

議 案 書

期日：平成27年6月7日（日）12：15～13：15
場所：広島国保会館（広島市中区東白島町19番49号）

総 会 次 第

1. 開会のことば
2. 定足数報告
3. 会長挨拶
4. 議長選出
5. 議事録署名人任命
6. 議 案
 - 第1号議案 平成26年度事業報告の件・・・・・・・・・・ 2
 - 第2号議案 平成26年度収支決算・監事意見書の件・・・・・・ 7
 - 第3号議案 平成27・28年度役員改選の件・・・・・・・・・・ 11
 - 第4号議案 第22回広島県作業療法学会長承認の件・・・・・・ 11
7. 議長解任
8. 閉会のことば

一般社団法人 **広島県作業療法士会**
事務局 〒731-3622 広島県山県郡安芸太田町大字下殿河内131番地2
TEL 090-5377-9922 FAX 050-3737-3558
E-Mail jimusho@hiroshima-ota.jp
ホームページ <http://www.hiroshima-ota.kir.jp/>

書面採決状（委任状）は今回同封しているFAX形式となりますのでご確認下さい。

都合により出席できない方は、同封した書面採決状（委任状）提出をお願いします。また、ホームページからも書面採決状（委任状）の提出が可能です。<http://hiroshima-ota.kir.jp/27soukai/>

※右のQRコードから書面採決のホームページへ行くことができます。

※今回も書面採決・委任状を提出した方へは『士会活動協力ポイント』として『生涯教育1ポイント』となります。

総会出席・書面採決（委任状）提出に対して付与される生涯教育基礎コース1ポイントは、12月会報に同封する個人宛封筒にて配布いたします。

携帯電話用

スマホ用

第1号議案 平成26年度事業報告の件

I. 会員に関する報告

平成26年3月31日時点の会員数は1251名で、平成27年3月31日現在の会員数は1293名であり、1年間で42名(3%)増加している。

II. 「平成26年度当会事業」に関する概要報告

以下、本会の定款に定められた「事業」について、平成26年度に行った活動の概要を報告する。

1. 作業療法の学会、研修会、講習会の開催

- (1) 学会の開催(第20回学会実行委員会)
第20回広島県作業療法学会を開催した。参加者210名
- (2) 研修会・講習会の開催(学術部・教育部・事業部・保険部)
年間33回の研修会を開催した。受講者数延べ1262名

2. 作業療法に関する刊行物、会誌の発行

- (1) 県士会報の発行 No193, 194, 195, 196, 197, 198号の計6回発行(広報部)
- (2) 広島県作業療法士会学術活動記録集(学術部・教育部・第20回学会実行委)

3. 地方公共団体等の行う保健、福祉事業への協力

- (1) 地方公共団体等の各種諮問委員会への会代表者派遣(計7件)
- (2) 地方公共団体の介護保険・自立支援審査委員会等へ委員推薦(計7件)
- (3) 広島県国保連合会と共催で、生活いきいきチェックコーナーを実施(計4回)

4. 作業療法の普及啓発

- (1) インターネット上にホームページ掲載(広報部)
- (2) 作業療法士養成校受験希望者への施設見学を実施(広報部)

5. 関係団体との提携交流

- (1) 研修会・行事等の後援(計15件)
- (2) 県内関係団体との交流拡大をめざし、当会の会報を発送(計31団体)
- (3) 県内関係団体との交流拡大をめざし、関係団体の行事へ出席(計9件)

III. 平成26年度各部・委員会事業報告

管理部門

1. 事務局

事務局長 川原 薫

- (1) 総会を平成26年6月8日に開催した
- (2) 理事会を年7回開催した(議事については会報にて報告・下記は主要議題)
 - 第1回理事会 平成26年4月20日(日)
主要議題 1. 平成26年度総会議案書の確定
2. 会員資格喪失者への対応
3. 総会定足数(正会員総数の2/3)確保策
 - 第2回理事会 平成26年6月8日(日)
主要議題 1. 事務所移転の件
2. 士会協力ポイントの取り扱い
 - 第3回理事会 平成26年8月3日(日)
主要議題 1. 認知症初期支援チーム研修会
 - 第4回理事会 平成26年9月28日(日)
主要議題 1. 広島市大規模土砂災害への対応
2. 21世紀県民フォーラムの共催可否
 - 第5回理事会 平成26年11月8日(日)
主要議題 1. 事業部機器対策班の福祉機器展示会
2. 広島市大規模土砂災害への対応(継続審議)
 - 第6回理事会 平成27年1月25日(日)
主要議題 1. 新年度事業計画・予算の審議および承認
2. 広島県との災害支援に掛かる協定
 - 第7回理事会 平成27年3月22日(日)
主要議題 1. 当会主催研修会等行事への会員外参加費の検討と変更

- (3) 関係団体との交流（詳細は別紙後援等一覧）
- (4) 当会主催行事への傷害保険の加入（保険事故2件）
- (5) 平成26年度会員名簿の発行及び整備
- (6) 平成26年度6月総会議案書の作成
- (7) 求人・求職に関する情報提供（会報・ホームページ・メールニュースにて）
- (8) 会員向け電子メールニュースを配信（毎週金曜 臨時報含め計52回配信）

2. 財務部

財務部長 望月マリ子

- (1) 平成26年度の予算に基づく収支管理
- (2) 平成27年度収支予算編成
- (3) 会計帳簿の作成及び管理
- (4) 会費納入の促進
- (5) 年会費自動引落推進のため、該当制度利用者へ主催事業参加チケットを配布
- (6) 税理士へ委託し、財務処理方法の確認・相談

事業部門

3. 広報部

広報部長 河本 敦史

- (1) 会報の作成と発行年6回（4・6・8・10・12・2月）
- (2) ホームページの管理・運営
- (3) 作業療法推進活動月間（8月）に作業療法養成施設受験希望者の作業療法施設見学を企画・実施。28施設が見学受入れ可。見学者10名
- (4) 社会貢献事業とのタイアップ（啓発ポスターや旗の貸し出し等）

