もなく、早々にベットに入れて行く元気もなく、早々にベットに入れてできないます。

中電灯で顔を照らされる夢をみて、吃驚し寝付いて何時間たったであろうか。懐

アルプスを望む

サラダ(味は忘れた)

た驚いた。

バルコ してま

周囲を見回 バッと起き上がり、 て目が覚めた。

ガ

をさせて戴いた旅の一 残っているのか。 のであろうか。 あろうか。

夜であった。

秋の名月と寸分変 いるでは ニーに面 光が差し込んで 戸から煌々と月 ルコニーに出て にないか したガラ

ベンゲンでのホテル全景

美女達の中で31人

た阿倍仲

麻呂の和歌を思い

出した。

一天の

嘆している間に、

フト中国長安で客死し

ルコニーに出て月の光の美しさに感

出でし月かも」、「天の原振りさけみれば 振りさけみればスイスなるアルプス峰に

て迷歌二首が早速浮かんできた。 でし月かも」の和歌である。 原振りさけみれば春日なる三笠の山に出

酔いを超越し

「天の原

都なる東の山に出でし月かも」。

月の女神

である嫦娥様の放

アル

オバ コー

チャン美女の毒気が ルが頭に残っている 能に当てられたので

真に結構な七月の月見

句が二句出来た。 放射能や美女の毒気が災いしてか妙な俳 和であった。 「アルプスを照らす文月の嫦娥かな」。 口 ・ツアルト 夜明けて翌日も快晴、 ではないかと恐れている今日この を旅行しながらシュトラウスや てくる私の頭には認知症が来て 登山鉄道の車中で嫦娥様 が出ない 「白嶺の麓月見草の咲く」、 で、 嫦娥や阿倍仲 絶好の行楽日

てくれていると云う思いであった。 るさであった。 月が下界を照らして、 古典に出 ティ てくる嫦娥の神が私を歓 美しき月の光と 夜の美女に囲ま 下界は昼

盛岡市奥座敷の温泉

つなぎ温泉(岩手県)

つなぎ温泉は盛岡市内にある御 所湖に面した風光明媚な温泉です。 近代的な佇まいではありますが、 その歴史は非常に古く、八幡太郎 義家が安倍貞任を厨川の柵に攻め た時代にまでさかのぼります。

義家が安倍貞任を討つために陣 を張った[湯の館](ゆのたて)の麓 で湯が湧いているのを見つけ、近 くにあった穴のあいた石に、愛馬 を"繋"いで足の傷を治したので、 それが「つなぎ温泉 | の名前の由来 と言い伝えられております。

つなぎ温泉は、以前は山間の温 泉地だったのですが、昭和56年よ り東北新幹線の開通、御所ダム完 成による御所湖の出現などで脚光 を浴び、各宿泊施設の大型化が進 み、レイクサイドの一大リゾート 地として発展を遂げてきました。

さらにその魅力は、東北自動車 道盛岡ICから車で15分、東北新幹 線盛岡駅からバスで約30分と言う アクセスの良さです。また民間農 場として日本最大の面積を有する 小岩井農場、水深日本一の田沢湖 はじめ、十和田八幡平国立公園や 陸中海岸国立公園など、北東北の 観光拠点として多くのお客様が訪 れております。

岩手県の県庁所在地である盛岡 市内から至近の距離にありながら、 その自然環境の豊かさが特徴的で、 御所湖の周りを散策すると、ミサ ゴ等の猛禽類をはじめ、ホシハジ 口等のカモ類、フクロウ、セキレ イ類、オオルリなど多種多様の水 辺の鳥・山野の鳥を見ることができ ます。朝食前のひと時に、鳥のさ えずりを聞きながらお散歩をして みてはいかかでしょうか?

つなぎ温泉から見た景色

つなぎ温泉朝市の風景

また御所湖広域公園内の湿生植 物園に於いては、5月下旬から6月 中旬までカキツバタが見頃となり、 7月に入ると同地でゲンジボタル・ ヘイケボタルが乱舞し、つなぎ温 泉に宿泊された皆様をホタル観賞 会にご案内しております。

7月下旬にはつなぎ温泉御所湖ま つりが開催され、湖岸のステージ 上に於いて地元の伝統芸能が繰り 広げられ、湖上を彩る水上花火大 会がまつりの最後を締めくくりま す。ホタルの短い生涯が閉じる頃、 北国の夏が終わりを告げる様に、 夜空に舞いあがった花火が、静か に暗闇に吸い込まれてゆきます。

湿生植物園のカキツバタ

湿生植物園のホタル

秋になると温泉街に通じる県道 沿いにはコスモスロードが現れ、 道行く人々が岩手山と御所湖を背 景に咲き乱れるコスモスを写真に 収めてゆきます。

温泉街の入り口にある「手つなぎ 広場 に於いては、毎週日曜日に朝 市が開催され、地元農家の朝採り 野菜や手づくり大福等が並び、早

ホテル大観の露天風呂から岩手山

御所湖まつり花火

起きした宿泊者や地域の人々でに ぎわいを見せております。

つなぎ温泉のもう一つの大きな 特徴は、pH値が9.0以上のアルカリ 硫黄泉の泉質です。

アルカリ成分がお肌の古い角質 や汚れを落としてくれる石鹸のよ うな作用を、また硫黄成分が血行 を促進し、酸素や栄養の供給も順 調にし、滞りがちな老廃物も排出 され、クリーンな体・クリアな美肌 を作りだしてくれる作用が期待さ

れ、美容に適した"女性のためにと ても嬉しい"温泉であります。

また近年では、その豊富な硫黄 成分を活用して、生活習慣病の予 防や改善に取り組んでいる宿もあ り、遠くは関東方面からお越しに なり、数値の改善を見るお客様も いらっしゃいます。

温泉の効果は年に一、二度入浴

御所湖とつなぎ温泉

する程度ではなかなか現れないも ので、できれば2~3週間滞在する 湯治の様なスタイルが望ましいの ですが、何かと慌ただしい現代に おいては、それは簡単なことでは ありません。

その点、つなぎ温泉は都市部か らのアクセスも良く一年中手軽に 訪れる事ができ、しかもその自然 環境がとても豊かであり、温泉の 効果だけではなく、転地効果も大 いに期待でき、心身ともにリフレ ッシュすることができる温泉と言 えるのではないでしょうか?

