

地域医療連携室報

年頭挨拶


院長（地域医療連携室室長） 洲上忠彦


明けましておめでとうございます。

一昨年、民主党政権が誕生しました。国民の選択は一度民主党にやらせてみたらであつたと思えます。ところが、期待されて登場した鳩山政権は、「政治とカネ」、「普天間基地移設」の問題で支持率が凋落し1年足らずで退場となりました。代わって登場した菅政権には、この国のあり方、国家戦略に方向性が見えず、国民の信頼を失ってしまったように思えます。今年は政界にとって激動の時代になりそうです。ただし、悪いことばかりではなく、民主党政権の誕生により診療報酬は0・19%と僅かでしたが、10年ぶりプラス改定となりました。平成22年度は当院のごとき急性期病院にとっては増収となり、一息つけそうですが、国の財政再建は一向に進まず、悪化するのみです。次期改定ではどうなるかの展望は開けません。


愚痴のみの新年挨拶となりましたが、当院は如何なる悪環境の下でも、当院の基本理念「人道、博愛、奉仕の赤十字精神」に基づき、医療を通じて、地域社会に貢献します。」を貫き通します。また、地域医療支援病院としての責務を果たします。当院は、地域完結型医療における最前線の医療機関であるかかりつけ医を支援します。当院の役割はかかりつけ医が診断、治療に難渋する急性期疾患の入院医療です。今年は、限られた医療資源のさらなる有効活用のために医療連携の取り組みを一段と進めたいと思っています。

当院の新築移転の話題がマスコミで報じられましたが、現時点では全く白紙の状態です。患者さんのみならずかかりつけ医の先生方の利便性を考慮し検討中です。本年も宜しくご指導、ご鞭撻をお願いします。

年頭挨拶


看護部長 光峰 常美

連携病院・診療所ならびに関係諸機関の皆様、あけましておめでとうございます。新春とは申しながら、厳しい寒さが続いております。それでも東北や山陰地方の大雪山・寒波のニュースを見ると、松山でよかったですという思いを致しております。昨年はひとかたならぬお世話になり心からお礼申し上げます。本年も変わりがありません。どうぞよろしくお願い致します。

昨年11月20日に実施しました第10回「病院と在宅看護・介護の連携合同研修会」では、地域・在宅医療・福祉・行政・教育に携わる200名に余る院外からのご参加をいただき、盛大に開催することができました。多くの皆様からご支援やご協力をいただき、この会を盛り上げていただきましたことにありがとうございます。前号(50号)に詳しくご報告致しましたが、あらためてお礼申し上げます。

お陰様で、10回記念の節目にふさわしい合同研修会になりました。ことに、午後からのパネルディスカッションでは、「10年目に想う、地域と医療・福祉のめざす姿」をテーマに、さらにこれからの10年を語っていただき、非常に好評でございました。地域を力強く支える方々の熱い思いを感じるのと同時に、10年来の温かいお付き合いにあらためて私どもは支えられていること、ありがたさ、心強さを感じる事ができました。基調講演をいただいた武蔵野赤十字

病院院長の富田博樹先生からは、「すばらしい地域学会ですね」とお褒めの言葉をいただきました。今後は院内外の先生方に、もっとご参加を頂きたいと願っております。

さて、保健師助産師看護師法等の一部改正により、今年度から新人看護師の臨床研修等が努力義務化となり、当看護部では外部施設からの受入研修を始めております。かねてより、当看護講座の研修会は、連携病院・施設に公開しておりますので、新人にかかわらず、多くの施設の方々にご利用いただいております。また、施設間の人事交流を通して、情報交換や研修の機会を作り、双方のスタッフのレベルアップを図っております。これからも様々なニーズに応えるよう努力してまいります。

年頭挨拶


事務部長 渡邊 利行

新年明けましておめでとうございます。

当院と連携していただいている病院・診療所、そして関係諸機関の皆様方には、日頃から当院の運営に格別のご支援・ご高配を賜っておりますこと、対しまして、この場をお借りし、厚く御礼を申し上げます。

皆様のご支援によりまして、おかげさまで、当院では、紹介及び逆紹介は、いずれも毎年、施設数は約1,000施設、紹介件数は約20,000件と高い水準で推移しております。地域医療支援病院として、その役割を十分果たしております。

ご承知のように、当院の地域医療連携室は平成9年に設置されまして、年4回「地域医療連携室報」を発行し、当院が実施する医療連携に関する情報を皆様の元にお送りしております。

この「連携室報」も号を重ね、昨年12月に50号を発行することがで

きました。

いかに、長年当院が医療連携の活動をしてきたか、お分かりいただけるものと思います。

当院の地域医療連携に関する業務は、多岐に亘り、業務領域も拡大し続けておりまして、紹介患者の受付や転院調整、療養支援、医療相談等の通常業務はもとより、地域医療支援病院として、機能分担や医療連携の大切さを医療関係者や市民の皆さんに理解していただくために、「地域連携フォーラム」、「連携懇談会」、「看護・介護連携合同研修会」、「イブニングセミナー」、「緩和ケア講演会・勉強会」など様々な催しを開催しております。その内容につきましては、「連携室報」で紹介しております。