4. 学術部

学術部長 國貞 将志

- 学術部が主催した研修会は以下の通り（詳細は別項に記載）
- (1) 学術部講演会を各地区担当副部長を中心に企画運営した。
 - ① 中南部地区 「シーティングの基礎：作業療法士に必要なシーティング技術」
 - ② 福山地区 「失語症を呈する片麻痺者への作業療法アプローチ」
 - (2) 地区別研修会を各地区担当副部長を中心に企画運営した。
 - ① 西部地区 「チームビルディング チーム中での私のあり方」
 - ② 東部地区 「地域包括ケア支援の地域リハビリ～OTの出番・役割～」
「OTで使えるタクティールマッサージ～入門編」
 - ③ 備北地区 「円滑な退院支援に向けて」
 - ④ 福山地区 「第21回福山医学祭（福山市医師会等と共催）」
- (3) 事例検討会（現職者共通研修：事例検討・事例報告）を西部・東部・中南部・福山地区の4地区で企画運営した。

5. 教育部

教育部長 山根 伸吾

- (1) 現職者選択研修会（詳細は別項に記載）
 - ① 発達障害領域研修会1日間実施
- (2) 現職者共通研修会 8テーマを実施（詳細は別項に記載）
 - ① 作業療法生涯教育概論
 - ② 作業療法における協業・後輩育成
 - ③ 職業倫理
 - ④ 保健・医療・福祉と地域支援
 - ⑤ 実践のための作業療法研究
 - ⑥ 作業療法の可能性
 - ⑦ 日本と世界の作業療法の動向
 - ⑧ 事例報告と事例研究
- (3) 広島県作業療法士会学術活動記録集の発行 Vol.5 2014年度発行 1350部
- (4) 研修会記録物の管理及び学術資料の収集を行った。
- (5) 会員の学術活動に関する調査として研究支援へのニーズ調査を行い、第20回広島県作業療法学会にて報告した。

6. 福利部

福利部長 本永 ゆみ

(1) 親睦事業の企画と実施

- | | | | |
|---------------|--------|------------|--------------|
| ①備北地区懇親会 | (8/22) | 三次「司宝」 | 21名 |
| ②リレフォーライブIN広島 | (9/14) | 尾道市市街地 | 22名 |
| ③中南部地区懇親会 | (9/19) | カープ観戦 | 18名+家族 |
| ④スポーツ懇親会 | (10/4) | 杉の泊HFサッカー場 | 34名+他県士会員56名 |
| ⑤宿泊懇親会 | (10/4) | サッカー大会後懇親会 | 20名+他県士会員39名 |
| ⑥中南部地区懇親会 | (2/6) | 呉市広 懇親会 | 24名 |
| ⑦西部地区懇親会 | (3/7) | 広島市 懇親会 | 7名 |
| ⑧東部地区懇親会 | (3/22) | 尾道 グラントゴルフ | 16名+家族 |

(2) 総会・県学会での軽食懇親会

- | | | | |
|------|--------|----------|---------|
| ①総会 | (6/8) | 広島大学 | 100名分軽食 |
| ②県学会 | (11/9) | 広島大学広仁会館 | 130本飲み物 |

(3) 儀礼交際規定に基づき、祝電計3件発信

(4) 託児コーナーを総会・学会の2回開設。会員延べ3名子供延べ5名が利用

7. 社会貢献部

社会貢献部長 松田かほる

(1) 自治体等の要請に応じ、委員会・健康まつり等に会員を派遣（詳細は別項）

(2) 広島刑務所での作業療法支援を実施（2回各2名）

8. 事業部

事業部長 矢田かおり

(1) 機器対策班

- ①福祉用具相談支援システムに沿って、相談業務を実施
- ②広島県商工労働部の補助を受け、福祉用具のニーズ調査を実施

(2) MTDLP推進班

- ①中国ブロックMTDLP研修大会の企画と実施（詳細は別項）
- ②MTDLP二次医療圏域及び大規模研修会を実施（11回実施、詳細は別項）

(3) 地域包括ケア推進班

- ①廿日市地域で地域ケア会議への参画
- (4)自動車運転支援（高次脳機能障害）班
- ①県内の高次脳機能障害支援拠点病院における自動車運転支援の情報確認

(5) 災害支援担当班

- ①災害リハチーム広島との連携および窓口業務

9. 保険部

保険部長 高本 晃司

(1) 診療報酬班

- ①診療報酬研修会の企画と実施（1回実施、詳細は別項）
- ②診療報酬に関する情報の収集と提供（OT協会情報をメールニュース掲載）

(2) 介護保険班

- ①訪問リハビリテーション実務者研修会を県PT会・県ST会と共催で開催
- ②市町からの介護保険等審査会委員推薦依頼に対応（詳細は別頁）
- ③認知症初期支援チーム研修会の企画と実施（1回実施、詳細は別項）

委員会報告

10. 規約検討委員会

規約検討委員長 玉井 和江

事務所移転に伴う定款及び諸規則の整備を行った

11. 選挙管理委員会

選挙管理委員長 長尾 真伸

(1)平成27・28年度役員通常選挙の公示を行った

12. 第20回学会実行委員会

第20回学会長 花岡 秀明

(1)広島大学広仁会館にて平成26年11月9日開催。シンポジウム、演題発表、他学会企画などを実施。参加者210名

13. 第21回学会実行委員会

第21回学会長 西田 征治

(1)第21回広島県作業療法学会の実行委員を選出し準備を開始した

平成26年度広島県国保連合会共催「生活いきいきチェックコーナー」事業一覧

開催	市町村	行事名	派遣会員名		
9/28	福山市	かんなべ福祉まつり	合田健太	松田かほる	藤谷育子
10/5	廿日市市	健康を守る集い	河本敦史	島崎佳子	高取隆至
11/9	尾道市	市民健康まつり	國貞将志	永吉美香	藤本知香
2/22	熊野町	くまの町健康まつり	石附智奈美	川上牧	國重雅史