(いわて医師協)

つなぎ温泉観光協会 岩手県盛岡市つなぎ字湯の館121-1 TEL. 019-689-2109

- アクセス ●花巻空港から車(高速道路使用)で約50分。
 - 東北自動車道盛岡ICから15分。
 - ●JR東北新幹線「盛岡駅 | からバスで約30分。

旧き情緒漂う 箱根の秘湯

毎年正月二日に行われる関東大 学箱根駅伝で「先頭走者は既に芦の 湯を通過、間もなく国道一号線の 最高地点を通過します。此処から は芦ノ湖湖畔のゴールまで下り坂 ですのでピッチも上ると思われま す。|との実況放送を聞かれた方も おありと思いますが、その通りで 国道一号線の箱根路を宮ノ下、小 涌谷、湯の花温泉と登り詰めた閑 静な環境に「芦ノ湯」はあります。 此処からは旧街道石骨、杉並木、 箱根関所、箱根神社、芦ノ湖等名 所旧跡が近く観光には便利です。 特に、余り知られていない隠れた 貴重な箱根遺跡《元箱根石仏群》が 至近に在って、一見に値する磨崖 仏が旧懐の旅情を誘うのも、此の 「芦ノ湯 |の魅力の一つでもある。 ところで、此の芦ノ湯温泉は《箱 根七湯》の一つで、古くから知られ た温泉であり、旧東海道に拠る箱 根越え以前の鎌倉時代は箱根を越 える際は、芦ノ湖から此の芦ノ湯 を経由して湯坂に下る湯坂路の鎌 倉古道が主体であったので此の芦 ノ湯は大変賑わったと伝えられて いる。此の古道が芦ノ湯の老舗松 坂屋本店の敷地内を横切っている ので往時の街道の面影を忍ぶ事が 出来て興味深い。江戸時代、旧東 海道の開通以来、江戸からの文人

旧きのくにや本館(現 資料館)

松坂屋本店の和風の美庭に囲まれた客室

墨客の往来も多く、特に松坂屋本 店の隣地に建つ東光庵は文化・文政 の頃知識人の交流の場として地域 文化に重きを成していたと言われ る。此のような歴史の背景と落ち 着いた洒脱な老舗の佇まいとが相 まって清純な情緒豊かな安らぎを 与えて呉れるのが箱根の秘湯芦ノ 湯の魅力でもある。お出掛けをお 薦めし、芦ノ湯の歴史と共に歩んで きた老舗の宿を御案内しましょう。 [松坂屋本店]

芦ノ湯と言えば松坂屋本店と云 われる程、歴史、格式、情緒を兼 ね備えた代表格の老舗。1662年創 業。現在地での300年の歴史を誇 る。自然林に囲まれた広大な庭園 は四季折々の季節感が宿泊客の心 を和ませる。客の嗜好によって選 べる特徴ある各室の様式等さすが 老舗と云える。特に奥まった純日 本風の離れは素晴しい。又由緒あ る老舗として、幕末の志士や明治 の元勲、文人らに愛された事でも 有名である。手入れの行届いた庭 園の「木戸孝允と西郷隆盛の歴史的 会見の碑|「獅子文六の碑|が老舗の 歴史の誇りを表徴していて印象深 い。千軒近い箱根の宿の十指に入 る行ってみたい宿の一つだと言え るでしょう。

[きのくにや]

創業が1715年で、此れ又、300年 の歴史を誇り、松坂屋と隣接した 広大な敷地に本館(春還楼、吉昇亭) と別館(遊仙観)が建つ古式豊かな 老舗です。明治天皇が駐輦(天皇の 車)された記念碑と滝廉太郎が滞在 し、《箱根八里》の名曲を作曲した 記念碑が本館前に仰々しく建って いて秘湯と馴染まない感じがしま すが、松坂屋本店よりも庶民的な 雰囲気と気安さがあるようです。

> 全医協連理事 岡田 幹夫

◆お問い合せ 箱根町観光協会 電話:0460-85-5700

[電車・バス]を利用の場合

- ・東京(新幹線こだま号40分)小田原(バス50分)東芦之湯下車、徒歩2分。
- 新宿(ロマンスカー85分)箱根湯本(バス30分)東芦之湯下車、徒歩2分。
- ・名古屋(新幹線こだま号1時間56分)三島(バス50分)元箱根(バス10分)東芦之湯下車、徒歩2分。
- ·東名高速厚木I.C.(小田原厚木道路40分)小田原西I.C.(国道1号20分)宮ノ下左折(15分)芦之湯。
- ·東名高速御殿場I.C.(乙女道路20分)仙石原(国道138号15分)宮ノ下右折(15分)芦ノ湯。

[車]を利用の場合

文人墨客が愛した美人の湯

奥津(おくつ)温泉(岡山県)

岡山県北部の美作(みまさか)地 方には、湯原温泉、湯郷温泉、奥 津温泉と、三つの特色ある温泉地 がありますが、これらは美作三湯 (みまさかさんとう)と呼ばれ、古くか ら多くの温泉客で賑わっています。

ひっそりとした趣をもつ奥津(お くつ)温泉は、江戸時代、津山藩 (現岡山県津山市)の湯治場で、か つて藤原審爾(しんじ)の小説「秋津 温泉 | の舞台となり一世を風靡した ところです。