また、これらの事業の実施にあたりましては、年1回実施しております「病診連携に関するアンケート調査」でいただいた貴重なご意見を参考にさせていただき、さらにより良い医療連携に努めている

ところであります。

地域医療連携室の今後の目標・課題として、連携室の看護部門業務を再編するとともに、療養支援システムの全病棟運用を図り、療養支援・相談支援体制を強化することとしております。

また、「愛PLNet」参加施設の拡大を図り、転院にあたって後方施設の情報一元管理することにより効率的かつ迅速な転院を実現するとともに、脳卒中・大腿骨頸部骨折の地域連携パスについて、医療圏域の管理病院の統一化を図ることにより、急性期から回復期・維持期を経て在宅に至る地域が一体化した切れ目のない医療連携体制を確立し、患者・家族に良質な医療を提供したいと考えております。

本年も、当院では、皆様方との連携を深め、地域医療のさらなる充実に努めて参りますので、どうぞご指導ご鞭撻を賜りますようお願い申し上げます。

日赤イブニングセミナー

第6回
9月16日

Well agings 高齢者と手術

高齢者の悪性腫瘍と消化器救急疾患

外科部長 西崎 隆


2010年現在、日本の65歳以上人口割合は23%で世界第1位です。65歳以上の人口が21%を超えると超高齢化社会と定義され、日本は世界で初めて超高齢化社会を迎え世界史上初の社会実験を開始しました。最近、外科では手術適

す。高齢者のがん患者には3つの特徴があります。

第一に多発がんが多い事です。多発がんの頻度は年代ごとにはほぼ直線的に上昇し80歳以上では21%に達します。ひとつのがんを発見した時には、他臓器のがんの存在を念頭に置く必要があります。

第二の特徴は潜在がん(微小がん)の存在です。高齢者の約60%に、がんが存在します。一方、死亡の原因となるのは約半数で全体の約30%になります。残りの約30%は亡くなってからの解剖で偶然発見される潜在がんです。潜在がんは直接患者の命を奪う原因とはなりません。潜在がんの代表に前立腺がんがあります。80歳以上の男性の35~45%が前立腺の潜在がんを持っているとされます。高齢で全身状態の悪い患者には、無治療で数年問題のない潜在がんは待機療法も選択肢になります。

第三の特徴は合併症を持つ患者が多いことです。年齢とともに、心肺肝腎機能は低下します。従って、手術侵襲により重篤な術後合併症を引き起こす頻度が高齢者では非高齢者に比べ高く、中でも肺合併症は最も多くみられ重篤です。術後の無気肺、肺炎予防のため、禁煙、陽圧呼吸訓練、持続硬膜外麻酔を用いた疼痛管理、早期離床、気管支鏡による喀痰の除去など、肺換気不全の改善をはかることが重要です。肺炎の他にも腎不全、心筋梗塞、心不全、脳梗塞など重篤な合併症を引き起こす可能性があります。従って超高リスク患者には、術後のQOLを考えた手術術式を選択することが重要です。また術後せん妄は高齢者の約50%に発症し、認知症とともに治療と看護を妨げます。

急性の腹痛をみたら、輸液・投薬はもちろん、手術や観血的な緊

急処置の適応を判断する必要があります。高齢者では対応が遅れた時の影響が大きいため、早期に治療を開始する必要があります。問題は、手術適応があるにもかかわらず経過観察してしまうことです。また高齢者では炎症があっても白血球増多のみられない例、腹膜炎があっても筋性防御やブルンベルグ徴候などの腹膜刺激状態を示さない例があります。理学的所見が典型的ではなく、患者本人の訴えが乏しいなど、生体反応・精神活動の低下が病状を隠します。慎重な鑑別診断、的確な手術適応が必要です。

2009年に松山赤十字病院で行った消化器外科緊急手術は164例で、急性虫垂炎59例、イ

レウス53例、穿孔性腹膜炎40例、急性虫垂炎59例、膵瘍7例、急性胆嚢炎3例、胃出血1例、肝破裂1例

70歳以上の消化器外科緊急手術

	<70歳	>70歳
イレウス	53例	35例
穿孔性腹膜炎	40例	18例
急性虫垂炎	59例	10例
膵瘍	7例	5例
急性胆嚢炎	3例	1例
胃出血	1例	1例
肝破裂	1例	1例