平成26年度 地方自治体の委員会・関係団体の役員等への会代表者就任名簿

主催組織	委員会名	役職名	代表者
県地域包括ケアセンター	県地域包括ケア推進センター運営協議会	委員	高木 節
広島県地域保健対策協議会		理事	高木 節
広島県精神保健福祉協会		理事	高木 節
広島県義肢装具研究会		理事	高木 節
広島県シルバーサービス振興会		特別会員	高木 節
日本OT協会	生涯教育制度推進委員	委員	山根伸吾
日本OT協会	生活行為向上マネジメント推進委員	委員	望月マコ子

平成26年度 認定審査会等委員推薦・講演会講師等の会員派遣一覧

開催日	主催者	事業名	種別	派遣等会員
26年度	広島市社会局	介護認定審査会委員	推薦	8名推薦
	花岡 秀明・松永 吉史・山川 志保・有坂 尚子・草野 賢士・岡村 淑子・高原 典子・船山 貴志			
26年度	三次市	介護認定審査会委員	推薦	高本 晃司
26年度	福山市	障害程度区分認定審査会委員	推薦	野島 和男
26年度	竹原市	地域包括支援センター 委員	推薦	潮 泰典
26年度	三原市	障害程度区分認定審査会委員	推薦	西上 忠臣
12/11	広島県PT会	第19回学会シンポジスト	推薦	高本 晃司
26年度	呉市	障害程度区分認定審査会委員	推薦	3名推薦
	玉井 和江・山路 博文・山本 弥生			
26年度	広島県社協	福祉サービス第三者評価事業委員	推薦	5名推薦
	村上 重紀・馬場 孝・中川 淑子・梶原 宣志・川原 薫			

平成26年度 後援事業一覧

主催者	事業名
(社)広島県看護協会	26年度看護の日広島県大会
認知症の人と家族の会広島県支部	第33回記念大会
(NPO)PEGドクターズネットワーク	第8回広島PDNセミナー
リレ・フォー・ライフ広島実行委	リレ・フォー・ライフ・ジャパン2014in広島
リカバリー・ハート inヒロシマ 実行委	リカバリー・ハート「回復の祭典」inヒロシマ
Neurosurgery Update in Hiroshima	第1回教育講演会プログラム
(公社)広島県理学療法士会	第19回広島県理学療法士学会
広島県言語友の会	第22回広島県言語友の会みつぎ大会
日本脳卒中協会広島県支部	第11回広島脳卒中市民シンポジウム
広島県言語聴覚士会	第7回言語聴覚の日イベント
広島県言語聴覚士会	第5回訪問リハビリテーション実務者研修会
広島県(高齢者支援課)	オレンジリング・イベント
日本通所ケア研究会	第12回日本通所ケア研究大会
広島県医療ソーシャルワーカー協会	第48回中国地区医療社会事業大会
脳をみるシンポジウムin三原 実行委	第12回脳をみるシンポジウムin三原

平成26年度 研修事業実績報告

回	日程	会場	主科目	時間	受講数 (会員/他)	講師名(職名) (下段は所属)	研修内容
1	6/8	広島大会館	学術講演	2h	137 131・6	木ノ瀬 隆(OT) (シーティング・コンサル)	OTに必要なシーティング技術
2	6/8	広島大会館	保険診療	2h	17・0	小榮 浩次(OT) (みつぎ病院)	診療報酬制度の解説と疑問の答え
3	9/27	三次町三作	学術北	2h	14・0	川越雅弘(国立 社会保障研)	円滑な退院に向けて
4	10/10	三療センター	事業MTDLP	2h	12・0	高本 晃司(OT) (老健ピレネ)	MTDLP ステップ1
5	10/19	立三学	学術東	2h	42 41・1	村上 重紀(OT) (みつぎ病院)	地域包括ケア支援の地域リハビリ
6	10/10	広島市立三島リハビリセンター	事業MTDLP	2h	24 21・3	望月マリ子(OT) (安芸医師居宅)	MTDLP ステップ1
7	10/26	朝専日福	学術福	2h	27 21・6	藤本 弾(OT) (回生病院)	失語症片麻痺者への作業療法
8	10/31	県立リハビリセンター	事業MTDLP	2h	21 20・1	馬場 孝(OT) (県OT会事務局)	MTDLP ステップ1
9	11/1	広島市立三島リハビリセンター	事業MTDLP	4h	17 16・1	望月マリ子(OT) (安芸医師居宅)	MTDLP ステップ1+2
10	11/15	済生会三島HP	事業MTDLP	2h	26 24・2	徳本 雅子(OT) (中国労災病院)	MTDLP ステップ1
11	11/18	大念病院	事業MTDLP	2h	41 34・7	馬場 孝(OT) (県OT会事務局)	MTDLP ステップ1
12	11/30	福師会館	学術福	7h	29 29・0	特になし	21回福山医学祭
13	11/30	国際大C	学術西	2h	25 25・0	福田千年(MBA) (ティアイン)	チームビルディング
14	12/14	広健大学保健科	教育共通	2h	34 34・0	山根 伸吾(OT) (広島大学)	作業療法 生涯教育概論
15	12/14	広健大学保健科	教育共通	2h	35 35・0	松原 麻子(OT) (広島市総合リハ)	日本と世界の 作業療法の動向
16	12/14	広健大学保健科	教育共通	2h	34 34・0	山路 博文(OT) (広島国際大学)	保健医療福祉 と地域支援
17	12/14	広健大学保健科	教育共通	2h	33 33・0	三木 恵美(OT) (広島大学)	実践のための 作業療法研究
18	H27 1/24	中国労災病院	事業MTDLP	4h	28 28・0	徳本 雅子(OT) (中国労災病院)	MTDLP ステップ1+2
19	1/25	県立三立学	教育共通	2h	28 28・0	古山千佳子(OT) (県立広島大学)	職業倫理
20	1/25	県立三立学	教育共通	2h	29 29・0	高木 雅之(OT) (県立広島大学)	OTの協業 ・後輩育成
21	1/25	県立三立学	教育共通	2h	25 25・0	合田 健太(OT) (ルピナス港南)	事例検討方法論
22	1/25	県立三立学	教育共通	2h	25 25・0	西上 忠臣(OT) NP0ちゃんくす)	作業療法の 可能性
23	2/1	県立三立学	症例部	2h	30 30・0	特になし	症例検討5題
24	2/8	広健大学保健科	症例部	2h	21 21・0	特になし	症例検討5題
25	2/11	広島国際大	症例部	2h	11 11・0	特になし	症例検討5題
26	2/15	県立三立学	教育選	1日	48 41・7	土田玲子(OT)他 (県立広島大学)	発達障害領域
27	2/22	県立三立学	学術東	2h	49 45・4	為近岳夫(OT) (可部南静養園)	OTで使える タクティールマッサージ
28	2/22	アノ病リハ	事業MTDLP	4h	30 30・0	馬場 孝(OT) (県OT会事務局)	MTDLP ステップ1+2
29	3/1	五日市HP	事業MTDLP	4h	31 30・1	高本 晃司(OT) (老健ピレネ)	MTDLP ステップ1+2
30	3/4	広保会館	保険介	2h	51 51・0	谷川 良博(OT) (広島都市大学)	認知症初期支援
31	3/8	広保会館	事業MTDLP	1日	157 157・0	望月マリ子(OT) 他(安芸医師会)	MTDLP ステップ1, 2, 2.5, 3
32	3/21	県立三立学	事業MTDLP	1日	111 111・0	望月マリ子(OT) 他(安芸医師会)	MTDLP ステップ1, 2, 2.5, 3
33	3/23	朝専日福	症例山	2h	20 20・0	特になし	症例検討5題
合計	33回	延べ	1262名	の参加(内訳	会員1223名	会員外39名)	