泉質はアルカリ性単純泉。湧出 温度は40度~43度、1分間の湧出量 は1,000リットルと豊富で、効能 は、神経痛、リウマチ、婦人病、 皮膚病ですが、ラジウムの含有量 が高いため、美肌作用が高く、「美 人の湯 としても評判です。お湯は しっとりとしていて、湯上がりに はつるつるの肌を実感できる、女 性には人気の温泉です。

大手化粧品メーカーがスキンケ ア商品に利用していることからも、 泉質の良さが伺えます。

奥津は古くから文人墨客に愛さ れた温泉地で、与謝野鉄幹・晶子や 棟方志功(むなかたしこう)も好ん で訪れました。特に棟方志功は、 まだ売れない時代に「風呂代」とし て掛け軸や絵を置いていったとい われ、このため、老舗の旅館では、 志功の作品が多く飾られています。

日曜・祝日の朝には、奥津橋のた もとの露天風呂で、「足踏み洗濯|

足踏み洗濯 辛美人 ドレッシング

奥津渓

奥津温泉街

が実演されています。これは、わ き出る温泉を利用し、川のほとり で洗濯する婦女子に、熊やオオカ ミが危害を加えるため、見張りを しながら、立ったまま足を使って 作業をしていたのが今に伝わった ものと言われています。

【周辺のお楽しみ】

温泉街から吉井川沿いの約2キロ メートルにわたる国指定の名勝[奥 津渓 は、巨岩や滝など変化に富ん だ景観が見られ、秋にはあでやか な紅葉で彩られる県内屈指の名所 で、その景観は圧巻です。

【特産品】

奥津にしかない「姫とうがらし| を、秋に収穫して3ヶ月間塩漬けに し、雪の上で天日に干し、数日間 寒風にさらすことで、成分はその

ままに、絶妙の塩抜きが出来ます。 これを米麹と混ぜ合わせ、すりつ ぶしながら樽に入れます。その後 3年間熟成させた後、辛美人(から びじん)シリーズの商品が出来上が ります。中でも辛美人ドレッシン グ(200ミリリットル:530円)は、 ヒット商品となっています。

(岡山医師協同組合)

お問い合せ 奥津温泉観光協会 電話:0868-52-0610

- ▶JR津山線 津山駅から奥津温泉行きバ ス約50分奥津温泉下車。
- 中国自動車道院庄ICから車で約25分。

萩原 淳

> まざまな業務ソフト(例:顧客管理、 いて検討を重ねております。 事務管理の改善に役立つ情報事業につ 今回はインターネットをとおしてさ 全医協連調査企画部では、 各組合の

解決手段の一つとして参考にしていた す。各組合で日常業務でお困りごとの 便利なサービス(ASP方式とSaaS でご参照の上お読みください。 説を、注釈、として掲載しております のですが、文末にコンピュータ用語解 だければ幸いです。 方式)についてご紹介したいと思いま 報管理、 コンピュータ用語が多く解りづらい 会計管理など)が自由に使える

ASPとSaaSの

うものをパッケージソフトと言うのに Service (ソフトウェア・アズ・ア・サービ バイダ)、SaaSは、Software as a der(アプリケーション・サービス・プロ インターネットを通じて利用者に提供 ーションはサービスを提供する事業者 対して、 自分のパソコンにインストールして使 ソフトウェア(=アプリケーション)を ス)の略語です。Word、Excelのように ASPとは、Application Service Provi バにインストールされており、 ASP/SaaSは、アプリケ つまり、 アプリケーション

> けの料金を払って使用するサービスで を購入するのではなく、 ービスを利用したものです(図1)。 の「グループウェア」は、このASPサ んに活用いただいております全医協連 す。情報共有の目的として、既に皆さ 利用した分だ

利用するメリット ASP及びSaaSを

えます。 次に挙げるポイントがメリッ ŀ と

15

- 単に導入できます。 するだけでよいので、 構築やソフトウェアのインストー 利用する際、 ットに接続できるパソコンを用意 ルをする必要がなく、インターネ 利用者はサー 短期間 100 で簡
- 要です。 運用管理はサービス事業者が行う ので、専任のシステム管理者が不

2.

3

- 利用者側でのソフトウェアの更新 利用者側で行うことは通常ありま 税金や社会保険の制度が変更にな ば、会計関連のサービスの場合、 は基本的に必要ありません。例え ったときバージョンアップ作業を
- 4. スがたくさんあります。 導入前に無料体験が可能 なサービ
- 提供されているので、仕事場だけ インターネット経由でサービスが

パッケージ・ソフトウエアをネットワ 当時提供されていたASPの多くは

ーク経由で利用出来るようにしただ

5.

フェ他、 ることができます いつでもどこでも利 自宅やインターネット 用

購入するのではなくレンタルして すぐにやめることができます。 利用するため、必要がなくなれば

6.

ASPからSaaSへの流 n

その理由として 及すると期待されていましたが、 済性から中小企業を中心に爆発的に普 登場しました。当初はその合理性と経 る A S P は ン機能をネットワークを通じて提供 た以上の普及は見られませんでした。 利用者が必要とするアプリケー 1998年~1999年に ショ

ブロードバンド環境の未整備

2. アプリケーションの性能、操作性 ケーションの利用料を上回るという ネットワークの接続費用が、 ていなかったため、場合によっては、 接続環境でなく、常時接続も普及し ように高速で安価なインターネット ネットワーク環境はアナログ回 ISDN回線が中心であり、 1999年~2000年頃の企業の 本末転倒』の状況を招いていました。 現在 アプリ

