

CNJ Speakers

Know(≠No)More Cancer 私たちは、もっと伝えたい

No.
20

Special Talk ~

上野 直人×守屋 智敬×御園生 泰明 対談

CNJ News / CNJ Report

海外がん医療 TOPICS

偏見なき社会の 実現に向けて

「がんは、2人に1人がかかる時代」。そう言われるなかでも、未だがんは、「死」や「恐怖」のイメージが根強く、社会的・日常的な偏見に直面する患者さんが多くいます。そもそも偏見はどんなことから生まれ、どうすれば誰もが生きやすい世の中になっていくのでしょうか。

今回は、米国テキサス州 MD アンダーソンがんセンターの医師であり、ご自身もがん経験のある上野 直人さん、一般社団法人アンコンシャスバイアス研究所代表理事の守屋 智敬さん、肺がんステージ4の罹患をきっかけに、がんを新しい切り口から発信する「LAVENDER RING」を立ち上げた御園生 泰明さんの3人が、「がんの偏見」について語り合いました。

「ワンダフル・キャンサーライフ！」

守屋 智敬

(一社)アンコンシャスバイアス研究所
代表理事

× 御園生 泰明

LAVENDER RING
発起人

× 上野 直人

MD アンダーソンがんセンター
医師

御園生：私はがんが見つかったばかりのころ、「あと2週間くらいで死んでしまうのだろうか」と思っていました。もちろんそんなことはなかったのですが、また、知人のがん患者で、がんであることを上司に告げると、上司から仕事を上げられてしまったというケースもありました。

「消極的な偏見」

がん患者を取り巻く

がんに対する「無意識の偏見」

どちらも「がん＝死」というイメージが原因になっていたのだと思います。

上野：仕事では露骨に出ますね。私も、「見えない差別」が結構ありました。たとえ差別の意識がないとしても、「仕事を減らしてあげた方がいいのでは」など、みんな勝手に気を遣ってしまうんです。それが偏見であることにも気付いていないようでした。

守屋：私の母は20年以上がんを患っていましたが、「がんです」と言うと相手の表情が暗くなってしまふとのことでした。がんである

上野 直人 (うえの なおと) は、米国腫瘍内科専門医、腫瘍分子細胞学者 (MD, PhD)。がんサバイバー。テキサス大学 MD アンダーソンがんセンター・乳腺腫瘍内科部門教授。医師免許は、米国と日本。1993年に米国一般内科専門医、1996年に腫瘍内科専門医の資格を取得。乳がん治療、腫瘍分子細胞学、免疫治療を専門とする。医療従事者向けの教育活動を行う。患者の主体性を高めるために『一流患者と三流患者』(朝日新書)を書く。

Twitter @teamoncology

だけで、悲しい顔をされてしまう。そのような「消極的な偏見」は、物理的に何かされるのではないけれど、辛いものです。

上野…人間だから、多少は表情にも出てしまうと思いますが、それが長引くと困りますね。

偏見はどこから

生まれる？

守屋…偏見は何で生まれるのかというと、自分で見聞きしたことから生じます。物事を勝手に色付けして見てしまう。不思議と、関心がないほど偏見は生まれません。逆に関心が強ければ強いほど、偏見は強くなります。がんの場合は、「怖い病気」という情報が蓄積されているため、ネガティブな関心を強めます。「がんであっても、自分なりに人生をまっとうできる」など、自分の中にポジティブな情報のインプットが大切です。

上野…インフルエンザと言っても、みんなそんなに反応しませんよね。統計でみればたくさんの方が亡くなっているのですが、がんに対するような反応にはなりません。もともとのイメージによる反応の違いです。

御園生…がんの場合、インプットされている情報が「怖い」という方向に偏りすぎていることが問題ですね。

上野…情報の偏りは、「医師の伝え方」にも

問題があると思っています。がんは種類によって進行の度合いが様々であるのに、「がん」というだけで「重苦しい雰囲気」で伝えなければいけない」というラベルを医療者の心の中に入れてしまっているんです。致死的な部分を強く前面に出した話し方をすると、世の中のイメージもそうなっていくと思います。

偏見は経験で

上書きされていく

守屋…偏見は経験によって作られているため、新しい経験によって上書きされていきます。インフルエンザに怖いイメージがないのは、「治る」という経験をしているから。がんも治る時代になってきているけれど、自分で経験したり、身近に話を聞く機会はまだありません。「辛い治療」「生存率」などばかりがオモテに出ていると、怖いまま上書きされてしまいます。

上野…話をする経験者はいるけれど、まだまだ少数です。するとマスコミは、語る人に集中してしまいます。苦労した人の話が多く出れば、「がんは厳しい闘い」というイメージになりますよね。

御園生…私も当初はそのようなイメージでしたが、肺腺がんのフットサル選手である久光重貴さんを知ったことで意識が変わりました。がんでありながらすごく元気に練習をしている姿に、「こんなに元気な人がいるなら、

守屋 智敬(もりや ともたか)は、(一社)アンコンシャスバイアス研究所代表理事、(株)モリヤコンサルティング 代表取締役。管理職や経営層を中心に2万人以上のリーダー育成に携わる。2018年、ひとりひとりがイキイキと活躍する社会を目指し、一般社団法人アンコンシャスバイアス研究所を設立、代表理事に就任。「がん」に潜むアンコンシャス・バイアス(無意識の偏見)をはじめ、様々なテーマでの講演活動を行なっている。著書に『「アンコンシャス・バイアス」マネジメント』、『シンプルだけれど重要なリーダーの仕事』(かんき出版)などがある。

<https://www.unconsciousbias-lab.org>

御園生 泰明(みそのう やすあき) 2005年に株式会社電通に入社。家族は、妻、小学4年生の息子と、小学1年生の娘の3人。2015年、ステージⅢBの肺腺がんの告知を受ける(のちにステージⅣ)。化学療法や放射線などによる治療の為に通院しながら、家族や周囲の支えと働き方の改善により変わらず仕事を続けている。本業の傍ら、「がんになってもイキイキと暮らせる社会を作る」ことを目的にした有志による社会活動「LAVENDER RING」を立ち上げた。

自分もオフィスワークくらいできそうだと、それを多くの人に伝えるため、「がん患者さんが元気に生きている写真を撮って発信していく」という活動をしようと思いました。一部の発信力のある人ではなく、たくさんのがん患者さんに参加していただいています。み

なさんの姿が、いい上書きとなっていけばと思っています。

上野…情報は、医療側から発信する傾向があります。一般の人には受け入れにくいものがあります。なので、御園生さんの活動はすごく重要だと思います。

がんに対する「怖ろ」の心理

「私はがんにならない」

自分ごとに

ならない理由

守屋…がんの偏見が上書きされていけない理由の一つに、“自分ごと”にならない点があります。多くの人は、「対岸の火事」のように「自分はがんにならない」という思いがありますから。

御園生…今は、「2人に1人ががんになる」という時代で、家族などががんになることも含めると、がんに関係ない人生はありえないはずですよ。それでも自分ごとにならないのはなぜでしょう。

守屋…強い不安を感じるものに対しては、情

がんになったら

拍手!? 米国がん事情

御園生…米国では、がんになった人に拍手をするか聞いたことがあります。実際にはどうですか。

上野…「Welcome to the club (クラブへようこそ)！」と言ってくれることがあります。もちろん、がんは全然いいことじゃないのだけど、「誰も入れないような素敵なクラブに入りました」という意味で。「新たな経験をする」ことで、より豊かな人生が訪れる」というイメージですね。