特定非営利活動に係る事業会計損益計算書

一般社団法人 広島県作業療法士会
全事業所

[税込] (単位:円)

自 平成26年 4月 1日 至 平成27年 3月31日

【経常収益】		
【受取会費】		
正会員受取会費	5,169,700	
賛助会員受取会費	18,000	
【受取助成金等】		
受取入会金	186,500	
受取補助金	330,000	
【事業収益】		
研修事業収益	1,362,300	
その他事業収益	20,000	
【その他収益】		
受取利息	2,686	
雑収益	396,230	
経常収益計		7,485,416
【経常費用】		
【事業費】		
(人件費)		
福利厚生費(事業)	162,687	
人件費計	162,687	
(その他経費)		
諸謝金(事業)	599,535	
印刷製本費(事業)	772,384	
会議費(事業)	337,202	
旅費交通費(事業)	1,376,285	
通信運搬費(事業)	460,174	
消耗品費(事業)	253,807	
賃借料(事業)	109,108	
委託費(事業)	74,745	
租税公課(事業)	54,899	
支払寄付金(事業)	60,000	
雑費(事業)	5,252	
その他経費計	4,103,391	
事業費計		4,266,078
【管理費】		
(人件費)		
福利厚生費	164,514	
人件費計	164,514	
(その他経費)		
印刷製本費	236,475	
会議費	52,709	
旅費交通費	379,980	
通信運搬費	293,153	
消耗品費	246,017	
諸会費	69,990	
委託費	886,163	
租税公課	103,454	
支払手数料	173,035	
雑費	2,097	
その他経費計	2,443,073	
管理費計		2,607,587
経常費用計		6,873,665
当期経常増減額		611,751
【経常外収益】		
経常外収益計		0
【経常外費用】		
経常外費用計		0
税引前当期正味財産増減額		611,751
経理区分振替額		0
当期正味財産増減額		611,751
前期繰越正味財産額		6,032,735
次期繰越正味財産額		6,644,486

事業費の内訳（別紙）

一般社団法人 広島県作業療法士会

平成27年 3月31日 現在

(2/4)

[税込] (単位: 円)

科目	広報部	福利部	学術部	教育部	社会貢献部
(人件費)					
福利厚生費(事業)		132,787			
人件費計	0	132,787	0	0	0
(その他経費)					
諸謝金(事業)			107,895	108,000	
印刷製本費(事業)	379,536		10,746	259,524	600
会議費(事業)	25,915	34,567	141,733	13,719	1,502
旅費交通費(事業)	19,140	153,780	312,080	52,970	17,945
通信運搬費(事業)	368,900	1,944	2,768	9,006	2,232
消耗品費(事業)	486	1,560	123,287	80,095	108
賃借料(事業)			46,998	26,570	
委託費(事業)	30,862	43,883			
租税公課(事業)			5,105	12,276	
支払寄付金(事業)					
雑費(事業)	864	1,896	216	1,288	
その他経費計	825,703	237,630	750,828	563,448	22,387
合計	825,703	370,417	750,828	563,448	22,387

(3/4)

[税込] (単位: 円)

科目	事業部	保険部	20回学会	21回学会	MTDLP中国ブロック
(人件費)					
福利厚生費(事業)					29,900
人件費計	0	0	0	0	29,900
(その他経費)					
諸謝金(事業)		18,000	72,000		116,640
印刷製本費(事業)		4,550	66,258		37,700
会議費(事業)	6,314	1,252	47,194		39,929
旅費交通費(事業)	29,730	114,050	143,740		404,130
通信運搬費(事業)	140	22,796	1,230		1,158
消耗品費(事業)		2,050	8,421		29,651
賃借料(事業)		0	6,000		12,000
委託費(事業)		0			
租税公課(事業)		2,046	8,186		7,163
支払寄付金(事業)		0			
雑費(事業)		0	556		432
その他経費計	36,184	164,744	353,585	0	648,803
合計	36,184	164,744	353,585	0	678,703