ユーザーA
インターネット
ユーザーB
・アプリケーション・サーバー
されるアプリケーションを共有して使う

連携ができない 連携ができない

ありませんでした。

も重なり、

使い勝手の良いものでは

ンド環境が普及していなかったこと

けのものであり、

また、

ブロードバ

SaaS台頭の背景

外部環境の変化

全面施行)や日本版SOX法(2)セキュリティに対する意識の変化(2)ブロードバンドの浸透

ませんでした。せられず、洗練されたものとは言えせられず、洗練されたものとは言えなれていたアプリケーションは、基この頃のASPサービスとして提供この頃のASPサービスとして提供

報セキュリティに大きな影響を

006年4月成立)など企業の情

4. セキュリティ面の不安

顧客情報や会計データなどの機密データを第三者に預けることに対して、 不安を覚える企業が少なくなく、ま 不安を覚える企業が少なくなく、ま を払拭するだけの説得材料を持ち合 を払拭するだけの説得材料を持ち合

光を浴びるようになりました。 比較的安価な料金でのサービスを といったができず、ASPブームはいったん沈静化できず、ASPブームはいったん沈静化できず、ASPブームはいったん沈静化できず、ASPブームはいったん沈静化でました。しかし、2005年くらいはました。しかし、2005年くらいといいった。 こうした従来の ASP が抱えいた 欠点 を解消した ASPが抱えいた に を 欠点 を解消した ASPが抱えいた。こうした従来の ASPが抱えると呼ばれるようになりました。

層進み、非常に堅牢なデータセ べてセキュリティ面の強化が一 方が安心というようにシフト どめておけば安心という考え方 リティに対する企業の考え方は 与える法律が制定され、セキュ の不安を払拭するのに成功し 内部統制も徹底され、 監査基準をクリアするほどまで 号といった非常に高いレベルの 70)、日本公認会計士協会が策定 えば、米国公認会計士協会が策 ンターで運用されています。例 ンダー側のシステムも以前に比 てきています。 から、信頼できる企業に預ける なデータはとりあえず社内にと した監査基準委員会報告書第18 定した監査基準書第70号(SAS 一方、データを預かるSaaSベ 大きく変わってきました。 利用者側 重要

利用者のメリット

つあります。

2.

使い勝手や性能面が満足いくものにたASP時代に謳われた利用者側のたASP時代に謳われた利用者側の任できる」「すぐに利用できる」といっ「費用削減」「運用管理をベンダーに一

技術進歩やブロードバンド環境の進 います。 代になったと言うことができると思 展によって、ようやくASP登場時 意味を持つ訳で、利用者にとっては なって初めて、こうしたメリットが に謳われたメリットが享受できる時

しやすくなっています。 わなければ利用を取りやめる、とい 試しに使ってみて、自社の業務にあ きる柔軟性を備えるケースが多く、 SaaSでは、いつでも利用を停止で 約が多かった従来のASPと異なり また、最低一年以上といった期間契 った使い方ができるため、より利用

(1)カスタマイズ性の向上

用者が設定したカスタマイズ情 バージョンアップの際にも、利 される。このため、システムの ション・サーバーとは別に用意し 記録したデータで、アプリケー 用者ごとのカスタマイズ情報を できます。メタデータとは、利 したサービスを提供することが 用者ごとに個別にカスタマイズ は、メタデータを利用して、利 従来のASPは基本的にカスタ たDB(データベース)上に保持 んでした。これに対しSaaSで の要望に応えることはできませ マイズができず、利用者の個々

> ます。 報を引き継げるメリットがあり

更やビジネスルールの改変、デ は、表示フォントやカラーなど のユーザー・インタフェースの変 カスタマイズ可能な項目として ル構成など)の拡張などがありま ータモデル(フィールドやテーブ

(2)アプリケーション連携のしやすさ よう。 うようなケースでは簡単にはい リアルタイムにデータ連携を行 ションとの連携を可能とする などのパッケージ・アプリケー 他のアプリケーションとの連携 アプリケーションにわたって、 もあります。もちろん、複数の 社が構築できるプラットフォー 作可能なアプリケーションを他 アプリケーションと連携して動 れているケースが多く、SaaS Interface) がベンダーから提供さ プリケーションやSAP、Oracle SaaSでは、顧客企業の既存ア べれば格段の進化と言えるでし きませんが、以前のASPと比 ム(注釈1)が提供されるケース API (Application Programming 性も大幅に向上しています。

3. ベンダーのメリット

> (1)開発・メンテナンスの効率化 パッケージ・ソフトウエアの場合

要がなく、サポートするハード これに対してSaaSの場合、ベ ほか、ソフトウエアの機能改善 ウエア/ソフトウエア・プラット 種多様な環境をサポートする必 までを行うため、利用者側の多 ンダー側のプラットフォームで なりませんでした。 利用者側の様々な動作環境におい ととなり、メンテナンス・費用の すべての顧客に対応しているこ フトウエアに対して一度行えば グなども、維持管理しているソ や強化、トラブルシューティン れは開発費用の削減につながる フォームが一つで済みます。こ ソフトウエアの稼働~運用管理 に多くのリソースを割かなければ ージョン管理やサポート体制など アが存在することになるため、バ てソフトウエアが導入されるほ か、複数バージョンのソフトウエ

(2)マルチテナント

削減が実現できます。

とであり、 者ごとにサーバー環境を割り当 ス) などのリソースを共有するこ 者でサーバー、DB(データベー マルチテナントとは複数の利用 従来のASPが利用

図2 マルチテナント

注目を集めているアプリケーショ 「Applitus(アプリタス)」という製品 最 近、 この SaaS方式

を採

用

が

Applitus

開 拓が期待できます。

とから、

中

小

企業など、

従

客となり得

なか

つ

たより

料

0)

み

で使用を開始

できるこ

センス型のソフトウ

アに

SaaSであ

れば、

毎 工

月

0

利 比

13 顧

0)