守屋…昨年のラベンダーリングデイで「キャンサーギフト」という言葉を知りました。がんになったからこそ、何かのギフトを得られたという。それってすごいと思いました。

御園生…私も、がんになって一つもいいことがなかったかという、そうではありません。例えば、今日お二人に出会ったことも、私にとってはキャンサーギフトです。がんにならなければ会うことはなかっただろうし、このような話をすることもなかった。生きる意味を考えることもなかったかもしれない。ただひたすら働いて、ある時、「あれ、自分には何もない」と気付くことになっていたのだと思います。がんになる前と今では、もしかしたら今の方が有意義で幸せな人生かもしれません。

上野…そう思えるプロセスが必要ですね。いきなりポジティブに考えることは難しく、落ち込むのも当然です。「がんであつても、人生を楽しめる可能性が十分ある」という環境を作ることが大切です。米国も、昔からそのような環境だったのでありません。文化的背景が同じ人が多い日本でそれが作れば、米国よりもっと早く、もっと強固なものができると思います。

勝ち負けよりも

「どう生きるか」

上野…がんを勝ち負けで語ることがあります。勝つことを目標としていく「ゴール・オリエンテッド」では、患者さんは結構大変じゃないかと思えます。特に家族は、「治ること＝幸せ」という意識があるために、ゴール・オリエンテッドになりがちです。それは、患者にとって不必要なプレッシャーになります。ゴール・オリエンテッドではなく、「ビジョン・オリエンテッド」。よりよく生きることが重要であつて、ゴールを達成することが重要なわけではありません。

御園生…いい時も悪い時もあつていい。設定を「治る」というゴールではなく、「いい人生を送る」にしておく、気持ちはだいぶ違いますね。

守屋…がんは、今、自分がどう時間を使つていくかを考えさせてくれた、いい経験。「がんに感謝して、がんと共に生きる」と、母が

話してくれました。勝ち負けや優劣で物事を考えるのではなく、受け入れることや、思いを伝えること。周囲もそれを受け止めることが大事だと思います。

上野…そこまでできると、すごく「患者力」を持っているのだと思います。自分の思いを

今、偏見と向き合うために

がんだって、

ワンダフル・ライフ

守屋…逆説的ですが、偏見をなくすには、偏見を受け入れることも必要です。誰でも偏ったものの見方をしてしまうことを前提に、そもそも何のために生きているのかを考えることが大事。偏見をなくすことが目的ではなくて、大切なのは、目の前にいる人とうとう幸せに暮らしていけるかです。

上野…そうですね。「偏見はなくせない」と認識した上で、それを乗り越える活動を戦略的にしていく必要があります。例えば、EMMの啓発は、病気と関係ない様々な分野の人が関わってイベントを行い、成功しています。一般の人にも受け入れてもらうためには、がんと関係のない人も発信してくれると雰囲気が変わっていくでしょうね。

言えない患者さんは、周りに流される傾向にあります。患者さんがきちんと語れるようになれば、物事はよくなっていく。そのためには、医療者が患者さんに「患者力」をつけてもらえるように導くこともとても重要です。

御園生…意識を変えていくためには、先ほどの「がんになってカッコイイ」のように、がん経験がプラスになっていくことをフィチャーしていくといいかもしれません。マイナスに落ち込んだ状態からゼロに近づけるのではなく、プラスを目指すという。

上野…テレビCMで、「ワンダフル・キャンサーライフ」とかやってくれたらいいですね。普通どころか、ワンダフルだと。

御園生…ワンダフルという言葉はグッときます。「誇りを持って、楽しく生きています」というイメージが伝わりそうですね。そんな世の中にしていきたいです。

文／木口マリ
写真／山本華漸

世界中の患者さんに、
より良い生活を。

セルジーン社の目指すもの。
それは、世界中の患者さんに
より良い生活を送っていただくこと。
私たちは、血液・がん、炎症・免疫性疾患領域における
アンメット・メディカルニーズ
(対処されていない医療ニーズ)に応える治療薬を
日本の患者さんにもお届けできるように
臨床開発を積極的に進めています。
そして、このゆるぎない使命を果たすことを目標に
果敢な挑戦を続けていきます。

セルジーン株式会社

〒100-7010 東京都千代田区丸の内二丁目7番2号 JPTタワー
<http://www.celgene.co.jp/>

●セルジーン株式会社は、グローバルなバイオ医薬品企業であるセルジーン社(本社:米国ニュージャージー州)の日本法人として、2005年12月に設立しました。

5月18日(土) 第6回 OCTがんサバイバー・スピーキング・セミナー 開催報告@ヤフー株式会社 オープンコラボレーションスペース「LODGE(ロッジ)」

全国から選ばれたがん種や年代も様々ながんサバイバー30名がヤフーロッジに集結。自身のがん経験から気づいた社会的課題を解決するため、社会に発信するうえで知っておくべきことを学びました。各先生方から、未来につながる、すぐに活かせる貴重なお話をいただきました。

OCT修了生から、4期谷島雄一郎さん(大阪府)、5期山本翔太さん(愛知県)、5期井上裕香子さん(山口県)の3名がそれぞれの現在の活動について話しました。谷島さんは、がん経験者だからこそ出来ることを形作るソーシャルデザインプロジェクト「ダカラコソクリエイト」の活動について、井上さんは、地元でウィッグ購入費助成事業の実現や、若年性乳がんサポートコミュニティ「LINEAGE」西日本支部設立の経緯について話しました。山本さんは「元々人前で話すのが苦手でしたが、昨年このセミナーに参加して学んだことを少しずつ活かせるようになりました」と話されました。

後半のワークショップでは、自身が伝えたいことを5分間にまとめるという難題に取り組みました。短い時間の中で、参加者同士で磨きあいながら作成し、最後に5つのグループから代表者1名が発表しました。参加者のアンケートでは、93%が大変有益だった、7%が有益だったと回答しました。そして、あなたはがんサバイバーが体験談を語ることで社会を変えることが出来ると思いますか?という質問に対しては、74%がとてもそう思う、26%がそう思うという回答でした。

8月のJCF(ジャパンキャンサーフォーラム)では、OCT修了生10名が講演します。多くの方に、スピーキ

Speakers

- 1 アイスブレイキング—パイレーツ オブ 東京湾 パフォーマー コービン あやこ
- 2 これからのがん治療の展望—
北里大学医学部新世紀医療開発センター横断的医療領域開発部門 臨床腫瘍学 佐々木 治一郎
- 3 医療者からがんサバイバーに期待すること—
聖路加国際病院 副院長 プレストセンター長 山内 英子
- 4 メディアを有効に活用するために— TBS テレビ報道局 解説委員 小嶋 修一
- 5 がんに対する偏見をなくすために ラベンダーリングの活動—
株式会社電通 第21 ビジネスプロデュース局 シニアアカウントリード LAVENDER RING 発起人 御園生 泰明
- 6 がんとの向き合い方—公益財団法人日本対がん協会 会長 垣添 忠生
- 7 伝えることと伝わること—
株式会社電通 CDC チーフプロデューサー LAVENDER RING 主宰 月村 寛之
- 8 国の政策を知り、患者が出来るロビー活動—
一般社団法人グループ・ネクサス・ジャパン 理事長 天野 慎介

ングセミナーでの成果をご覧いただきたいです。皆様のご来場お待ちしております。

なお、本プログラムは、日本イーライリリー株式会社、株式会社グローバルヘルスコンサルティング、ヤフー株式会社オープンコラボレーションスペース「LODGE(ロッジ)」のご協力をいただき開催しました。心より御礼申し上げます。

受講生の感想

行動することによって
状況を変えてきた
力をもらった。

自分の問題視している事項しか
見えてなかったが、
他のサバイバーの話聞くことで、
視野が広がった

自分は、どんな行動を行いたいのか?
この漠然とした問いの答えが見えてきた。

何か行動してみたいと思っていましたが
実際にどうアクションを起こしているのか
分からなかったのが、活動している方
のお話を聞くことができ良かったです。

多くの人々の活躍や思いを知ることができて、
世界が広がり、モチベーションが高まりました。
前に進むパワーをいただきました。
たくさんの人とつながったことも良かったです。

第4回CNNJがんナビゲーター (CCCN) 認定試験申込受付中!