(4/4)

[税込] (単位: 円)

科目	MTDLP	災害義捐金		合計
(人件費)				
福利厚生費(事業)				162,687
人件費計	0	0		162,687
(その他経費)				
諸謝金(事業)	177,000			599,535
印刷製本費(事業)	13,470			772,384
会議費(事業)	25,077			337,202
旅費交通費(事業)	128,720			1,376,285
通信運搬費(事業)				460,174
消耗品費(事業)	8,149			253,807
賃借料(事業)	17,540			109,108
委託費(事業)				74,745
租税公課(事業)	20,123			54,899
支払寄付金(事業)		60,000		60,000
雑費(事業)				5,252
その他経費計	390,079	60,000		4,103,391
合計	390,079	60,000		4,266,078

I. 貸借対照表

貸借対照表			
一般社団法人 広島県作業療法士会 全事業所		[税込] (単位:円) 平成27年 3月31日 現在	
資 産 の 部		負 債 ・ 正 味 財 産 の 部	
科 目	金 額	科 目	金 額
【流動資産】		【流動負債】	
(現金・預金)		仮受金	3,456,000
現金	474,200	流動負債計	3,456,000
普通預金	7,407,644	負債の部合計	3,456,000
郵便振替	321,370	正 味 財 産 の 部	
現金・預金計	8,203,214	【正味財産】	
(売上債権)		前期繰越正味財産額	6,032,735
未収金	951,300	当期正味財産増減額	611,751
売上債権計	951,300	積立金	3,860,000
(その他流動資産)		正味財産計	10,504,486
仮払金	△ 66,863	正味財産の部合計	10,504,486
預け金	212,835		
その他流動資産計	145,972		
流動資産合計	9,300,486		
【固定資産】			
(投資その他の資産)			
積立資産	4,660,000		
投資その他の資産計	4,660,000		
固定資産合計	4,660,000		
資産の部合計	13,960,486	負債・正味財産の部合計	13,960,486

財務諸表の注記

一般社団法人 広島県作業療法士会

平成27年 3月31日 現在

【重要な会計方針】

財務諸表の作成は、NPO法人会計基準（2010年7月20日 2011年11月20日一部改正 NPO法人会計基準協議会）によっています。

財産目録

一般社団法人 広島県作業療法士会
全事業所[税込] (単位：円)
平成27年3月31日現在

《資産の部》		
【流動資産】		
(現金・預金)		
現金	474,200	
事務局	(32,954)	
広報部	(124,118)	
福利部	(29,864)	
学術部	(166,200)	
教育部	(85,214)	
社会貢献	(10,276)	
診療報酬対策委員会	(25,574)	
普通預金	7,407,644	
JA広島市0567974	(120,052)	
広島銀行3069587	(2,127,423)	
郵便貯金31125971	(2,073,460)	
郵便貯金18149811	(3,724)	
郵貯事務局22540721	(402,627)	
郵貯広報部17807121	(474,346)	
郵貯福利部47794271	(334,552)	
郵貯学術部58674311	(669,471)	
郵貯教育部52546421	(409,992)	
郵貯社会貢献部43386161	(582,905)	
郵貯理事(石附)7-27904	(1,006)	
郵貯理事(川原)1-28156	(208,086)	
郵便振替	321,370	
広島1-28156	(321,370)	
現金・預金計	8,203,214	
(売上債権)		
未収金	951,300	
正会員年会費	(18,300)	
求人広告掲載料	(15,000)	
その他	(918,000)	
売上債権計	951,300	
(その他流動資産)		
仮払金	△ 66,863	
預け金	212,835	
高本	(62,835)	
21回学会 坂本	(150,000)	
その他流動資産計	145,972	
流動資産合計		9,300,486
【固定資産】		
(投資その他の資産)		
積立資産	4,660,000	
基本財産	(800,000)	
財政調整基金	(1,600,000)	
社会貢献基金	(560,000)	
学会調整基金	(600,000)	
20周年基金	(1,100,000)	
投資その他の資産計	4,660,000	
固定資産合計		4,660,000
資産の部合計		13,960,486
《負債の部》		
【流動負債】		
仮受金	3,456,000	
流動負債計		3,456,000
負債の部合計		3,456,000
正味財産		10,504,486

監事意見

総会の場において、監事意見を報告する。

第3号議案 役員改選の件

役員選挙公示結果 選挙管理委員長 長尾 真伸

定款施行規則第3章に基づき、会長・副会長・理事・監事の立候補受付を平成27年3月9日～4月8日まで行い、定数に満たない役職については定款施行規則第13条に基づき理事会が推薦した結果、各役員とも候補者数がいずれも定員と一致したので、定款施行規則第21条により無投票当選となった。

新役員を以下の通り報告する。

役員の任期 平成27年6月7日から選任後2年以内に終了する事業年度のうち、最終のものに関する定時総会（平成29年6月開催予定）の終結の時まで

役員種別	氏名	勤務先	種別
会長	高木 節	済生会広島病院	立候補
副会長	川原 薫	広島県立障害者リハビリセンター	立候補
	望月 マリ子	安芸区医師会海田居宅介護支援事業所	立候補
	矢田 かおり	広島市総合リハセンター	推薦
理事	國貞 将志	広島国際大学	立候補
	合田 健太	デイサービスセンタールピナス港南	立候補
	佐近 隆二	大田記念病院	立候補
	高本 晃司	老人保健施設 ピレネ	立候補
	松田かほる	NPO法人ちゃんくす	立候補
	山根 伸吾	広島大学	立候補
	山本 恵理子	小泉病院	立候補
	石附 智奈美	広島大学	推薦
	香川 寛	リハケアネット訪問看護ステーション	推薦
	河本 敦史	県立広島病院	推薦
	徳本 雅子	中国労災病院	推薦
永吉 美香	県立広島大学	推薦	
監事	金子 史子	広島大学	推薦
	柴田 康子	広島県立障害者リハビリセンター	推薦

