


東京大学公共政策大学院「医療政策教育・研究ユニット」(HPU)主催  
 ～医療政策実践コミュニティ(H-PAC) 第4回公開シンポジウム～  
 協力:地域医療計画実践コミュニティ(RH-PAC)


「いま、生まれ変わる医療計画」

～地域医療の最適化へ、実効性を得るために～

プログラム -10月1日現在-

【1日目】

2014年10月12日(日) 13:00～17:30 <12:30 開場>

東京大学 武田先端知ビル 武田ホール

地下鉄千代田線 根津駅 徒歩5分 / 地下鉄南北線 東大前駅 徒歩10分

プログラム

13:00 開会挨拶

パート1 講演 いま、なぜ医療計画なのか

1. 2025年への戦略を鳥瞰する～社会保障制度改革国民会議報告書から医療・介護一括法まで  
厚生労働省 審議官(医療介護連携担当) 吉田学さん
2. 「地域医療計画を巡る動向～2018年までの工程を考える～」  
厚生労働省 医政局 地域医療計画課長 北波孝さん
3. 「いま、なぜ地域医療計画なのか～医療提供体制の最適化は可能なのか～」  
日経BP社 日経ヘルスケア 編集委員 庄子育子さん

14:45 パート2 医療計画策定ガイドライン発表 基本編

1. RH-PACと医療計画策定ガイドラインの趣旨  
RH-PAC 代表世話人 伊藤雅治
2. 医療計画策定基本ガイドライン  
RH-PAC 代表世話人 伊藤雅治
3. 医療計画策定プロセスガイドライン  
RH-PAC 世話人 埴岡健一
4. 医療計画策定参画者研修ガイドライン  
RH-PAC 世話人 吉田真季

16:40 パート3 医療計画策定ガイドライン発表 総論編

- テーマA PDCAサイクルと指標  
RH-PAC 世話人 埴岡健一
- テーマB 医療連携体制  
岡山大学 教授 浜田淳さん  
国際医療福祉大学 准教授 石川雅俊さん

17:30 終了

## 【2日目】

2014年10月13日(祝・月) 10:30~17:30<10:00開場>

東京大学 伊藤国際学術センター 伊藤謝恩ホール

地下鉄丸の内線 本郷三丁目駅 徒歩8分/地下鉄大江戸線 本郷三丁目駅 徒歩6分

### 10:30 パート4 医療計画策定ガイドライン発表 疾病編

#### テーマ1 がん

帝京大学内科学講座 腫瘍内科 准教授  
NPO 法人ブーゲンビリア 理事長

渡邊清高さん  
内田絵子さん

#### テーマ2 脳卒中

在宅総合ケアセンター成城 センター長

井上智貴さん

#### テーマ3 急性心筋梗塞

横浜市立みなと赤十字病院 心臓血管外科 部長

田淵典之さん

#### テーマ4 糖尿病

NHK 岡山放送局 デスク

米原達生さん

#### テーマ5 精神疾患

国立がん研究センター東病院 精神腫瘍科長  
富士通総研 第一コンサルティング本部 コンサルタント

小川朝生さん  
赤田啓伍さん

### 13:35 パート5 医療計画策定ガイドライン発表 事業編

#### テーマ6 救急医療

京都府立医科大学 救急医療学教室 教授

太田凡さん

#### テーマ7 災害医療

日本経済新聞社/H-PAC メンター

前村聡さん

#### テーマ8 へき地医療

ジャーナリスト

岩崎賢一さん

#### テーマ9 周産期医療

政策研究大学院大学 修士課程  
日本医師会総合政策研究機構 研究員

中村奈央さん  
坂口一樹さん

#### テーマ10 小児医療

認定NPO 法人全国骨髄バンク推進連絡協議会 副会長

三田村真さん

#### テーマ11 在宅ケア

NPO 法人千葉・在宅ケア市民ネットワークピュア 代表  
千葉市病院局 経営管理部 経営企画課 主査

藤田敦子さん  
久保田健太郎さん

### 16:30 パート6 パネルディスカッション

「2018年までのロードマップ ~いま私たちに何ができるか~」

<パネリスト> [ ] 内は立場

[患者・住民] 東京SP研究会 代表

佐伯晴子さん

[保険者] 前・全国健康保険協会 理事(企画担当)

貝谷伸さん

[政策立案者] 厚生労働省医政局地域医療計画課 課長補佐

高山義浩さん

[政策立案者] 千葉県健康福祉部 保健医療担当部長

古元重和さん

[医療提供者] 横浜市立みなと赤十字病院 心臓血管外科 部長

田淵典之さん

[メディア] 日経BP社 日経ヘルスケア 編集委員

庄子育子さん

[RH-PAC代表] RH-PAC 代表世話人

伊藤雅治

[コーディネーター] HPU 特任教授/H-PAC 担当/RH-PAC 世話人

埴岡健一

17:30 終了

<RH-PAC 有志企画による懇親会(参加任意)が予定されております>