CCN認定試験は、科学的根拠のあるがん医療情報にアクセスし理解できているかを評価するための試験です。インターネットの普及により、医療情報の入手は容易になりました。しかし、専門知識なく一般的な検索ワードを検索エンジンで調べられる場合、その検索結果数は数十万から数百万という膨大なものになり、それらの情報に対する重み付け、信頼性を評価するのは難しい状況にあります。科学的根拠に基づいた医療情報を理解でき、最新のがん医療情報にアクセスし、かつこれらの医療情報を患者の言葉に換える事のできる「がんナビゲーター」の存在は引き続き必要とされています。学習用の講演動画は無料で公開中。チャレンジをお待ちしています。合格者へは認定証を発行します。認定期間は3年間。

ピアサポーター、がん患者さんやご家族、がん医療に関わる仕事をされている方、医療従事者などが受験しています。

申込受付は
9月30日(月)まで。

受験料: 11,000円(税込)

試験期間:

10月21日(月) 15時~

10月22日(火・祝) 終日

10月23日(水) 15時まで

詳細はこちら

第15期BEC乳がん体験者 コーディネーター養成講座募集開始!

今年度から、後期の動画を一新。3講義から4講義とバージョンアップしました。これまでご質問が多かった「プレゼンテーションの基礎知識」について、

プロ研修講師久田邦博氏(がんピアサポーター×講師×薬剤師×医療経営士)を追加しました。いつでも自信を持って人前で発表出来るよう、プレゼンの基礎知識を手に入れます。また、「ピアサポーター」とは何なのか、栗原幸江さん(認定NPO法人マギーズ東京「がん・感染症センター都立駒込病院緩和ケア科心理療法士」と現役ピアサポーターの方からの講義でその在り方について

開講は
7月4日(木)から。

割引申込期間: 7月31日まで
前期受講料 ¥74,000円(税別)

通常申込期間: 9月30日まで
前期受講料 ¥83,000円(税別)

詳細はこちら

考えていきましょう。
皆様のお申込みをお待ちしております!

【いちばん星割引】(※)も継続中です。
※BEC認定者全国都道府県制覇を指しています。下記県 山形県・福島県・栃木県・富山県・新潟県・福井県・島根県・熊本県・大分県にお住いの方、特別割引料金【いちばん星割引】をご利用下さい。
なお、今期の申し込み締め切りは9月末日です。

(詳しくは、cibec@cancer.net.jp へお問い合わせください。)

患者さんのための 日本乳癌学会 編 新刊 発売!! 乳がん 2019年版 診療ガイドライン

乳がん患者さんやそのご家族が、いま知りたいことについて、正しい情報をわかりやすく解説。最新の情報をもとに、64の質問(Q)に対する回答(A)と解説を掲載。

B5判 240頁 定価(本体2,300円+税) ISBN978-4-307-20399-9

<https://www.kanehara-shuppan.co.jp/> 金原出版

卵巣がん治療の動画を公開しました。

卵巣がんとは診断された方、これから治療を始められる方、現在治療中の方が、卵巣がんについてより理解を深め、納得して治療が受けられるように、奈良県立医科大学産婦人科学教授 小林浩先生にご協力いただき、動画で学ぶ「もっと知ってほしい卵巣がんのこと」を公開しました。

動画は10個のパートに別れ、卵巣がんの検査、診断から初期治療、手術について、初発化学療法から、再発転移の化学療法、分子標的薬治療、BRCA1・BRCA2の遺伝子変異のある進行卵巣がんの治療まで、わかりやすく解説しています。

動画で学ぶ
「もっと知ってほしい
卵巣がんのこと」

<https://www.cancernet.jp/cancer/ovary>

多発性骨髄腫動画プログラム 「動画で学ぶもっと知ってほしい多発性骨髄腫のこと」の新規動画追加予定!

多発性骨髄腫について特設サイトで解説動画を公開していますが、今年度は類縁疾患に関する解説動画を追加する予定です。

多発性骨髄腫の類縁疾患である「原発性マクログロブリン血症」「ALアミロイドーシス」「POEMS症候群」は非常に稀な疾患で情報が少ない現状があります。患者さんやご家族に限らず医療従事者へも届けたく、国内を代表する専門医が解説します。診断後間もない患者さんには少々難しく感じることもあるかもしれませんが、動画ですので繰り返し視聴することが可能です。

また、患者さんご自身の声を聞きたいというご要望に応え、インタビュー動画も公開予定です。同じ疾患の患者さんがいる、という現実感には安心につながります。また、その患者さんたちが自分らしく生活している様子は励みになります。いずれの動画も夏以降順次公開予定です。是非、ご活用下さい。

動画は
各10~20分程度。
いずれも無料で
視聴できます。

<https://www.cancernet.jp/hematologiccancer/myeloma/>

あなたの街のかかりつけ薬局
全国どちらの医療機関の処方せんでもお受けいたします。

埼玉県を中心に 29 店舗、
おくすり・介護 なんでもお気軽にご相談ください。

株式会社パル・オネスト
埼玉県富士見市東みずほ台1-9-4
<http://www.palhonest.co.jp/>

お薬の待ち時間を短縮！
スマホで処方せん 5分以内 受付!

スマホで処方箋を送るだけ準備ができたならメールでお知らせします。(登録/利用料無料)

QRコードで簡単登録！▶

医療者を対象とした

『乳がん薬物療法 Shared Decision Making セミナー』開催決定

キャンサーネットジャパンでは、ファイザー株式会社
の助成を受け、「乳がん患者にとって最適な乳がん薬物
療法を選択するために医療者が出来ること」というテー
マの医療者対象としたセミナーを全国4カ所で開催しま
す。乳がんと診断されたときから、患者は様々な場面で
治療を選択しなければなりません。また、近年乳がんの
薬物療法は、より複雑になってきています。インターネッ
トの普及により、患者も様々な医療情報を手出来るよ
うになり、正しい情報を選択出来るリテラシーのある乳
がん患者も増えてきています。しかし、診療時間の不足
などにより自分の考えを主治医に正しく伝えることが出
来ない、何故その治療を選択されたのか理解が曖昧なま
ま、患者が納得して治療を受けていないケースも存在し
ます。患者の価値観は、置かれた環境、経済状況、人生
観などにより個々に異なります。特に再発・転移乳がん
患者にとって、それは重要な意味を持ちます。本プログ
ラムを開催するにあたり、全国の乳腺治療をしている施
設へSDMの実践状況についてアンケートをとりまし
た。44の施設から回答があり、SDMがあまり機能して
いないと回答した施設の中でその理由を尋ねたところ、
もっとも多い回答が医師の診療時間不足、その次に多い
回答が医師の意識不足、次いで患者の理解不足、知識不
足という回答でした。限られた診療時間のなかで、シエ
アードデザイン・メイキング (SDM) を行うために
は、看護師や薬剤師、MSWなど他職種のサポートも大
変重要です。