図2 松山赤十字病院外科での70歳以上での消化器外科手術の比率

図1 2009年松山赤十字病院、消化器外科緊急手術症例

レウス53例、穿孔性腹膜炎40例、膵瘍7例、急性胆嚢炎3例、胃出血1例、肝破裂1例でした(図1)。70歳以上の比率はイレウス50%、穿孔性腹膜炎26%、急性虫垂炎14%でした(図2)。特に、外科救急で多く見かける、イレウス、腹膜炎、胆石症について解説します。

(1) イレウス

手術の対象となる機械的イレウスの原因は全国集計の結果から癒着性6割、腫瘍性2割、ヘルニアが1割です。高齢者の場合は腫瘍性イレウスの頻度が高くなります。腫瘍性イレウス以外に高齢者のイレウスで注意すべき疾患に閉鎖孔ヘルニアがあります。閉鎖孔ヘルニアは体表からの視触診がでないヘルニアで、そのため高度のイレウス症状や穿孔性腹膜炎を引き起こすことから気づくことも多く、致死率の高い疾患です。閉鎖孔を走る閉鎖神経の知覚枝が圧迫され、大腿内側から膝・下腿に放散する疼痛やしびれを生ずるLowship-Romberg sign が特徴的で約30%の患者に出現します。手術歴の無い瘦せた多産の高齢女性でのイレウスでは、閉鎖孔ヘルニアを疑う必要があります。機械的イレウスで、血流障害を伴う絞扼性イレウスでは直ちに手術を行います。血流障害のない単純性イレウスでは胃管またはイレウス管を挿入し腸内の貯留液のドレナージをしながら排ガス、排便を待つ保存的治療をおこないます。通常4日後までのイレウス管排液量の推移から開腹の適応を決定します。

(2) 腹膜炎

腹腔内全体に炎症が広がる汎発性腹膜炎では緊急手術を要します。ほとんどが消化管や胆道の穿孔が原因です。放置すれば確実に

敗血症性ショックに陥り、死亡します。下部消化管穿孔例ではゴールデンタイムは12時間以内とされています。高齢者では原因疾患にがんが52%と多いのが特徴です。一方、上部消化管潰瘍穿孔の限局性腹膜炎では絶食、抗生剤、制酸剤の保存的治療も選択肢の一つとなります。

(3) 胆嚢炎

胆嚢炎は緊急手術こそ少ないですが、外科救急疾患としては最も多い疾患の一つです。70歳以上の胆石保有率は約20%で、silent stoneが多く、一生涯症状を呈さない方が多いとされています。しかし有症状率は年率2%で、年齢と共に率は上昇します。その原因は高齢者の十二指腸乳頭の逆流防止機能低下が考えられています。松山赤十字病院外科では年間約200例の胆嚢摘出術を行っています(図3)。胆石症で発症した上腹部痛には胆石痛発作と胆嚢炎があります。痛発作は胆石が胆嚢頸部、十二指腸乳頭部に嵌入した時に生じ、胆石が胆嚢内に戻るか、十二指腸へ排出されると痛はおさまります。痛みの継続時間は4時間以内のことが多く、6時間以上続く場合は胆嚢炎を疑います。胆嚢炎では腹痛以外に、発


図3 胆嚢摘出術症例数の年次推移

熱、圧痛(Murphy's sign)、白血球増多が見られます。超音波検査で胆嚢壁の肥厚が特徴です。急性胆嚢炎は手術適応ですが、サーージカルリスクのため手術困難と判断された高齢者の急性胆嚢炎に対する治療法は経皮経肝胆嚢ドレナージです。また一般に急性胆嚢炎に胆嚢がんが合併している頻度は15%ですが、高齢者では胆嚢癌の合併頻度が高く、60歳以上では9%との報告もあります。

最後に、高齢者の手術に際しては、疾患治療後の生命予後、術前後のQOL、寿命、合併症を考慮し、最終的には本人家族の意向をもとに手術実施の有無、術式決定を行う必要があります。話し合いの経過は後々のトラブルの原因にならない様、記録に残すことが大切です(図4)。


第7回 11月4日
新型インフルエンザ
2009年パンデミックを振り返って


院内感染防止対策委員会
委員長(副院長) 横田 英介

はじめに

1918年のスペインかぜ以降、1957年のアジアかぜ、1968年の香港かぜと、現在までに3回の新型インフルエンザの世界的な流行(パンデミック)がみられています。数年前からヒトへ感染した場合、致死率が約60%と高い高病原性鳥インフルエンザ(H5N1)が注目を集め、この型の世界的な流行が危惧されてきました。このような中、2009年、新型インフルエンザ(H1N1)のパンデミックが起こりました。

国内では神戸、大阪での小規模な地域的流行があった終息したのち、約3ヶ月の小康状態を経て8月末より急速に拡大しました。定点サーベイランスにおいて、第32週に季節性インフルエンザの全国的な流行開始の指標値(1.00)に相当する0.99となり、その後、第48週の39.63をピークに以後、定点あたりの受診者数が1を上回った期間は29週間におよびました(図1)。