第4号議案 第22回広島県作業療法学会長承認の件

第22回広島県作業療法学会長に佐近隆二氏（大田記念病院）を理事会推薦する。

参考資料

平成27年度事業計画および収支予算

I. 各部・委員会事業計画（部局長は現在の部局長）

管理運営部門

1. 会運営（事務局）

事務局長 川原 薫

- (1) 定期総会（決算総会）を5～6月に開催する
- (2) 理事会を年7回開催する（4月・5月・7月・9月・11月・1月・3月）
- (3) 関係機関・団体との交流・調整・文書収受・保管・会員への情報配信
- (4) 傷害保険（作業療法士会の事業に関する保険）への加入と事務管理
- (5) 平成27年度会員名簿の発行
- (6) 未入会者への入会案内送付（入会の勧誘）
- (7) 平成27年度総会議案書草案の作成
- (8) 求人に関する情報提供（ホームページ・メールニュースを利用）

2. 財務部

財務部長 望月マリ子

- (1) 平成27年度の予算に基づき収支管理
- (2) 平成28年度の収支予算編成（11月に概算要求 1月に予算編成）
- (3) 会計帳簿の作成及び管理
- (4) 年会費自動引落とし推進のため制度新規利用者への主催事業参加チケット配布

3. 規約検討委員会

規約検討委員長 玉井 和江

- (1) 当会の規約等に問題が生じたときに見直し・検討

4. 選挙管理委員会

選挙管理委員長 長尾 真伸

- (1) 平成27・28年度役員通常選挙の運営

事業部門

5. 広報部

広報部長 河本 敦史

- (1) 会報の作成と発行（年6回 偶数月28日発行）
- (2) 作業療法推進活動月間に養成校受験希望者の作業療法施設見学を企画・実施
- (3) ホームページ管理運営
- (4) 広報用ポスター・幟等の貸し出し
- (5) 社会貢献部活動との連携による広報活動
- (6) 中・高校生への広報活動（研修会・パンフレット・DVD作製等）
- (7) メディアを利用して作業療法の認知度を上げるための準備活動

6. 福利部

福利部長 本永 ゆみ

- (1) 親睦事業の企画と実施
 - ① 西部・中南部・東部の3地区でそれぞれ懇親会を開催
 - ② スポーツ懇親会（中国地区士会合同サッカー大会と宿泊懇親会）の開催
 - ③ 新入会員歓迎会
 - ④ リレーフォーライフへの参加協力
- (2) 儀礼交際費規程に基づき、慶弔電報等を発信
- (3) 総会、県学会の軽食準備
- (4) 総会、県学会での託児コーナー開設

7. 学術部

学術部長 國貞 将志

- (1) 学術部講演会の企画・実施
学術部講演会を総会と併せて1回行う。
本部講演会の企画は東部・中南部・西部地区の持ち回りで実施し、本年度は西部地区が担当する（他に各地区の希望があれば学術部講演会またはワークショップとして春季以外で行う場合あり）
- (2) 学術部各地区主催研修会・事例検討会等の企画・実施
 - ① 西部・中南部・東部・福山の4地区で研修会1回以上、事例検討会1回開催
 - ② 備北地区は研修会・事例検討会のどちらか1回を選択し開催
 - ③ 福山地区を中心に第22回福山医学祭の共催・実施

- (4) 第21回広島県作業療法学会との連携・協力
- (5) 学術部主催研修会のビデオ記録と配布資料のホームページへの掲示

8. 教育部

教育部長 山根 伸吾

- (1) 現職者共通研修会：8テーマ開催（事例検討・事例報告を除く）
- (2) 現職者選択研修会：身体障害領域1回（4コマ）
- (3) 生涯教育制度に関する手続きと管理
- (4) 学術活動報告集の発行
- (5) 研修会記録物の管理及び学術資料の収集・会員の資料請求への対応
- (6) 会員の学術活動に関する調査の実施
- (7) 日本OT協会生涯教育制度推進担当者として東京で行われる会議に出席

9. 社会貢献部

社会貢献部長 松田かほる

- (1) 作業療法の視点で県民のヘルスプロモーションに貢献する
 - ① 地域の健康祭りなどに会員を派遣する
 - ② 健康づくり教室などに会員を派遣する
- (2) 作業療法が地域で活かされるように、会員の意識向上の機会や、一般市民に向けた情報発信の場を設ける。
- (3) 作業療法士の知識や技術を使って他団体と連携して社会貢献活動を実施する
- (4) 社会貢献など新規に行える事業を検討する

10. 事業部

事業部長 矢田かおり

- (1) MTDLP推進担当
 - ① MTDLP中国ブロック研修会の共催
 - ② MTDLP研修システムに基づく研修会の開催
- (2) 機器対策担当
 - ① 福祉機器に関する会員からの相談・問い合わせに対応
 - ② 福祉機器展示会の開催
- (3) 地域包括ケア担当
 - ① 地域包括支援センターとの連携・相談
 - ② 作業療法士資源マップ作成
 - ③ 地域ケア会議など包括ケア会議への参加
 - ④ 地域リハ広域支援センター事業と県士会活動の連携
- (4) 災害支援担当
 - ① 災害リハチーム広島との連携・窓口
 - ② 災害リハ会議への参加
 - ③ 災害マニュアル作成
 - ④ 災害リハの啓発活動の実施
- (5) 特別支援教育担当
 - ① 発達支援チームを地域に派遣し、就学直前の発達障害児への支援を行う。
- (6) 自動車運転支援（高次脳）担当
 - ① 県内における自動車運転支援（高次脳）の情報の集約
 - ② 自動車運転支援（高次脳）に関する会員からの相談・問い合わせに対応
 - ③ 県内での自動車運転支援（高次脳）へのシステム構築の検討