本セミナー&ワークショップでは、SDMの現状を理
解し、SDMを実践するうえで弊害になっていることが
あれば、それを解決する方法を共に考え、よりよい医療

者と患者のコミュニケーション
の実現を目指します。

<p>富山</p> <p>2019年 7月15日(月・祝)</p> <p>(開場 13:00) 13:30~16:00</p> <p>富山県民会館 304 特別会議室</p> <p><small>主催：認定NPO法人キャンサーネットジャパン</small></p>	<p>札幌</p> <p>2019年 9月1日(日)</p> <p>(開場 12:30) 13:00~16:15</p> <p>札幌市教育文化会館 研修室 305</p> <p><small>主催：認定NPO法人キャンサーネットジャパン</small></p>	<p>徳島</p> <p>2019年 10月6日(日)</p> <p>(開場 12:30) 13:00~16:15</p> <p>徳島大学 日亜メディカルホール</p> <p><small>共催：認定NPO法人キャンサーネットジャパン 徳島大学病院がん診療連携センター 中国四国がんアプロフェッショナル養成コンソーシアム</small></p>	<p>名古屋</p> <p>2020年 1月13日(月・祝)</p> <p>(開場 13:00) 13:30~16:15</p> <p>imy ホール・会議室 3F 大会議室</p> <p><small>主催：認定NPO法人キャンサーネットジャパン</small></p>
--	--	--	--

乳がん患者にとって最適な乳がん薬物療法を選択するために
医師・医療従事者が出来ること

乳がん薬物療法の Shared Decision Making
セミナー & ワークショップ特設サイト
<https://www.cancernet.jp/bcsdm/>

男性乳がんの会「メンズBC」
オリジナルピンバッジ完成!!

2018年1月より開催している男性乳がんの会では、この度、「男性乳がん啓発ピンバッジ」を作成いたしました。デザインはNIT東関東病院乳腺外科部長 沢田晃暢先生が発案、会に参加している患者さんのご意見も伺い、イラストレーター 前田小絵子さんに原画を描いて頂きました。この会の活動は、多くの一般の皆様方に、男性でも女性と同じように乳がんになることを認知して頂くことや、お一人で悩む男性乳がんの方に、正しい情報の提供や、精神的な支えになる手助けを目的としております。この会に期待する熱い思いを込めて作成したこのバッジは、日本乳癌学会、ジャパンキャンサーフォーラム2019にて販売いたします。(1000円/個) デザインは2種類 各限定100個(売上金は、男性乳がんの会の運営に使わせていただきます)。

ブルーリボンキャンペーンと冊子改訂 倉敷・長崎・東京にてBRC開催

『もっと知ってほしい大腸がんのこと』2019年改訂版発行

BRC（ブルーリボンキャラバン）「もっと知ってほしい大腸がんのこと」は、2019年2月2日（土）の岡山県川崎医科大学附属病院を皮切りに、2月11日（土）長崎県長崎みなとメディカルセンター、3月16日（土）は東京医科歯科大学にて開催しました。開催後のアンケートでは、患者さん・ご家族・友人、医療関係者が参加され、「参加してよかった」、「最新の治療のことがよく解った」などの感想が寄せられました。近県からも参加があり、大腸がんに対する関心の高まりを感じます。

今後大腸がんの最新治療や薬物治療を始めとして「がんと就労」、「がんと栄養」、「ストーマについて」のテーマも引き続き企画に取り入れていきたいと思っています。これからもBRCアンバサダーの先生方を中心に、多くの方に「大腸がん」について正しく知っ

ていただくためBRC市民公開講座を開催します。
2019年11月30日（土）福島県いわき市、2020年2月15日（土）福岡県久留米市にて開催が決定しています。ぜひ、ご参加ください。
冊子『もっと知ってほしい大腸がんのこと』が3月に改訂されました。CNJのWEBサイトよりダウンロードできます。日々進歩している大腸がんの治療のことが薬物療法のことなど最新情報が反映されています。ぜひ、ご活用ください。

もっと知ってほしい大腸がんのこと 2019in 倉敷

もっと知ってほしい大腸がんのこと 2019in 長崎

もっと知ってほしい大腸がんのこと 2019 in 東京

セミナー動画は、BRC特設サイトで無料で視聴できます。

ブルーリボンキャラバン～ もっと知ってほしい大腸がんのこと 2019

いわき | 2019年11月30日（土）
いわき産業創造館 企画展示ホール

久留米 | 2020年2月15日（土）
久留米大学旭町キャンパス 筑水会館

冊子・イベントについて詳しくは→ <http://www.cancernet.jp/brc/>

胃癌学会×CNJ共催 第91回日本胃癌学会 市民公開講座開催報告

2019年3月2日に、静岡県総合コンベンション施設プラサヴェルにて、胃癌学会とCNJの共催で、第91回日本胃癌学会市民公開講座「みんなで考えよう、胃がんのサバイバーシップ」を開催しました。会長の寺島雅典先生からのご挨拶、静岡がんセンターの小野裕之先生、幕内梨恵先生、安井博史先生より基調講演、社会福祉士の高田由香さんよりがん相談支援についての講演後、さとう宗幸さんによるミニコンサートを挟み、後半は胃がんサバイバーの高橋和奈さん、轟浩美さん、吉川佑人さん、谷川信治さんを交え、意見交換を行いました。更に客席の参加者の意見がスクリーンへ反映するアナライザーシステムを使用したディスカッションは初の試みでしたが大変好評でした。学会へ期待することを話し

第91回日本胃癌学会市民公開講座
登壇者一同

待することを話し合い、患者と医療者が協力していくことで将来の胃癌治療は進むことを皆が強く認識した市民公開講座となりました。

8/31（土）宮城県仙台市にて 胃がん市民公開講座開催決定！

胃がんに特化した市民公開講座「もっと知ってほしい胃がんのこと in 仙台」を8月31日（土）に、日本イーライリリー株式会社より協賛を受け、東北大学川内キャンパス内マルチメディアホールにて開催します。また、宮城県の皆さんにはおなじみの高橋佳生さんによるトーク&ライブもありますので、是非ご来場ください。

<https://www.cancernet.jp/26826>

10/5（土）島根県出雲市にて 消化器がん市民公開講座開催決定！

島根県立中央病院大研修室にて10月5日（土）に「もっと知ってほしい消化器がんのこと 島根」を開催します。テーマは胃がん、大腸がん、消化器がんの最新薬物とゲノム、がんと栄養について分かりやすくお話しいただく予定です。これまでの疾患別セミナーではなく、初めての試みとして消化器がんをテーマに開催します。

<https://www.cancernet.jp/26842>

前立腺がんセミナー 2019 in 高松
活動報告はWEBで公開予定です。
<https://www.cancernet.jp/cancer/prostate>

前立腺がんセミナー 2019

宮崎市 | 2019年9月23日(月・祝)

座長: 宮崎大学医学部 教授 賀本 敏行先生

金沢市 | 2019年10月14日(月・祝)

座長: 金沢大学大学院医薬保健学総合研究科 教授 溝上 敦先生

Q & A では多くの質問が寄せられ、NPO 法人腺友倶楽部の理事長 武内務さんの進行のもと、パネリストの先生や川崎さんに一つ一つ丁寧に回答いただき大変有益なセミナーとなりました。

本セミナーの様子は後日採録記事にして、キャンサーネットジャパンの前立腺がんの活動報告ページに掲載する予定です。

バイエル薬品株式会社、NPO 法人腺友倶楽部との共催で2017年からスタートした前立腺がんセミナー「もつと話そう前立腺がん転移のことくらしを守る早期対応のすめく」今年の第1回目は、6月16日(日)香川県高松市のかがわ国際会議場で開催しました。120名の定員のところ150名以上の応募があり、当日は127名の方が参加。座長に香川大学医学部 泌尿器科学 教授杉元幹史先生を迎え、前立腺がんの危険因子、また前立腺がんが増加している背景や疫学について杉元先生からお話し頂いた後、「前立腺がん転移について」というテーマで三豊総合病院泌尿器科 部長の上松克利先生、「転移の早