厚生省が公表した医療従事者向けの疫学情報によると、2010年3月下旬までに国民の6人に1人(2061万人)がインフルエンザで医療機関を受診したと推定され、入院サーベイランスによる全国の医療機関からの報告によると、17,646人が入院し、1,648人が重症化、198人が死

た。うち129例が小児科入院で、11月の第4週をピークに、1日新規入院患者は6例、入院患者は15例までで通常の小児科病棟で対応可能でした。疑いも含め脳症が48例、肺炎が63例となっており、入院期間はそれぞれ平均4.3日と5.2日で重症化例はほとんどありませんでした。

抗インフルエンザ薬は従来のオセルタミビル(タミフル)ザナミビル(リレンザ)に加え、新たにペラミビル(ラピアクタ)が2010年1月に、ラニナミビル(イナビル)が10月に認可されました。注射薬と吸入薬でいずれも単回投与で有効な薬剤であり、日本感染症学会は重症度からみた患者の分類と抗インフルエンザ薬の使用指針について提言しています(図3、4)。

今回の新型インフルエンザによる死亡は諸外国に比べわが国においては明らかに少なかったが(図5)、その理由として、①学校閉鎖などによる地域での広がりが抑制できたこと、②迅速診断キットによる早期診断や抗インフルエンザ薬の早期投与などのインフルエンザの診療体制が整っていたことが上げられています。今冬は、この原稿を書いている12月末現在、大きな流行は見られていませんが、今後も高病原性鳥インフルエンザを含め引き続き注意が必要と思われれます。


亡しています(図2)。入院患者および重症患者の分析では、全入院のうち79.2%が15歳未満で、うち基礎疾患を有さない者が70.5%であったのに対して、15歳以上では基礎疾患を有する者が66.5%で、慢性呼吸器疾患や糖尿病、慢性心疾患、慢性腎疾患などが重症化しています。また、死亡事例の年齢分布では40歳以上の中・高齢者と10歳未満に多く、約70%に基礎疾患があったと報告されています。

抗インフルエンザウイルス薬の種類と特徴

一般名(商品名)	オセルタミビル(タミフル)	ザナミビル(リレンザ)	ペラミビル(ラピアクタ)	ラニナミビル(イナビル)
剤形	経口剤(Cap, DS)	吸入剤	注射剤	吸入剤
用法・用量	1回1Cap, 1日2回	1回10mg, 1日2回	300mg, 単回点滴静注	40mg, 単回吸入
投与日数	5日間	5日間	1回	1回
副作用	嘔気、嘔吐、下痢などの消化器症状	まれ	下痢、好中球減少、蛋白尿など	下痢、胃腸炎、悪心


当院における新型インフルエンザ対応
当院での新型インフルエンザの入院患者数は、累計143例でし

重症度からみたインフルエンザ患者の分類と抗インフルエンザ薬の使用指針
(日本感染症学会提言 2010.1.25)

群	定義	抗インフルエンザ薬の使用指針	使用指針におけるペラミビル投与例
A群	A-1群 重症で生命の危険がある患者	・オセルタミビルの治療を第一に考慮 ・経口投与が困難な場合や重症な投与が必要な場合にはペラミビル ・吸入投与が可能な例ではザナミビル	1日1回600mg 重症度に応じて反復投与
	A-2群 生命に危険は迫っていないが入院管理が必要と判断される患者	・基本的にはオセルタミビルを使用 ・投与開始後24時間経過した時点で投与が基本 ・吸入投与が可能な例ではザナミビル	300mgまたは600mgの単回投与が基本 重症度に応じて600mgの反復投与を考慮
B群	外来治療が相当と判断される患者	・基本的にはオセルタミビルまたはザナミビルを考慮 ・服薬コンプライアンスが考慮される場合はペラミビルを考慮	300mgの単回投与を基本

新型インフルエンザワクチンについて、昨年は医療従事者からはじめ優先接種対象の順に従って接種が行われました。例年、当院では小児科を含め一部の診療科を除き患者さんに対するインフルエンザワクチンの予防接種は行っておりませんが、昨年は通院中の基礎疾患を有する患者さん計2511人に対して国の指針に沿って行いました。また職員につい


「認知症」の病態と治療

— アルツハイマー型認知症を中心に —

脳卒中・脳神経センター（神経内科部長） 山下 順章


1. はじめに

「認知症」という用語は平成16年度に厚労省老健局発令で先ず、介護保険法および行政用語として、差別的表現ではないかと指摘された。痴呆症の代わりに使用するようになり、最近では医学用語としても広く受け入れられるようになった。