11. 保険部

保険部長 高本 晃司

- (1) 社会保険に関する研修会の企画と実施（年1回）
- (2) 診療報酬・介護報酬に関する情報収集と提供（メールニュースに掲載）
- (3) 診療報酬・介護報酬に関する問い合わせに対応
- (4) 訪問リハ実務者研修会・認知症初期対応研修会の実施
- (5) 市町村より依頼を受けた介護保険認定審査会委員の推薦

12. 第21回広島県作業療法学会

学会長 西田 征治

- (1) 第21回広島県作業療法学会の企画と実施

13. 第22回広島県作業療法学会

学会長 未定

- (1) 第22回広島県作業療法学会の学会長の選任（6月総会にて選任）

Ⅱ. 平成27年度予算

収入の部

単位：円

勘定科目		27年度予算		26年度予算(参考)		備 考
中科目	小科目	中科目計	小科目計	中科目計	小科目計	
基本財産	運用収入	400		400		
	基本財産運用収入		400		400	運用利息800,000×0.05%
会費収入		5,331,500		5,331,500		
	正会員年会費		5,200,000		5,200,000	4,000×1300人
	入会金		75,000		75,000	1000円×50人, 500円×50人
	賛助会員年会費		56,500		56,500	A会員0、B会員3、C会員1
補助金収入		50,000		50,000		
	広島県補助金		30,000		30,000	医療従事者研修事業収入
	OT協会補助金		20,000		20,000	地域活動費
事業収入		900,000		800,000		
	研修事業収入		610,000		510,000	会員600,000 会員外10,000
	広告収入		280,000		280,000	会報250,000 名簿30,000
	託児負担収入		10,000		10,000	託児費個人負担額
基金取崩収入		1,150,000		1,250,000		
	財政調整基金取崩		800,000		800,000	財政調整のための基金取崩し
	学会積立金		350,000		350,000	学会積立金の取り崩し
	社会貢献基金				100,000	菓子博支援のための取り崩し
雑収入		75,000		75,000		
	普通預金利息収入		5,000		5,000	普通預金利息等
	手数料		70,000		70,000	振込・払込手数料
	雑費		0		0	延滞手数料等
収入計	(A)	7,506,900		7,506,900		
前年度繰越金	(B)	4,909,553		4,909,553		
収入合計	(C)=(A)+(B)	12,416,453		12,416,453		

支出の部

単位：円

勘定科目			27年度予算		26年度予算(参考)		備 考
大科目	中科目	小科目	中科目計	小科目計	中科目計	小科目計	
管理費	法人運営費		2,257,000		2,427,000		
		会議費		91,000		91,000	理事会7回×12人+事務局46人役
		旅費交通費		430,000		600,000	理事会7回・役員事務局事業参加
		通信運搬費		380,000		380,000	公文書/名簿/総会関係発送費用
		印刷製本費		200,000		200,000	会員名簿・封筒等印刷
		消耗品費		100,000		100,000	刈アブック・PPC用紙・トナ等
		渉外費		50,000		50,000	各種関係団体行事祝電・参加等
		負担金支出		125,000		125,000	都道府県士会連絡協議会負担金
		福利厚生費		180,000		180,000	傷害保険¥100*1500人 賠償1万
		租税公課		71,000		71,000	県民税・市町村民税(均等割分)
		委託費		620,000		620,000	事務局業務委託費
		雑費		10,000		10,000	
	財務部		595,500		595,500		
		会議費		17,500		17,500	会議5回×5人×700円
		旅費交通費		18,000		18,000	事業時年会費徴収用交通費
		通信運搬費		20,000		20,000	督促郵送・年会費払込料等
		印刷製本費		50,000		50,000	議案書印刷
		消耗品費		70,000		70,000	文具・プリンタ等
		委託費		240,000		240,000	財務部業務委託費
		雑費		180,000		180,000	各種手数料
	規約検討		1,000		1,000		
	委員会	通信運搬費		1,000		1,000	規約検討に関する連絡費
	選挙管理	通信運搬費	15,000		15,000		
	委員会	通信運搬費		15,000		15,000	選挙に関する連絡費
	管理費計		2,868,500		3,038,500		
事業費	広報部		1,148,000		1,148,000		
		会議費		42,000		42,000	会議6回×10人×700円
		旅費交通費		48,000		48,000	委員の旅費交通費
		通信運搬費		420,000		420,000	70,000円×6回
		印刷製本費		434,000		434,000	64,000円×会報6回+他50,000円
		消耗品費		52,000		52,000	文具・啓発ポスター・DVD等
		委託費		92,000		92,000	封筒詰委託料
		諸謝金		50,000		50,000	ホームページ作成費
		雑費		10,000		10,000	