期発見・治療のために放射線のできる」というテーマで香川大学医学部付属病院 放射線治療科 教授の柴田 徹先生が講演しました。また前立腺がん骨転移経験者の川崎陽二さんが治療と向き合う上で大切なことについてお話ししました。上松先生からは、去勢抵抗性前立腺がんの80%以上が骨転移であること、骨転移のメカニズムや、骨転移の検査(腫瘍マーカー、骨代謝マーカー、骨シンチ)についての解説、前立腺がんの治療(ホルモン療法、化学療法、放射性医薬品)、骨転移の治療、痛みとの緩和についてのお話しがありました。

柴田先生は、前立腺がんの外部照射、内部照射のそれぞれの方法について画像を交えて詳しく解説されました。また最新の情報についてもお話しされました。

【前立腺がんセミナー2019】 高松レポートと今後のスケジュール

いま知っておきたいがん医療セミナーや
患者会・サポート団体のブース出展もあります！
是非ご来場下さい！！

ゲスト 原千晶さん
出演決定！！

ゲスト 乳がんサバイバー
ラジオパーソナリティ
豊島美雪さん

第5回
「知る」「学ぶ」「集う」がわかる！がん情報
ちややまち
Jump Over Cancer
がん
MBS x CancerNet Japan
フォーラム
2019

ゲスト 甲状腺がんサバイバー
歌手
木山裕策さん

2019年11月2日(土) 10:30~16:30

ちややまちプラザ(MBS本社1階)で開催 入場無料

大阪市北区茶屋町 17 番 1 号

詳細は特設サイトで常時更新 → <https://www.cancernet.jp/mbscnj/>

START TO BE 次世代を担う若者へ 血液がん・造血幹細胞移植を伝える 学校講演会開催!

造血幹細胞移植総合支援プロジェクトのウェブサイトを公開から1年が経過しました。医療従事者をはじめ多くの方に協力いただき、情報量も充実してきました。全国各地から、ご活用いただいているとお声をいただいております。ご希望があれば、ポスターやポストカードなどを郵送しています。最近では、ウェブサイトの応援や企業としての支援の輪を広げたく、さまざまな企業を訪問しています。その他、神奈川県内の学校で講演会を実施・予定しています。

START TO BE サポーター登録募集中!
<https://www.start2be.org/>

栄光学園中学高等学校

創立記念日特別講演

6月21日、創立記念日の記念式典で特別講演会を開催しました。登壇者は栄光学園出身で現在、がん・感染症センター都立駒込病院の血液内科医、遠矢高先生と横浜市立大学附属病院の小児科医、吉富誠弘先生。先輩としての生き方は進学についての悩みを抱える生徒にとっては大変貴重な機会となりました。自身も小児がん体験者である吉富先生からのお話はより身近な問題として小児がんや白血病について考え

る機会となり、社会の理解や協力なしには成立しない造血幹細胞移植の理解を深めた様子でした。今、何ができるか、支援の形や方法は様々であることを考える種まくことが出来たと感じた1日でした。

神奈川県立神奈川工科大学看護学部
特別授業

7月25日、看護学部の生徒88名に対して白血病で移植経験があり、骨髄バンク創設にご尽力した大谷貴子さんをお招きし、特別授業を行います。看護師を目指す皆さんに、白血病の体験や女性の妊産性、骨髄バンク設立について講義します。授業は残念ながら非公開ですが、このような活動を通して造血幹細胞移植の理解と支援の輪が広がっていくことを日々実感しています。

11月9日(土)

かながわ血液がんフォーラム開催! START TO BE × 神奈川県 × ネクサス × はまっこ

造血幹細胞移植総合支援プロジェクトでは神奈川県と共催でかながわ血液がんフォーラムを開催します。神奈川県内で患者支援をしている悪性リンパ腫全国患者会の一一般社団法人グループ・ネクサス・ジャパンと横浜を中心に交流会や講演会を開催するはまっこ(多発性骨髄腫患者・家族の交流会)とも共催です。

CNJで開催しているJapan Cancer Forum(JCF)の血液がん版です。規模は小さくなりますが、施設を一日貸し切った講演や交流、展示ブースなどを予定しています。血液がんの患者さん、ご家族だけでなく骨髄バンクのドナー登録者、骨髄移植を

支援する皆様など多くの方のご来場をお待ちしています。

登壇する先生方は神奈川県内を中心に、血液がん、小児血液がんの治療において日本を代表する先生方です。国内最大規模の血液がんフォーラムです。

事前申し込みが必要なプログラムがあります。詳細は、ウェブサイトでご確認ください。

かながわ
血液がん
フォーラム
2019

2019年
11月9日(土)

横浜情報文化センター
情文ホール

かながわ血液がんフォーラム

日時：2019年11月9日(土) 10:00 開場～18:30

会場：横浜情報文化センター 6F・7F

多発性骨髄腫

リンパ腫

白血病

小児白血病

医療費

造血幹細胞移植

参加費：無料

詳しくは → <https://www.cancernet.jp/27036>

かながわボランティア活動推進基金 21 協働事業負担金対象事業

希少がんを知り、学び、集う
 ～希少がん Meet the Expert～ 毎月開催

患者数が少なく（10万人あたり年間発生6例未満）、診療・治療上の課題が他のがん種に比べて大きい「まれ」ながんを希少がんといえます。専門とする医師や医療機関、信頼できる情報が他のがんと比べ少ないとされています。CNJでは希少がん患者・ご家族・一般の方への情報発信として、2017年より国立がん研究センター「希少がんセンター」、がん情報サイト「オンコロ」との共催により「希少がん Meet the Expert 2019」を原則毎月第1/第3金曜日に国立がん研究センター中央

病院1Fの希少がんセンター待合にて開催しています。先生による講義と参加された方からの質問にお答えするディスカッションの2部構成となっています。開催後にはCancer Channelに動画が公開され無料でご覧いただけます。2019年は5月までに8回開催し、延べ350名の方にご参加いただきました。

希少がん Meet the Expert
 日時：毎月第1/第3金曜日
 19:00～20:30
 場所：国立がん研究センター
 中央病院1F 希少がんセンター待合
<https://www.ncc.go.jp/jp/rcc/event/2019/>

CNJのHPでがんの種類に希少がんが追加され、情報を集約いたしました。
<https://www.cancernet.jp/cancer/rare>

小児がん支援・レモネードスタンドジャパン
 活動報告

2018年度、小児がん・AYA世代のがん支援のレモネードスタンドは全国約150か所で開催され、総額4,065,110円のご寄付が集まりました。

送られてくる開催報告書を読むと、写真からは各団体の工夫、一生懸命に開催した様子が伝わり、丁寧に書いてくれた子どもたちの文字を見てみると、寄付の重み、温かみ、ご協力いただいた皆さまの思いを感じます。全国の小中高生、大学生、企業の方など、レモネードスタンドにご協力いただいた皆さまに改めて感謝申し上げます。

皆さまから集められた大切なご寄付は
 ①小児がん治療研究団体2団体への寄付
 (NPO法人日本小児がん研究グループ、

一般社団法人日本小児血液・がん学会)、②小児がん・AYA世代のがん患者へ新古ウィッグプレゼント、③レモネードスタンド事務局運営費に充てさせていただきます。

年々開催件数が増加、継続開催してくださる方も多く、レモネードスタンドの普及を実感しております。そして近年、小児

がんの治療は飛躍的に改善し多くが治ると言われる時代になりました。しかし、小児脳腫瘍に関しては小児がんの中で最も死亡者数が多い治療成績がなかなか改善されていない現状があります。今年度は、2019年度年賀寄附金の助成を受け、小児脳腫瘍のプロジェクトを開始することになりました。小児脳腫瘍に関する冊子や動画プログラムを予定しております。