2. 認知症の分類と疫学

認知症の分類を図1に示すが、アルツハイマー型認知症が最も多く75%、次いで血管性認知症が15%で、混合型認知症はその


図1


図2


図3

（図4）2010年度のアルツハイマー型認知症治療薬の現状

治療標的	一般名(薬品名)	開発製薬メーカー	承認・開発状況
●日本で承認薬	Ach 分解酵素阻害薬	ドネペジル(アリセプト)	エーザイ 1999年承認
○日本で未承認薬(海外では承認)	Ach 分解酵素阻害薬	ガラタミン(レミニール)	ノバルティス 2011年承認予定
	NMDA受容体拮抗薬	リバスチグミン(エクセロン)	武田・ヤンセン 2011年承認予定
		メマンチン(ナマンダ)	第一三共 2011年承認予定
◎現在、治験中の根拠薬を目指した新薬	βセクレターゼ抑制薬	CTS-2116	Astellas Phase I
	γセクレターゼ抑制薬	Semagacestat	Eli Lilly Phase III
	Aβ(アミロイドβ)抗体	Bapineuzumab	Elan/Wyeth Phase III
		Gammagard	Baxter International Phase III
		Solanezumab	Eli Lilly Phase III
		AZD-103	Elan Phase II
		ACC-001	Elan Phase II
		CAD-106	Novartis Phase II
		Affitope vaccine	Glaxo SmithKline Phase I
		V950	Pfizer Phase I
		Tau(タウ)抗体	Rember Phase II

図4

当院の神経内科スタッフの3名が、1昨年度から認定度が開始された日本認知症学会の専門医・指導医に認定され、現在、当院を認知症専門教育施設に申請中である。また、私どもの

5. 今後の当院での認知症に対する取り組み。

本邦ではある程度有効であるが、対症療法に過ぎず、神経変性過程を改善する本質的な治療薬ではない。本邦でのアルツハイマー型認知症治療薬は、エーザイ製薬のアリセプトしか承認されていなかったが、本年中にはガラタミン錠、リバスチグミン貼付剤の2剤(既に70カ国で認可)が本邦でも承認される予定である。しかし、これらはアリセプトと同じ作用機序の薬剤であり、薬剤変更はできても併用はできない。一方、グルタミン受容体のNMDA受容体拮抗薬であるメマンチンは、上述の薬剤とは作用機序が異なるため、アリセプトとも併用療法が可能であり、中等度・重症の症例にその効果が期待される。

図4にアルツハイマー型認知症の治療薬の現状を示しているが、現在、国際的に承認されているのはAch分解酵素阻害薬とNMDA受容体拮抗薬のみである。最も使用されている前者の作用機序は海馬を中心とした記憶に関連するACh系ニューロン投射系の進行性変性により減少した神経伝達物質のAChをシナプス間隙に存在することで、少しでも温存しようとする目的であり、記憶力改善と云う点

最後に、何よりも嬉しいのは、アルツハイマー型認知症の本質的な治療薬の可能性を秘めた治験薬が図4の下端に示すように、世界の大手製薬メーカーにより、次々と患者レベルで治験されている事である。これらは全てアミロイド・カスケード説に基づいた治療薬であり、Aβを取り除くワクチン療法やAβを切り出すβセクレターゼ阻害薬、さらに、タウ蛋白の抑制薬、さらに、タウ蛋白の凝集抑制・分解促進薬などで、既に4品目は最終段階の第3相試験に突入しており、近い将来、それらの治験結果の発表が大いに期待される所である。

臨床診断には神経学的診察、認知機能の評価(HDSR、MMSE)、血液検査、画像診断(CT、MR、脳血流SPECT)などに加え、経過観察も重要となる。

図4にアルツハイマー型認知症の治療薬の現状を示しているが、現在、国際的に承認されているのはAch分解酵素阻害薬とNMDA受容体拮抗薬のみである。最も使用されている前者の作用機序は海馬を中心とした記憶に関連するACh系ニューロン投射系の進行性変性により減少した神経伝達物質のAChをシナプス間隙に存在することで、少しでも温存しようとする目的であり、記憶力改善と云う点

【 認知症教室・脳卒中教室について 】

開催日時	申し込み・お問い合わせ
「認知症教室」 第2金曜日	松山赤十字病院33病棟 (代表)924-1111(内線)2333 主 催：松山赤十字病院 脳卒中・脳神経センター
「脳卒中教室」 第4金曜日	
13時30分～15時	

脳卒中・脳神経センターには県下でも数少ない認知症看護認定看護師も在職しており、介護相談を含めた「認知症外来」の新設も検討中である。

さて、人口の高齢化に伴いアルツハイマー型認知症のみならず、それに血管性認知症を合併した「混合型認知症」が増加しており、その危険因子に対する啓蒙、生活指導がその発症予防において極めて重要であることが指摘されている。そこで、同センターの所属する33病棟では、看護師主導による患者・家族を対象にした「認知症教室」と「脳卒中教室」を昨年10月に新規開設し、現在まで隔週、交互に開催しているが、今後はさらに内容を充実させ、規模を拡大して行く予定である。