企業に対

し

ても

ア

プ

1

が 層

やすくなり、

新たな可

顧 口 幅 来 3

さらに、

SaaSでは

全

利

用

者

同

じバ

1

ジョ

同

コ

ソフトウエア

を使 ン、

角

ľ じ

7

メリ す。

ッ

ŀ

O

最

大化を図

つ

て

15 1

用

管理

費用を抑え、

スケ

ル B 1 B

F

ウエア/ソフトウエ Bを分け合えることで、

ア費

用

D

は、

複数の利用者でサー

バ

1 11

であったのに対して、

Saa S

てる形式 (=シングルテナン

 \vdash

要となり、 保守の負荷が軽減 SaaSベンダー 顧客の裾野拡大 ードウエアや運用管 初期投資 イン は できます ソ ス が フ タ かさ 理 卜 ゥ 者 ス)、 む が 工 ラ 必

11 1 るた F 0

ASPとSaaSの比較 耒1

2 7 Not Coddos/2017		
	従来のASP	SaaS
ASP/SaaSを前提として設計	×	
操作性	応答性が悪く、使い勝手は今一つ	Ajaxの採用などにより向上
アプリケーションの運用管理主体	サードパーティ・ベンダー	開発ベンダー
テナンシーモデル	シングルテナント	マルチテナント
シングルインスタンス	×	
ユーザー側でのカスタマイズ性	×	○(メタデータの採用)
他のアプリケーションとの連携	×	〇(連携用APIを公開)

+ という意味の ンの もちろん操作性 ア プリケー

ま

す。

n

して (tus) シ 3 株式会社 せ 利 1 ピ ネ 用 ス オ す \exists ン 丰 業務 1 数 き豊 か に利 も 富

れ 用 な ま 出 ところ 一来るも せ h ね が 特徴 Ō 興 が 味 あ \mathcal{O} よう が れ あ ば ラ

タ マ 1 ズ も良 T プ IJ ケ 1

(Appuli)を次 は ス々に足 「必要なアプ セ 丰 ユ IJ ŕ 1 方 は サ イ

IJ ケ 1 シ ス \vdash http://

1)ソフトウェアsoftware (ソフト):

コンピュータを動作させる手順・命令をコン ピュータが理解できる形式で記述したもの。 コンピュータシステム上で何らかの作業を行 うプログラム群。

その役割により「基本ソフトウェア」と「アプ リケーションソフトウェア」に大別される。

- A. 基本ソフトウェア(システムソフトウェ ア):オペレーティングシステム(OS)コ ンピュータが動作するための基本的な 機能を持っているだけで、それだけでは 「仕事 | に使えない。(Windows、Mac OS、 UNIXなど)
- B. アプリケーションソフトウェア(アプリケー ション、アプリ、応用ソフト):文書の作成、 数値計算など、ある特定の目的のために 設計されたソフトウェア。(ワープロソフト、 表計算ソフト、財務会計ソフトなど)

「コンピュータ、ソフトなければただの箱」 (引用:原野辰三の斬り捨て御免 - パソコ ンとおやじ)

http://www.dotcolumn.net/essay/pc_oyaji/

2)サーバーserver:

ネットワーク上で、ほかのパソコンにさまざま な機能やサービスを提供するコンピューター のこと。サーバー向けの専用OSやアプリケ ーションを搭載、各パソコンの要求に応じて データを送信・処理。 サーバーからサービス を受けるパソコンのことを「クライアント」と 呼ぶ。

(メールサーバー、Webサーバー、動画配信 サーバーなど)

- 3) ハードウェア hardware:
 - コンピュータを構成する電子回路や周辺機 器などの物理的実体(機械、装備、設備)。
- 4) バージョンアップ version-up: 和製英語、 英語圏では「バージョン・アップグレード version upgrade」または単に「アップグレード

ソフトウェアなどを改訂すること。また、既存 のものを新しいものに置き換える作業のこと。

5) インターネット internet:

TCP/IPを使用し世界中のコンピュータを結 ぶネットワークシステムのこと。地球規模で 広く相互接続されているネットワークの呼称。 (「世界中 | ではなく、「社内中 | のコンピュー タだけに向けて情報を発信したり、情報を 得たりする、社内情報ネットワーク環境、外 部に対して閉じており特定のユーザーしか アクセス出来ない、を「イントラネット」という)

- TCP/IP (Transmission Control Protocol/ Internet Protocol)とは、UNIXワークステ ーションおよび、インターネットにおける標 準プロトコル。
- ●プロトコルとは、通信でデータを送るとき の手順を定めた規約のこと。
- 6) ネットワーク(コンピュータネットワーク): 複数のコンピュータを接続する技術。または、 接続されたシステム全体。情報化社会の基 盤をなすため、通信インフラといわれる。

7) ブロードバンド

注釈(インターネット検索によるコンピュータ用語解説)

(ブロードバンドインターネット接続): 通信速度が高速なインターネット接続。高 速·常時接続環境。

8) カスタマイズcustomize:

ソフトウェアの設定や設計を調整し、利用者 や顧客の好みに合わせて作り変えること。

9)ベンダーvender:

製品のメーカー、または販売会社のこと。(製 造) 販売会社。メーカー(製造者)、ベンダー (販売者)、ユーザー(利用者)。開発のみに 携わる会社はベンダーとはいわない。

10) データベースdatabase (DB):

特定のテーマに沿ったデータを集めて管理 し、容易に検索・抽出などの再利用をでき るようにしたもの。

11) フォントfont:

コンピュータ画面に表示したり、紙面に印刷 したりするために利用できるようにした書体 データ。

12) ユーザーインターフェース

user interface (UI):

ユーザーに対する情報の表示形式や、ユー ザーのデータ入力方式を規定する、コンピ ュータシステムの操作感。

13) データモデル data model:

抽象的な形式でビジネスや情報システムや データベース管理システムでのデー タの表現方法をモデル化したもの。

14) テーブル:

入力したデータが保存される場所。

- 15) フィールド:1つのレコードを構成する項目。
- 16) メタデータ meta data:

データについてのデータ。データの作成日 時や作成者、データ形式、タイトル、注釈な ど、データを効率的に管理・検索するために 重要な情報。

17) プラットフォーム platform:

アプリケーションソフトを動作させる際の基 盤となるOSの種類や環境、設定などのこと

18) グループウェア (Groupware または Collaborative software):

企業など組織内のコンピュータネットワーク (外部からはアクセスできない)を活用した 情報共有のためのシステム。ネットワークに 接続されたコンピュータ(のユーザー) 同士 で情報の交換や共有が可能であり、業務の 効率化を目指したもの。

その他:

- ●電子化:紙文書などをコンピュータのデー タに変えること。
- ●オンライン online:インターネットに繋が っている状態。独自のネットワーク経由で ホストコンピュータに接続されている状態。
- レセプトのオンライン請求:

従来、紙またはフロッピーなどで支払基金 に郵送で請求していたものを、安全が認 められたネットワークを利用して支払基金 にオンラインで請求すること。

www.applitus

う か

com) 💟

アクセスしてみては如 何でし

旬の食べ物

長崎市医師会協同組合

長崎の味「からすみ」

創業安政六年、現在まで手作り専一、独自の手法で作られるからすみは、純正高級な自然食品として御贈答および酒肴に大変喜ばれております。

ぜひ、一度ご賞味ください。

商品価格

70g〜: 3,150円 90g〜: 5,250円 130g〜: 10,500円 180g〜: 15,750円 250g〜: 21,000円 (その他金額もございますので お問い合わせください)

「生からすみ」や「からすみそぼろ」 (共に1,575円)等もございます。 また、うに干物等各種海産物もご用 意しております。

※全国発送いたします。

【からすみの由来】

からすみとはボラの卵を加工した長崎の特産品で、約400年前にトルコより伝来したと言われております。江戸時代には大名諸侯が印籠に蓄え酒宴や悪酔いを防ぐ為に携帯したと言われております。

【からすみの食べ方】

3ミリ程に薄く切り薄皮をはいでそのままお召し上がりください。軽く炙ると香ばしくなります。また、パスタや茶漬けなど塩味に合う料理にトッピングしても美味しく召し上がれます。

〒850-0877 長崎県長崎市築町3-23 TEL: 0120-21-5000 FAX: 095-824-0262 e-mail) onohara@ngs2.cncm.ne.jp

岡山医師協同組合

.....

果物王国おかやまの新ブランド「桃太郎ぶどう」

こんなブドウ初めて!

テレビや雑誌で話題の新食感ブドウ。でも上松さん 桃太郎ぶどうはさらに希少価値が高いんです!

《安全・安心》

人気急上昇の桃太郎ぶどうは、限られた生産者しか栽培できない幻の一品。ただでさえ、手困難な状況であるにも関わらず、上松さんの桃太郎ぶどうはさらにその希少価値を高めるヒミツがあります。 それは雑草・害虫駆除を目的とした**農薬と、化学肥料を使わない**こと。これは他の生産者も驚くとか。 恵まれた土地や天候のパワーに加え、上松さんの栽培技術が極上の美味しさを作り出します。

創業安政六年

《甘み》

一粒まるごとほお張ると、薄皮が「プリッ」と音を立てて破れ、**新鮮な甘み**が口いっぱいに広がります。 今年は天候に恵まれここ数年で豊作の上かなり出来が良いそう。 甘みと芳醇な香りがハートの実から弾け出します。

《鮮度》

収穫後1~2日でお届けできるのは、収穫から 梱包・発送まで上松さんの手作業で一つ一つ 丁寧に行われているからこそ。 **産地直送**の鮮度 の高い桃太郎ぶどうをぜひ一度お試しください。

約1~1.3kg 化粧箱入り(税込 8,400 円) ※送料無料

◆お申し込み・お問い合わせ先

おかやまの安心・安全・おいしい農産物を地元テレビ局が 厳選し、生産者から直接お届けするインターネットショップ

ハルミゟ種

インターネットからはちろん、電話・FAXでも承ります

●お届けは 7/25 ~ 10/31● 上記期間内で収穫に応じお届けしますので、 参考としてお届け希望日をお知らせください

〈URL〉http://www.harumi-tane.tv/ 〈電話〉 086-255-3839 (平日 10 ~ 18 時) 〈FAX〉 086-254-3649

企画・運営◇岡山放送株式会社

◆内容量(価格)

書斎で パソコンに向かう

岐阜医協の顧問・諏訪先生が、 400字詰め、100ページ近くの 『論語』解釈本を書かれました。 ご自身でパソコンに入力され、 限定十冊の自家本を作成されたのです。 この一部を抜粋し 寄稿させていただきます。 岐阜医協 事務局

はじめに

(くにお)と名付られた。 私は仁(じん)を求(もと)める雄(おとこ)、即ち求仁雄

も少なく、誰でも安易に食べていける保険医のうまさば り果ててしまった。 止むを得ないが、患者さんに対して一番大事な思いやり 藪そのものの、開業医になるしかなかった。その宿命は、 もなく、 事欠く事態におちいった。私は大学の研究室に残る余裕 蓄えの乏しい貧乏医者であった我が家は、 か医師にはなったものの、父の自動車事故での怪我で、 れとの思いがあったに違いない。あに計らんや、どうに になっていたので、その史郎の長男である孫(私)も医師 強はしていたようだ。末子(四男)の史郎(しろう)が医師 戴いて頼家(よりいえ)と名乗っていた。幾らか儒教の勉 だが、祖父は頼山陽の孫弟子であったようだ。頼の字を 型的な者は少なかろう。私の名は祖父がつけてくれたの かりを食い物にした。とんでもなく欲ばかりの人間に成 になるだろう。立派な仁を求める本物の医者になってく 名前負けという言葉は度々聞いているが、吾輩ほど典 医学の勉強らしい勉強もせず、父の後を継ぎ、 弟の学費にも