皆さまが集めてくださったご寄付が、どのように小児がんの子どもたちの支援につながっているかがわかるように、また、小児がんの情報発信にも力を入れたく、ウェブで掲載していきます。これからもご支援、ご協力を願います。

詳しくはこちら
<http://www.lemonadestand.jp/>

会場 時間	研究棟 1F			研究棟 8F	研究棟 13F	
	会場 1 (300名)	会場 2 (100名)	会場 3 (100名)	会場 4 (40名)	会場 5 (20名)	会場 6 (20名)
11:00	開場・受付			8F・13Fは全て予約制です。申込はWEBから!		
11:30 } 12:30	オープニング 「日本のがん情勢について」 中釜 育 国立がん研究センター 司会：後藤 倭 国立がん研究センター中央病院 休憩 12:00 ~ 12:15	肺がん 佐々木 治一郎 北里大学医学部 坪井 正博 国立がん研究センター東病院 司会：長谷川一男 NPO法人肺がん患者の会 ワンステップ				
12:30 } 13:30	12:15 ~ 14:00 乳がん 遺伝性乳がん卵巣がん症候群 大野 真司 がん研究会有明病院 清水 千佳子 国立国際医療研究センター病院 休憩 13:20 ~ 13:35	共催：NPO法人肺がん患者の会 ワンステップ 肺がん 坪井 正博 国立がん研究センター東病院 佐々木 治一郎 北里大学医学部 司会：長谷川一男 NPO法人肺がん患者の会 ワンステップ	共催：認定NPO法人希望の会 いま改めて知る胃がん と治療のこと 設楽 純平 国立がん研究センター東病院 司会：轟 浩美 認定NPO法人希望の会	共催：中皮腫サポートキャラバ隊 中皮腫 岡部 和倫 国立病院機構 山口宇部医療センター	12:00 ~ 14:30 協力：TeamACC 頭頸部がん 吉本 世一 国立がん研究センター 中央病院 吉村 亮一 東京医科大学	脳腫瘍 宮北 康二 国立がん研究センター 中央病院 休憩 (入替)
14:00 } 15:00	共催：リンパ浮腫学会 リンパ浮腫 北村 薫 貝塚病院 司会：小口 秀紀 トヨタ記念病院	人生会議 佐々木 治一郎 北里大学医学部 司会：梅田 恵 昭和大学大学院	共催：国立がん研究センター希少がんセンター GIST(消化管間質腫瘍) 西田 俊朗 国立がん研究センター中央病院 司会：加藤 陽子 希少がんセンター	休憩 14:30 ~ 15:00	肺がん相談 後藤 倭 国立がん研究センター中央病院 休憩 (入替)	
15:30 } 16:30	休憩 15:30 ~ 16:00 16:00 ~ 18:00 がんサバイバーの 声を聴こう! OverCancerTogether	共催：E-BeC 乳房再建 寺尾 保信 がん・感染症センター都立駒込病院 司会：真水 美佳 E-BeC	すい臓がん 奥坂 拓志 国立がん研究センター中央病院	共催：国立がん研究センター希少がんセンター 肉腫(サルコーマ) 川井 章 国立がん研究センター中央病院 司会：加藤 陽子 希少がんセンター	男性乳がん 沢田 晃暢 NTT 東日本関東病院	再発難治性 がん相談 勝俣 範之 日本医科大学 武蔵小杉病院
17:00 } 18:00		慢性疾患とがん 岩瀬 哲 埼玉医科大学病院	在宅と緩和ケア 秋山 正子 マーズ東京 司会：梅田 恵 昭和大学大学院	共催：国立がん研究センター希少がんセンター 希少がん 山本 昇/川井 章/西田 俊朗 国立がん研究センター中央病院 司会：加藤 陽子 希少がんセンター		

会場 国立がん研究センター築地キャンパス 新研究棟
8月17日(土) | 18日(日) 〒104-0045 東京都中央区築地 5-1-1

会場 時間	研究棟 1F			研究棟 8F	研究棟 13F	
	会場 1 (300名)	会場 2 (100名)	会場 3 (100名)	会場 4 (40名)	会場 5+6 (40名)	
9:30	開場・受付			8F・13Fは全て予約制です。申込はWEBから!		
10:00 } 11:00	大腸がん 志田 大 国立がん研究センター中央病院 吉野 孝之 国立がん研究センター東病院 司会：石黒 めぐみ 東京医科大学	認知症とがん 山口 潔 ふくろうクリニック等々力	共催：NPO法人婦人科悪性腫瘍研究機構 卵巣がん 谷川 輝美 がん研有明病院	共催：日本小児血液・がん学会 / 日本小児がん研究グループ 小児がん 座長：細井 創 京都府立医科大学 司会：出口 隆生 国立成育医療研究センター 小児がんの子どもの在宅医療 天野 功二 あおぞら診療所しずおか 再発ALL 荒川 歩 国立がん研究センター ユーイング肉腫 佐野 秀樹 福島県立医科大学附属病院 休憩 20分 ダウン症候群に伴う急性骨髄性白血病 長谷川 大輔 聖路加国際病院	協力：がんと暮らしを考える会 障害年金の申請 石田 周平 がんと暮らしを考える会 休憩 (入替)	
11:30 } 12:30	共催：日本がん免疫学会 がん免疫療法 河上 裕 国際医療福祉大学 北野 滋久 国立がん研究センター中央病院	血液がん 福田 隆浩 国立がん研究センター 中央病院	共催：NPO法人婦人科悪性腫瘍研究機構 子宮頸がん 西野 幸治 新潟大学医学部総合病院	休憩 20分 ダウン症候群に伴う急性骨髄性白血病 長谷川 大輔 聖路加国際病院	食道がん 浜本 康夫 慶應義塾大学	
13:00 } 14:00	がんと栄養 吉川 貴己 国立がん研究センター中央病院 司会：小西 敏郎 東京医療保健大学	がんロコモ 調整中	共催：NPO法人婦人科悪性腫瘍研究機構 子宮体がん 園田 顕三 九州がんセンター	腎がん 近藤 恒徳 東京女子医科大学東医療センター	グリーンケア 岩瀬 哲 埼玉医科大学病院	
14:30 } 15:30	がんゲノム 間野 博行 国立がん研究センター研究所 後藤 倭 国立がん研究センター中央病院 休憩 (入替)	事前予約制 15:00 ~ 17:00 共催：バイエル薬品株式会社 もっと話そう前立腺がん転移と治療中のQOLのこと 変わらない日常を続けるために 佐藤 威文 佐藤威文前立腺クリニック 中村 和正 浜松医科大学			胆道がん 國土 典宏 国立国際医療研究センター病院 池田 公史 国立がん研究センター東病院	共催：日本皮膚悪性腫瘍学会 皮膚がん 山崎 直也 国立がん研究センター中央病院 休憩 (入替)
16:00 } 17:00	がんと就労 桜井 なおみ 一般社団法人CSRプロジェクト			肝臓がん 國土 典宏 国立国際医療研究センター病院 池田 公史 国立がん研究センター東病院	膀胱がん 菊地 栄次 聖マリアンナ医科大学	
17:00 } 18:15	クロージング 後藤 倭 国立がん研究センター中央病院 大橋 靖雄 中央大学理工学部 橋本 佐与子 MBS毎日放送 司会：中井 美穂 アナウンサー	研究棟 1F ラウンジにて開催 ●物販 ●ブース(CNJ、患者会、患者支援団体等) ●レモネードスタンド 研究棟 1F ホワイエにて開催 ●LAVENDER RING MAKEUP & PHOTOS WITH SMILES				