地域医療連携室

療養支援担当

看護係長
土谷 仁美

専門支援担当

看護係長
山木 一恵

がん相談担当

看護師
得能 裕子

紹介患者受付及び
連携データ管理担当

紹介業務係長
菊地 佳美

高部 寛

佐伯 理絵

入院支援担当

看護係長
久坂 照美

看護師
竹林 明栄

看護師
栗林 典子

橋本 麻帆

野副奈津美

西山 友恵

連携推進担当

看護師
荒木 美喜

看護係長
中矢 年子

医療・療養相談担当

MSW
永木 さくら

MSW
吉田 真依

連携推進・広報担当

主事
橋本 幸

2011

あけましておめでとうございます。
本年もよろしくお願ひ致します。

地域から始まる質の高い療養支援の拡充と活動強化を目標に、「フェンジ、チャレンジそしてコミュニケーション」で頑張っていきたいと思ひます。どうぞよろしくお願ひいたします。

看護師長 友澤 永子


地域医療連携課 看護師長
友澤 永子


地域医療連携室副室長
渡邊 八重子


地域医療連携室副室長
横田 英介


地域医療連携室副室長
松原 隆司


地域医療連携課長
村田 芳和

何でも相談して頂けるような良質できめ細やかな連携を図って行きます。本年もよろしくお願ひします。

地域医療連携課長 村田 芳和

療養支援ナース13人と一緒に、院内外走り回っています。本年もよろしくお願ひ致します。

看護係長 土谷 仁美

患者さん・ご家族の気持ちを繋ぐ連携を心がけています。今年もよろしくお願ひします。

看護係長 中矢 年子

安心・安全な入院を目指し、入院支援をおこなっています。今年もよろしくお願ひ致します。

看護係長 久坂 照美

専門分野の看護の魅力を多くのスタッフに伝えたいと思ひます。

看護係長 山木 一恵

がん患者さんやご家族、医療スタッフ、地域の皆様が気軽に相談できる場所づくりを目指します。

看護師 得能 裕子

新年明けましておめでとうございます。旧年中は、大変お世話になりました。地域住民お一人ひとりの、医療・福祉・保健の充実と安心した療養生活を目指して、皆様の知恵と勇気、努力…そして何より「幸せになってほしい」という、深い想いと愛情に支えられ、一緒に仕事ができることを、本当に幸せに感じております。本年も、より一層のご支援、ご指導をお願ひ致します。

地域医療連携室
副室長(看護副部長)
渡邊 八重子

明けましておめでとうございます。地域医療支援病院として連携医療機関の先生方に信頼され多くの患者さんをご紹介いただけるよう本年も職員一同頑張る所存です。紹介していただいた患者さんの当院での診療後のお声や手続き上のご迷惑などお気づきのことがございましたら何なりとお知らせいただければ幸いです。逐次検討し対応させていただきます。引き続きご支援の程よろしくお願ひ申し上げます。

地域医療連携室
副室長(副院長)
横田 英介

新年明けましておめでとうございます。連携病院・診療所並びに関係諸機関の皆様方におかれましては、日頃から格別のご支援・ご協力をいただき、この場をお借りいたしました。御礼申し上げます。私どもは、院長を先頭にこの松山の街が、この愛媛の地が、医療の面でも住みやすいといわれるように、皆様方と協働して努力を続けております。本年もどうぞよろしくご指導、ご鞭撻をお願ひいたします。