語を読ませて戴こうと覚悟した。 に対して、この愚いなお、八十五才(数え)まで生き延びている。今更過去を愚にない。よし、今からでも命の続くな、八十五才(数え)まで生き延びている。今更過去を愚に雄は、その祖父の年(数え年八十四才で逝く)を飛び越口雄は、その祖父の年(数え年八十四才で逝く)を飛び越祖父が八十二才の時に命名してくれた、この愚かな求祖父が八十二才の時に命名してくれた、この愚かな求

孔子と顔淵の師弟愛、教育とは

未由也已、

本由也已、

本由也已、

本由也已、

本語、既竭吾才、如有所立卓爾、雖欲従之、

然罷不能、既竭吾才、如有所立卓爾、雖欲従之、

の為為之。

の為為以礼、

の為為之。

の次の言葉に尽きよう。

表現しているのは、愛弟子『顔淵』の次の言葉に尽きよう。

表現しているのは、愛弟子『顔淵』の次の言葉に尽きよう。

由るなきのみ。
由るなきのみ。
由るなきのみ。

は、「読み」 顔淵、喟然(きぜん)として歎じて曰く、これを覧(か)たるが如し。これに従わんと欲すと雖も、で書く人を誘(いざな)う。我を博(ひろ)むるに文を以てし、我を約するに、礼を以てす。罷(や)まんと欲(ほっ)し、我を約するに、礼を以てす。罷(や)まんと欲(ほっ)し、我を約するに、礼を以てす。罷(や)まんと欲(ほっ)として難じないよいよ堅し、のげばいよいよ高く、これを鑚(き)ればいよいよ堅し、「読み」 顔淵、喟然(きぜん)として歎じて曰く、これを「読み」 顔淵、喟然(きぜん)として歎じて曰く、これを

らんかぎりを出しつくしてしまった。が、先生は依然とらんかぎりを出しつくしてしまった。が、先生は依然といてゆかざるを得ず、罷(や)めようと思っても罷めるこれでゆかざるを得ず、罷(や)めようと思ってもこれであたくしの視野をひろめ、学んだものを身につけさせる為にくしの視野をひろめ、学んだものを身につけさせる為にくしの視野をひろめ、学んだものを身につけさせる為にくしの視野をひろめ、学んだものを身につけさせる為にくしの視野をひろめ、学んだものを身につけさせる為にくしのかざるを得ず、罷(や)めようと思っても罷めるこれを以ってされる。そういう先生の教育にわたくして切りばば仰ぐほどますます高く、その中に入ろうとして切りげば仰ぐほどますます。

鬼婆とともにお祝いの会 紙を求めた美濃市に

も愛し・信頼し・期待した顔淵のこの嘆声こそ、 と心に願うのだが、天に登ろうとしても階段がないよう に、どうしていいのかわからないのだ」 してそこに高々と立っていらっしゃる。ついてゆきたい さすが孔門きっての清貧・仁徳・賢者とされ、 師孔子の 孔子が最

偉大さを後生に端的に伝えた言葉であろう。

きる。 思いつくままに戴いて、 天我を喪ぼせり」と、慟哭して悲しまれた、『師・孔子』の で『仁』とはこういうものだと、お示し下さったと納得で 『弟子回』を思う血の熱さ、大きな愛をじかに感じ、全身 顔淵が死んだとき、霊前で、「天我を喪(ほろ)ぼせり・ 私の最も尊敬する、 孔子さまと顔回先生との師弟愛を 現世と私自身の警告としたい。

吾女(なんじ)を以て死せりと為せり。曰く、子在(いま) す。回、何ぞ敢えて死せんや。 子、匡(きょう)に畏(い)す。 顔淵後(おく)る。子曰く、

う』師弟の相思うことかくも深し。 先生がこの世においでです。どうして回が死ねましょ

ら道のみを求めて、功利のために学ぶ徒(やから)とは、 だけはただ一人、赤貧の中にいながら学を好み、ひたす "人その憂いに堪えず、回やその楽しみを改めず"と、 一度も言われている快さ。 子曰く、賢なる哉回や・賢なる哉回やと、 褒め言葉が

無視した結果、今や戦後五十年、大和魂と共に滅亡して 弟の愛情と尊敬から成り立っているのであるが、其れを に美しい師弟である。 まるで違っていたのを強調されている師の言葉の強さ。 最終節の『顔淵喟然歎曰』に記したとおりである。まこと 師孔子の偉大さと、回が如何にお慕いしていたことは、 かくの如く家庭教育・学校教育のおおもとは、 親子·師

しまった。そして功利のみ求めた教育は、政・官・財の

である。 人々をして無能、 貪欲、 傲慢だけの輩(やから)としたの

にはね返ってきたことすらまだ気づかない愚民(私も含め 今日この頃の状態になって、そのつけが、 報化の網にがんじがらめにされてしまった。 て) ばかりの日本国民 (選挙民) は、更にグローバル化、情 今にも国自体が崩壊するのでなかろうかと危惧される 如何にせん如何にせん 国民のすべて

かん』 もて一隅を照らさんと願えども難し。涙しつつ筆を擱(お) ず、風命保ちがたく、露体(老体)まさに消えやすし。【仁】 と、悩み苦しめども詮方(せんかた)なし。 『その、愚の中の極愚(ごく)の吾、 しかのみなら

あとがき

下がる想いで一杯だ。 じての製本等々、休日を返上してのご協力には唯々頭の 特に、助詞等の添削・校正、 手作りの「無学竹仁の論語」十冊は、日の目を見なかった。 三女史の励ましと、 謝の言葉を述べたい。竹川さん、柴田さん、 この老骨を叱咤激励してくれたかを、 私なりの論語解釈を書き終わり、 お手伝いが無かったならば、とても 用紙の選別、 人の情けが、 思い出しながら感 和紙を糸で綴 服部さんの