知り 学び 集う
希少がんセミナー！ 2019
希少がん MTE
希少がん Meet the Expert

日時：毎月第1/第3金曜日 19:00～20:30
※5月第1金曜日は除く ※7/26、8/23、11/22は第4金曜日
場所：国立研究開発法人 国立がん研究センター
中央病院 1F 希少がんセンター待合

共催：国立がん研究センター希少がんセンター / 認定NPO法人キャンサーネットジャパン / がん情報サイト「オンコロ」
後援・運営協力：3Hメディソリューション株式会社 / 3Hクリニカルトライアル株式会社

2019年4月版

詳細・動画・申込み

がん情報サイト「オンコロ」特設ページの申込みフォームをご利用ください。

https://oncolo.jp/event/rarecancer_mte2019

オンコロ

検索

参加費無料

2019年 テーマ・各回講師

(テーマや講師は変更になる場合があります。
最新情報はオンコロ Web サイトでご確認ください。)

7月	5日	第46回 希少がん診療の取り組み②～病理診断～ 希少がんセンター×九州大学 西田 俊朗 先生 (中央病院 病院長) 川井 章 先生 (希少がんセンター長/中央病院 骨軟部腫瘍・リハビリテーション科長) 小田 義直 先生 (九州大学大学院 医学研究院 形態機能病理学分野教授) 吉田 朗彦 先生 (希少がんセンター/中央病院 病理科)
	26日	第47回 希少がんとゲノム医療 山本 昇 先生 (希少がんセンター/中央病院 先端医療科長/呼吸器内科)
8月	2日	第48回 外陰・陰がん 宇野 雅哉 先生 (中央病院 婦人腫瘍科) 須藤 一起 先生 (中央病院 乳腺・腫瘍内科)
	23日	第49回 肉腫(サルコーマ)～診断・治療～ 希少がんセンター×九州大学 岩田 慎太郎 先生 (希少がんセンター/中央病院 骨軟部腫瘍・リハビリテーション科) 遠藤 誠 先生 (九州大学病院 整形外科)

希少がん Meet the Expertは、国立がん研究センター希少がんセンター、認定NPO法人キャンサーネットジャパン、がん情報サイト「オンコロ」が協力・連携し、原則 毎月第1/第3金曜日に開催するセミナーです。患者さんをはじめ、そのご家族の方、希少がんについて学びたい方、どなたでもお申し込み頂けます。

各回の募集人数は50名です。医師による講義と、その後のディスカッション、参加者からのQ&Aセッションを行います。また、講義とディスカッションについては収録し、WEBにて後日公開予定です。

9月	6日	第50回 脳腫瘍～診断・治療～ 成田 善孝 先生 (希少がんセンター/中央病院 脳脊髄腫瘍科長)
	20日	第51回 胸腺腫・胸腺がん 後藤 悌 先生 (希少がんセンター/中央病院 呼吸器内科) 渡辺 俊一 先生 (中央病院 呼吸器外科長)
10月	4日	第52回 頭頸部の希少がん～腺様嚢胞がん・聴器がん～ 吉本 世一 先生 (希少がんセンター/中央病院 頭頸部外科長)
	18日	第53回 人はがんどう向き合うか？ 希少がんセンター×日本対がん協会 垣添 忠生 先生 (公益財団法人 日本対がん協会会長)
11月	1日	第54回 小児がん 小川 千登世 先生 (希少がんセンター/中央病院 小児腫瘍科長) 荒川 歩 先生 (希少がんセンター/中央病院 小児腫瘍科)
	22日	第55回 副腎がん 下井 辰徳 先生 (希少がんセンター/中央病院 乳腺・腫瘍内科)
12月	6日	第56回 希少がん診療の取り組み③～患者支援～ 西田 俊朗 先生 (中央病院 病院長) 川井 章 先生 (希少がんセンター長/中央病院 骨軟部腫瘍・リハビリテーション科長) 柴田 大朗 先生 (希少がんセンター/研究支援センター 生物統計部長) 加藤 陽子 先生 (希少がんセンター)
	20日	第57回 MASTER KEY プロジェクト 米盛 勲 先生 (希少がんセンター/中央病院 乳腺・腫瘍内科/先端医療科)

このセミナーは国立がん研究センター研究開発費「希少がんの治療成績向上のための診療実態の把握と基盤整備に関する研究(11井班)」の研究の一環としても行われています。

医療の進歩した現代社会においても
いまだ根本的な治療法が見つからない、深刻な病と闘う方々があります。
不安を抱えた患者さんご家族の、より良い明日を育むため、私たちは挑戦し続けます。

私たちは、先進のバイオテクノロジーで世界トップレベルの実績を有するグローバル・バイオファーマ企業。

患者さんと共に病に立ち向かい、これからも、より確かな、いのちの未来を開いていきます。

革新的な医薬品で、患者さんご家族の希望をつくる。

ブリストル・マイヤーズ スクイブ株式会社

www.bms.com/jp

作成年月：2018年11月

NPO 法人がんネットワークジャパンは、
これからも、科学的根拠に基づく
がん医療情報をあらゆる方法で発信し続け、
がんサバイバーの声を広く社会に
届けることで、がんになっても、
生きがいをもてる社会の実現に向け、
精進し続けて参ります。

2018 年度プロジェクトのご報告

昨年度実施セミナー・プロジェクトの
参加、利用者数は約 **10,000** 人でした。
「**がんチャンネル**」での動画の
視聴総数は **560** 万回を越えました。

(期間：2018年4月1日～2019年3月31日)

活動 カテゴリ	プロジェクト	方法	時期	場所	対象	参加人数 (のべ)
疾患別 テーマ別 セミナー	大腸がん啓発 ブルーリボンキャンペーン	集客セミナー 6回開催	7、10、11、 2(2回)、 3月	福井、岐阜、大阪、 岡山、長崎、東京	患者・家族等	2,309
		特設 Web サイト 運営	通年	Web	患者・家族等	
		活動に賛同する 医師アンバサダー	通年	47 都道府県	医療者	99
		啓発グッズの 作成・販売	通年	Web・ブース	患者・家族等	
	肺がん疾患治療啓発キャンペーン	集客セミナー 3回開催	4、10、11 月	広島、兵庫、徳島	患者・家族等	642
		特設 Web サイト運営	通年	Web	患者・家族等	
	小児がん啓発	レモネードスタンド実施	通年	全国 150 か所	一般	
		レモネードスタンド セミナー 2回開催	8月	東京、神奈川	一般	177
		小児がん研究支援	3月	NPO 法人日本小児がん 研究グループ/日本 小児血液・がん学会	小児がん治療研究 団体	
		小児 AYA 世代の がん患者支援 (新古ウィッグプレゼント)	通年	全国	小児・AYA がん患者	25
	子宮頸がん啓発 ティール&ホワイトリボン プロジェクト	特設 Web サイト運営	通年	Web	一般・患者・ 家族等	
		啓発グッズの作成・販売	通年	Web	患者・家族等	
	Japan Cancer Forum	2日 で 62 のがんに関する 講義・プログラムを実施	8月	東京	一般・患者・ 家族等	3,058
	MBS Jump Over Cancer	報道番組連動 がんフォーラム	10月	大阪	一般・患者・家族 等	1,000
	胃がん疾患治療 啓発キャンペーン	集客セミナー 3回開催	6、9、11月	新潟、富山、広島	患者・家族等	427
		啓発グッズの作成	通年	Web	患者・家族等	
		特設 Web サイト 運営	通年	Web	患者・家族等	
Over Cancer Together	ワークショップ形式の スピーチ研修開催	5月	東京	患者・家族等	30	
希少がんセミナー	セミナー 22回開催	通年	東京	患者・家族、医療 従事者等	814	
前立腺がん啓発	集客セミナー	6(2回)、9(2 回)月	兵庫、福岡、岡山、 北海道	患者・家族、医療 従事者等	525	
乳がん	集客セミナー	6月	大阪	患者、家族等	221	
	男性乳がんの会	4、11、2月	東京	患者、家族等	22	