地域医療連携室
副室長(事務副部長)
松原 隆司

笑顔で心と心が通い合う連携をめざして、丁寧に対応いたします。

看護師 荒木 美喜

入院支援に携わっています。不安なく入院・手術を受けて頂く入院支援を目指しています。

看護師 竹林 明栄

日々精進・笑顔忘れず入院支援をしていきます。

看護師 栗林 典子

皆様に助けていただきながら、患者さんに一番近い場所にいられるMSWを目指して頑張ります。

MSW 永木 さくら

円滑な地域医療連携を図るため、正確さを大切にしたいです。

主事 橋本 幸

「いつも笑顔」をモットーに、感謝の気持ちを持って何事にも取り組んでいきたいと思ひます。

MSW 吉田 真依

患者様との一番目の出会いの場所「紹介受付」にて、笑顔でお出迎えしたいと思ひます。

西山 友恵

連携病院への予約票返信をスムーズにFAX返信出来るように尽力したいと思います。

紹介業務係長 菊地 佳美

今年の目標は、より早く、より正確なデータ管理を目指します。

高部 寛

正確な対応でスムーズな予約受付を心がけます。今年も宜しくお願ひします。

佐伯 理絵

今年は、迅速さと丁寧さに細やかさをプラスに尽力していきます。

橋本 麻帆

笑顔忘れず、患者様の不安を少しでも和らげられるように、丁寧な対応を心がけます。

野副 奈津美

外来診療担当医表

ホームページ上で随時更新しております。

http://www.matsuyama.jrc.or.jp/ H23.1.1現在

診療科目	月	火	水	木	金		
内科	総合内科	上田陽子	藤崎(予約のみ) 上田	藤崎 安永	横田英介(予約のみ) 中西	岡田 上田 植木尚子	
	糖尿病	岡田貴典 能美幸信	近藤しおり	岡田 近藤	近藤 能美	能美	
	高血圧		福岡富和	福岡		福岡	
	血液	藤崎智明 安永愛	牟田毅	中西英元	藤崎 上田	牟田	
	糖尿病教室	毎週水・金曜日 10:00~12:00 (岡田・近藤・能美)					
肝胆膵センター	午前	武智俊治 上甲康二 大野芳敬	横田智行 上甲 大久保智恵	三宅泰之 武智	矢野誠 横田	横田 上野 大	
	午後	武智(予約・緊急のみ)	(予約・緊急のみ) 上甲 大久保	検査(緊急のみ)	検査(緊急のみ)	横田 上野 大	
胃腸センター(消化器内科)	外来部門	午前	新患 予約	藏原晃一 大津健聖	川崎啓祐 藏原	藏原 阿部	船田 船田
		午後	新患 予約	阿部光市 堺勇二	鷲尾恵万 堺	当番医	大津 古賀 古賀千晶 米湊健
	検査部門	午前	上部消化管内視鏡および造影検査				
		午後	小腸大腸内視鏡検査および内視鏡治療				
循環器センター	循環器内科	新患 予約	堀浩二 堀本拓伸	久保俊彦 芦原俊昭	高橋優 芦原	松坂英徳 高橋	芦原 久保
	心外	午前	梅末正芳		松井完治		
呼吸器センター	呼吸器内科		兼松貴則 梶原浩太郎	兼松(再診のみ)	兼松 山子泰斗	梶原 横山	兼松(再診のみ) 横山
	呼吸器外科			馬場博充		横山 三浦奈央子	横山
	検査・手術	手術	手術	気管支ファイバー	手術		気管支ファイバー
※呼吸器内科：紹介状をお持ちの患者様のみ診察いたします。(月・水・木)。							
腎センター		原田篤実 上村太朗	原田	原田	上村	岡英明	
脳卒中・脳神経センター	神経内科	山下順章 志田憲彦	山下志田	山下志田	山下志田	山下志田	
	脳神経外科	石井大造 瀬山剛	武智昭彦	曾我部貴士 瀬山	石井	曾我部 武智	
小児科	午前	神経	小谷信行 片岡京子 松本知華	近藤陽一 高岩正典	小谷 片岡優子 西崎眞理 吉川知伸	片岡(京) 高橋大介	近藤 高岩
		循環器	眞庭聡 堀川定儀	眞庭	中野広輔 堀川	眞庭	中野 堀川
	午後	血液	血液	乳児健診	アレルギー	内分泌	未熟児 発達外来
産婦人科	午前	樋渡小百合 田中寛希 妹尾大作	大下裕子 弓削乃利 本田直利	大下 兵頭 妹尾	樋渡 兵頭 横山幹文	横山 山頭 本田	
	午後	梶原涼子 宮崎順秀 妹尾	梶原 東條伸平	東條 弓削 妹尾	宮崎	東田 中田 本田	
外科	午前	乳腺	白石猛 姉川剛	白石 丸山晴司 増田隆伸	高橋郁雄 島袋林春 中島雄一郎	西崎 黒田陽介	高橋 島袋
		血管	井上博道 山岡輝年(再診) 大峰高広(新患)	井上	井上		山岡(新患) 大峰(新患)
	午後	小児外科	野口伸一		野口		野口
	緩和ケア		ストーマ外来	外来手術			白石
※緩和ケア外来は、毎週水曜日14:00~17:00(完全予約制・原則として1日最大3名まで)							