勘定科目			27年度予算		26年度予算(参考)		備 考
大科目	中科目	小科目	中科目計	小科目計	中科目計	小科目計	
事業費	福利部	会議費	470,000	56,000	460,000	42,000	会議4回×20人×700円
		旅費交通費		90,000		89,000	会議及び事業参加
		通信運搬費		1,000		2,000	郵送費等
		福利厚生費		240,000		240,000	地区3*2, 総会8, 学会8, スポーツ2
		慶弔費		20,000		20,000	
		委託費		60,000		60,000	託児委託2回 総会・学会
		雑費		3,000		7,000	
	学術部	会議費	907,000	182,000	1,012,000	182,000	会議20回×13人×700円
		旅費交通費		420,000		420,000	講師および委員の旅費交通費
		通信運搬費		5,000		5,000	研修会案内発送・事務連絡等
		印刷製本費		25,000		25,000	研修会資料印刷・用紙代等
		消耗品費		20,000		125,000	用具・消耗品等
		賃借料		50,000		50,000	研修会場使用料
		諸謝金		200,000		200,000	講師謝礼金等
	雑費	5,000	5,000				
	教育部	会議費	422,000	35,000	685,000	35,000	会議5回×10人×700円
		旅費交通費		100,000		100,000	講師および委員の旅費交通費
		通信運搬費		20,000		100,000	
		印刷製本費		20,000		280,000	資料印刷
		消耗品費		100,000		20,000	P P C用紙等
		賃借料		25,000		25,000	研修会場使用料
		諸謝金		120,000		120,000	講師謝礼金等
	雑費	2,000	5,000				
	社会貢献部	会議費	277,000	12,000	387,000	12,000	4回を予定
		旅費交通費		170,000		170,000	講師及び委員の旅費交通費
		通信運搬費		5,000		5,000	通信・運搬費
		印刷製本費		10,000		20,000	研修会資料印刷
消耗品費		20,000		20,000		事務用品費	
賃借料		30,000		30,000		会場使用料	
諸謝金		30,000		130,000		講師謝礼, 発達支援チーム100,000	
事業部	会議費	681,900	46,900	36,000	7,000	機器対策	
	旅費交通費		260,000		25,000	会議2回×5人×700円	
	通信運搬費		8,000		3,000	講師及び委員の旅費交通費・10万は地	
	印刷製本費		4,000			機器に関する連絡等	
	消耗品費		12,000		0	研修会資料印刷	
	賃借料		20,000		0	調理実習等、演習材費	
	諸謝金		180,000		0	会場使用料	
共催負担金	130,000	0	講師謝礼等(うち4万はMTDLP特別会計				
保険部	会議費	240,500	17,500	178,500	1,000	MTDLP中国3万、ニューリ-ダ-10万	
	旅費交通費		145,000		10,500	介護保険	
	通信運搬費		13,000		3,000	会議5回×5人×700円	
	消耗品費		17,000		75,000	会議及び事業参加	
	賃借料		20,000		3,000	介護保険に関する調査・連絡	
	諸謝金		20,000		15,000	文具など	
	雑費		8,000		40,000	35,000	うち15千は認知症初期集中特別会計
事業費計	会議費	4,146,400	17,500	3,981,500	7,000	診療報酬	
	旅費交通費		145,000		50,000	会議2回×5人×700円	
	通信運搬費		13,000		10,000	講師および委員の旅費交通費	
	消耗品費		17,000		2,000	通信・運搬費	
	賃借料		20,000		10,000	事務用品	
	諸謝金		20,000		20,000	会場使用料	
	雑費		8,000		3,000	講師謝礼等	
特別会計支出 県学会運営補助金		350,000		350,000		21回200,000円 22回150,000円	
積立金				10,000		基金積立金	
予備費		142,000		99,900			
支出合計 (D)		7,506,900		7,506,900			
平成27年度収支差 (A) - (D)		0		0			
平成28年度繰越金 (C) - (D)		4,909,553		4,909,553			

特別会計

1. 第21回広島県作業療法学会特別会計収支予算

収入の部

単位：円

勘定科目		27年度予算		26年度予算(参考)		備考
中科目	小科目	中科目計	小科目計	中科目計	小科目計	
会場収入		225,000		225,000		
	正会員参加費		200,000		200,000	1,000×200人
	非会員参加費		20,000		20,000	4,000×5人
	学生参加費		5,000		5,000	500×10人
補助金収入		200,000		200,000		
	学会運営補助金		200,000		200,000	平成27年度一般会計より補助
収入計		425,000		425,000		
前年度繰り越し金			0		0	平成26年度補助金の残金
収入合計		425,000		425,000		

支出の部

単位：円

勘定科目			27年度予算		26年度予算(参考)		備考
大科目	中科目	小科目	中科目計	小科目計	中科目計	小科目計	
特別会計	第20回学会		425,000		425,000		
		会場費		150,000		150,000	会場借り上げ代等
		会議費		28,000		28,000	会議時の食事700円×10人×4回
		旅費交通費		140,000		140,000	講師100,000・委員40,000
		通信運搬費		20,000		20,000	指定演題收受等
		印刷製本費		10,000		10,000	印刷代金・印刷用紙代等
		消耗品費		20,000		20,000	会場備品等
		諸謝金		50,000		50,000	特別講演講師謝金
		予備費		7,000		7,000	
支出合計			425,000		425,000		
収支差(A)-(D)			0		0		

2. 第22回広島県作業療法学会特別会計収支予算

収入の部

(単位：円)

勘定科目		27年度予算		26年度予算(参考)		備考
中科目	小科目	中科目計	小科目計	中科目計	小科目計	
補助金収入		150,000		150,000		
	学会運営補助金		150,000		150,000	27年度一般会計より運営補助
収入合計	(A)	150,000		150,000		

支出の部

(単位：円)

勘定科目			27年度予算		26年度予算(参考)		備考
大科目	中科目	小科目	中科目計	小科目計	中科目計	小科目計	
特別会計	第21回学会		150,000		150,000		
		会議費		14,000		14,000	
		旅費交通費		100,000		100,000	委員旅費交通費
		通信運搬費		10,000		10,000	案内発送・指定演題收受等
		印刷製本費		7,000		7,000	
		消耗品費		10,000		10,000	PPC用紙・会場備品等
		予備費		9,000		9,000	
支出合計	(B)		150,000		150,000		

3. MTDLP普及啓発研修会 特別会計収支予算

収入の部

勘定科目		27年度予算		26年度予算(参考)		備考
中科目	小科目	中科目計	小科目計	中科目計	小科目計	
特別会計	研修事業収入	75,000				500円×150人
	当会補助金	40,000				事業部諸謝金より
	補助金収入	100,000				日本OT協会 5万×2回
収入合計	(A)	215,000				

支出の部

勘定科目			27年度予算		26年度予算(参考)		備考
大科目	中科目	小科目	中科目計	小科目計	中科目計	小科目計	
特別会計	MTDLP研修会	会議費		28,000			(研修9回×4人+部会1×4名)×700円
		旅費交通費		70,000			講師・部員の交通費・宿泊費
		通信運搬費		5,000			通信連絡用
		印刷製本費		10,000			研修会資料印刷
		消耗品費		10,000			文具など
		諸謝金		90,000			普及啓発研修会9回×1万円
		雑費		2,000			
支出合計	(B)		215,000				