思い浮かべた。愚母(美千代)が私に語った、 ふと私の頭をよぎった。 ただ、校正の付箋の多さに、 姑が躾けをする厳しさを たとえ話が

鬼婆なりと他人(ひと)の言うなり」と下の句を言われて、 (伯母でもある) に あの才女九条武子(西本願寺・大谷光尊の次女)が、 姑

とにもかくにも、有り難がとう!有り難がとう! 仏にもまさる心としらずして」と上の句を返した歌を一

スケッチブックを道連れに

第3回お笑いを一席

大森 俊次 (京都保事協/事務局長

いますから。(アホ、そらゴビの砂漠やろ)

佐原

えー、毎度はかはかしいお噂でしはられて、だっと描き合いいただきます。ある夏のたけに下総の小江戸・佐原へ行ってきまいは物と掘割の町並がなかなか綺麗でしてなあ。ここは江戸中期に日本地図を作った伊能忠敬さんの故郷です。土蔵造りのった伊能忠敬さんの故郷です。土蔵造りのった伊能忠敬さんの故郷です。土蔵造りのった伊能忠敬さんの故郷です。土蔵造りのった伊能忠敬さんの故郷です。土蔵造りの世がなかなか為麗でしばられて、ざっと描き終わった頃にはのどがカラ。よくよく考えると、のども渇くはある。

暑い! それもそのはず、オビの砂漠と言落としていますが、やっぱりここも夏は都・飫肥へとやってまいります、その道中の賑やかなこと。この飫肥城で一世紀にお・飫肥へとやってまいります、その道中トやろ)、しょうこりもなく日向の小京れば暑さを忘れて(それも言うならノドモルは暑さを忘れて(それも言うならノドモを原の暑さに参ったものの、熊本過ぎ

飫肥

有松

全医協連の総会が名古屋で開催されま全医協連の総会が名古屋で開催されましたので、こりゃちょうどいい機会やと、もう少し南に行くと史跡・桶狭間があるともう少し南に行くと史跡・桶狭間があるといいや会議に遅れてはいかんしなあ、おお見るだけやったら……などと迷っているうちに時間が経って、結局、開会ギリに総会会場へ駆け込みました。有松だけに、オソマツな次第でありまつ。

奈良井

「木曽路は山の中」、そんなことを島崎下木曽路は山の中」、そんなことを島崎がところかと妻籠や馬籠へ来てみると、いところかと妻籠や馬籠へ来てみると、ちあがスと観光客だらけ。「木曽路は人の中」と言いたくなりましたなあ。それに比中」と言いたくなりましたなあっていいがると奈良井宿は人出も少なく、のんびいると奈良井宿は人出も少なく、のんびいると奈良井宿は人出も少なく、のんびいところかと妻籠や馬籠へ来てみると、まあが、しんどいかな)

北海道庁旧庁舎

ます」(ハイ、お後がよろしいようで!)ます」(ハイ、お後がよろしいようで!)ます。 一本のはありがたいと思うてます。 昔から、蟻が鯛なら芋虫は鯨、感謝還暦雨霰と言いが鯛なら芋虫は鯨、感謝還暦を迎えてもこうして気まま旅ができるか。 ますしてもこうして気まま旅ができるが鯛なら芋虫は鯨、感謝還暦雨霰と言いけアッチャコッチャ行くなあ。 ヨメハン、けアッチャコッチャ行くなあ。 ヨメハン、けアッチャコッチャ行くなあ。 ヨメハン、「今度は札幌かいな、アンタようそんだ

JMC Gallery

三好 壮一(和歌山市) 「早朝雲海」

昨年夏、県医師会ハムクラブ移動運用で訪れた「立里」(奈良県吉野郡、 標高1260m)で出逢った風景です。「早起きは三文の徳」は本当でした。

写真(1)

写真

保坂 孝二(東京都狛江市) 「アフリカマサイマラを訪ねて」

- 写真①―アフリカ「ケニアとタンザニア間を流れるマラ川」を泳ぎ渡る子供の ヌーに襲いかかる体長5メートルのアフリカワニ。
- 写真②—見詰め合う人とチーター。間隔50センチも無い。アフリカで人をチーターが襲った記録はないといわれる。親密感があふれるシーンだ。
- 写真③一じゃれあう子供のチーター。こうして狩の仕方を覚え、成長してゆく。

●滋賀県 中川

たんぽぽや今転勤の新天地 下萌に屈めば聞こゆ上の声

掘り当てし貝父母に見せ潮干狩

それぞれに子は家を出て子供の日

●名古屋

東京を出て日光へ花の旅

白寿まで生きる積りぞ緑立つ

瑞志

日光や金剛桜咲かんとす 花明りして洞窟の磨崖仏

日光三猿背を丸めゐて春の冷

編集後記

を日々実感しているこの頃です。 我々を取り巻く社会的環境は大きく、早く変化している事

営出来ないと言われているようです。 れない問題です。同好会、或は倶楽部の気分では医師会は運 て詳しい解説を頂きました。これは我々医師会員が避けて通 今号は日医の今村常任理事から公益法人の制度改革につい

いるかの如きです。アーアーヤンナッチャッタです。 元総理の発言を始めとし、偏見と憎悪が医師会を取り巻いて インターネットで公益法人と医師会の所を見ると福田 康夫

しかし一面では医協があって良かったとも云えます。

理

今号でも何時ものようにエッセイ、旅行記、芸術学文記、 投稿頂いた全ての方々に感謝です。 事会報告、夫々生活と人生の足跡が豊富に掲載できました。ご

(広報部 篠崎玄幸)

仲間は元気です。