診療科目	月	火	水	木	金	
整形外科		中城二郎 小林孝明 古田太輔	山本進(手) 野田慎之(脊) 三藤建志	山本 西森(膝) 大前博路(肩)	中城(股) 小林(膝) 吉塚将昭	野田 西 森 前
	※(手):手の外科、(脊):脊椎外科、(膝):膝関節外科、(肩):肩関節外科、(股):股関節外科					
リハビリテーション科			田口浩之	田口	田口	
リウマチ膠原病センター	リウマチ科	水木伸一	水木 鎌田一億	手術	水木 鎌田	鎌田
	内科	押領司健介	横田英介	押領司	押領司	横田
泌尿器科	午前	藤井元廣 田丁貴俊	藤井 田丁 矢野明 尾澤彰	藤井 尾澤 北野弘之	藤井 田丁 矢野	矢野 尾澤
	午後		予約検査		予約検査	第1・3 ストーマ外来
※月・水・金曜日は手術日につき、上記の診療担当医が変更することがあります。						
耳鼻咽喉科	午前	有友宏 川上美由紀 眞田朋昌	篠森裕介 川上眞	担当医	篠森 眞有	担当医
		手術		手術		手術
	午後		検査(透視)	手術	検査(透視)	手術
※水・金曜日は新患のみ診察します。						
眼科	午前	児玉俊夫 堀内良紀 竹澤由起	堀内 菊地正晃	山西茂喜 木村徹 竹澤	児玉 野口毅 依光明生	山西 菊地 野口
	午後	児玉 堀内 竹澤	手術	山西 木村 竹澤	手術	山西 菊地 野口
※火・木曜日は手術のため病棟診療はありません。緊急の場合はご連絡ください。						
皮膚科		南満芳	南	福井眺万	南	南
形成外科		庄野佳孝	庄野	手術	庄野	庄野
※水曜日は手術につき外来診療はありません。						
麻酔科		安部俊吾		森田美由紀		安部
心療内科・精神科						
※当面の間、外来診療については休診いたします。						
放射線科	新患	村田繁利	村田	村田	村田	村田
	予約	吉岡真二	吉岡	吉岡	吉岡	吉岡
放射線治療		浦島雄介	浦島	浦島	浦島	浦島
歯科 口腔外科	口腔外科	寺門永顕	寺門	寺門	寺門	寺門
	歯科	中川雅博 兵頭正秀	中川 兵頭	中川 兵頭	中川 兵頭	中川 兵頭

紹介状のある患者にかかる診療受付時間(土曜・日曜・祝祭日・創立記念日(5月1日)を除く)

午後3時まで受付可能な診療科(毎日)					
内科	脳神経外科	循環器内科	腎臓内科	泌尿器科	消化器内科
肝胆膵センター	小児科	心臓血管外科	歯科	口腔外科	放射線科
外科(血管外科・乳腺科除く)					
午後3時まで受付可能な診療科(曜日限定)					
血管外科	月	木	泌尿器科	火	木
整形外科	月	火	リウマチ科	火	木
耳鼻咽喉科	月	火	呼吸器外科	火	木
皮膚科	月	水	小児外科	月	水
	月	火			
午前11時までの診療科					
乳腺科(火・水・金)	形成外科(月・火・木・金)	リハビリテーション科(火・水・金)			
麻酔科(月・水・金)	呼吸器内科(月・水・木)	産婦人科			
神経内科					

注：いずれの診療科も緊急を要し地域医療連携室を通した患者に限ります。緊急を要しない患者の受付は従来通り午前11時までです。

地域医療連携室からのお知らせ～紹介患者予約受付について～

当院では、患者のご紹介をFAXで頂いた際、診療科によって確認方法が異なります。その中で一部の診療科(消化器内科・循環器内科・呼吸器内科・外科等)については、スムーズな診察に繋げるため、頂いた診療情報提供書を担当の医師や看護師が必ず目を通し内容を確認をするため、お返事までに時間を要することがございます。上記の診療科に限らず、お返事に時間を要することが明らかな場合には、一度その旨をご連絡させていただきます。

お知らせ

松山赤十字病院登録医制度について

平成23年1月1日現在、当院の登録施設は359、登録医は518名です。今後も随時、受付けておりますので当院地域医療連携室までお問い合わせください。
TEL(089)926-9516

FAXによる受診予約について

地域医療連携室では、従来より地域のかかりつけ医の先生方からFAXによる紹介患者の受診予約を承っております。これによって紹介初診患者を、来院日には待たせることなく、受診される診療科へご案内することが可能になり、好評です。
是非、FAXによる受診予約をご利用頂きますようお願い申し上げます。
FAX(089)926-9547(24時間受付)
TEL(089)926-9527(平日8:30~17:10)

診療の予約について

再診の場合：全科予約制となっております。
初診の場合：小児科・産婦人科のみ電話による予約制をとっております。
※予約受付時間 午後2時~4時(時間厳守願います。)
・小児科 外来 TEL 089-926-9884(直通)
・産婦人科 外来 TEL 089-926-9885(直通)

～「紹介状」をお持ちください～

当院では医療の役割分担(病院と診療所の連携)を進めるといふ国の医療制度に則り、地域医療の充実に貢献する方針で地域の診療所と緊密に連携し、役割に応じた質の高い安全な医療をご提供したいと考えております。
この場合、診療所と当院を結ぶのが診療所の先生(かかりつけ医)がお書きくださる「紹介状」です。この紹介状によって患者に、よりスムーズに当院での検査や入院治療を受けていただくことができます。
お手数ですが「紹介状」をお持ちください。お持ちいただかない場合でも診療を受けられますが、その場合は初診にかかる「保険外併用療養費」として診療料金の他に、別途3,150円(消費税込)をお支払いいただくこととなります。

※各診療日の担当医師につきましては、学会等により代診、休診とさせていただきます。