活動カテゴリ	プロジェクト	方法	時期	場所	対象	参加人数(のべ)
相談事業	がん体験者ピアサポート	ピアサポーターの派遣 週1～2回	通年	相模原市ほか 神奈川県内5病院	患者・家族等	671
	がん情報ステーション	対面でのサポート	5-6回/ 月開催	東京・大阪	患者・家族等	173
養成講座	CCN： CNJ がんナビゲーター認定試験	Web 試験	11月	Web	一般・患者・家族	76
	BEC：乳がん体験者 コーディネーター養成講座	Web-Learning 講座＋ 対面講習	7～3月	Web・東京・大阪	乳がん患者他	48
	※ BEC/CIN アドバンス講習会	認定者限定セミナー	6月	東京	BEC/CIN 認定者	34
	CSS： がん体験者スピーカー養成講座	Web-Learning 講座	通年	Web	患者	7
インターネットによる 情報発信	がんチャンネル	Web 配信、 SNS による拡散	通年	Web	一般・患者・家族 等	動画視聴回数 累計 5,654,190回
	20 疾患フェイスブック	SNS による拡散、 スポット広告	通年	Web	一般・患者・家族 等	
	悪性黒色腫：メラノーマ	特設 Web サイトでの 動画配信	通年	Web	一般・患者・家族 等	動画視聴回数 累計 33,986回
	婦人科がん	特設 Web サイトでの 動画配信	通年	Web	一般・患者・家族 等	動画視聴回数 累計 90,313回
	血液がん	特設 Web サイトでの 動画配信	通年	Web	一般・患者・家族 等	動画視聴回数 累計 103,173回
	多発性骨髄腫	特設 Web サイトでの 動画配信	通年	Web	一般・患者・家族 等	動画視聴回数 累計 18,192回
	造血幹細胞移植	特設 Web サイトでの 動画配信	通年	Web	一般・患者・家族 等	動画視聴回数 累計 14,615回
	急性リンパ性白血病	特設 Web サイトでの 動画配信	11月～	Web	一般・患者・家族 等	動画視聴回数 累計 5,734回
	かながわボランティア活動推進基金 21 協働事業負担金対象事業 造血幹細胞移植 総合支援プロジェクト	特設 Web 配信、SNS に よる拡散	7月～	Web	一般・患者・家族 等	動画視聴回数 累計 2,749回
	がんと生活のこと	特設 Web サイトでの 動画配信	通年	Web	一般・患者・家族 等	
	がんと栄養のこと	特設 Web サイトでの 動画配信	通年	Web	一般・患者・家族 等	
冊子	ブックレット作成・配布	6冊作成、3冊改訂、 シリーズ全31冊に	通年	全国がん診療連携拠 点病院ほか	患者・家族等	
学会・研究 団体等との 連携	第118回日本外科学会定期学術集会 第44回市民講座	患者、家族向けセミナー 共催	4月	東京	一般・患者・家族 等	191
	第91回日本胃癌学会総会 市民公開講座	患者、家族向けセミナー 共催	3月	静岡	一般・患者・家族 等	104
	第5回東京医科歯科大学 市民公開講座	協力&ブース出展	1月	東京	一般・患者・家族 等	467
	東京都文京区	ブース出展	7月	東京	一般・患者・家族 等	539
企業協働	かつらのデイリース	提携サロンにて スタイリング・提供	通年	全国	患者	135
	ウィッグな帽子	提携サロンにて スタイリング・提供	通年	全国	患者	18
CNJ 活動報告	機関誌作成・配布	機関誌発行・送付	夏、冬	全国	CNJ 支援者等	計 9,000部発行
その他	ジュニアインターンシップの受入	CNJの活動体験と レモネードスタンド参加	7月(3日 間)	東京	中学生	2
	企業に向けた事業	社内向け研修企画実施、社内向け動画制作等				

特定非営利活動法人（以下 NPO 法人）の活動は、その法人のミッションとビジョンに賛同を頂いた
企業様・団体様、個人様の寄付、及び事業収益により行なわれています。

以下のリストは、NPO 法人キャンサーネットジャパンにご寄付、ならびに事業支援を頂いている企業様・団体様・個人様です。

Supporter サポーター企業

※掲載順：寄付・事業支援の規模

- 日本イーライリリー株式会社
- バイエル薬品株式会社
- アステラス・アムジェン・バイオファーマ株式会社
- ヤンセンファーマ株式会社
- アッヴィ合同会社
- メルクバイオファーマ株式会社
- MSD 株式会社
- 武田薬品工業株式会社
- 株式会社メディコン
- アルフレックスファーマ株式会社
- メディデータ・ソリューションズ株式会社
- 株式会社資生堂
- 株式会社東京義髪整形
- 大鵬薬品工業株式会社
- 久光製薬株式会社
- グンゼ株式会社
- ヤフー株式会社
- 株式会社アース・ワン・オフィス
- ZS アソシエイツ
- 株式会社 STSP
- 日本ベーリンガーインゲルハイム株式会社
- メディアサイト株式会社
- 中外製薬株式会社
- 株式会社ダイアナ
- VIVER HEALTH
- テルモ株式会社
- エーソークア株式会社
- メディカル・データ・ビジョン株式会社
- 大阪ガス株式会社ともしびクラブ
- 金原出版株式会社
- アラガン・ジャパン株式会社
- 3H メディソリューション株式会社
- 株式会社コルポ、サンスター株式会社
- ネスレ日本株式会社
- ラボコープ・ジャパン合同会社
- リーズンホワイ株式会社
- 興栄工業株式会社
- ジョンソン・エンド・ジョンソン株式会社
- アステラス製薬株式会社
- UBS 証券株式会社
- 株式会社ピーアンドエフ
- 三井住友海上あいおい生命
- セルジーン株式会社
- サノフィ株式会社

- オリンパス株式会社
- 株式会社アムコ
- 富士フイルムメディカル株式会社
- 大塚製薬株式会社
- 株式会社ツムラ
- メットライフ生命保険株式会社
- 株式会社洛兆
- 味の素株式会社
- 株式会社バル・オネスト
- 株式会社ヤクルト本社
- 株式会社グローバルウェイ
- ソフトバンク株式会社
- フレイザーズホスピタリティジャパン株式会社
- アフラック生命保険株式会社 埼玉西支社
- イルミナ株式会社
- 丸井健康保険組合
- 大阪ガスビジネスクリエイト株式会社
- 有限会社パーシモン

- 認定 NPO 法人希望の会
- 中皮腫・アスベスト・疾患・患者と家族の会
- NPO 法人腺友倶楽部
- NPO 法人エンパワリング プレストキャンサー / E-BeC
- NPO 法人プレイブサークル運営委員会
- NPO 法人婦人科悪性腫瘍研究機構
- NPO 法人日本がん・生殖医療学会
- NPO 法人肺がん患者の会 ワンステップ
- NPO 法人日本小児がん研究グループ
- NPO 法人日本医療政策機構
- NPO 法人臨床血液・腫瘍研究会
- 公益財団法人前立腺研究財団
- 公益財団法人日本オストミー協会
- 一般社団法人くすりの適正使用協議会
- 一般社団法人 MDRT 日本会
- 一般社団法人日本がん医療翻訳アソシエイツ
- 第 60 回日本小児血液・がん学会学術集会
- 一般社団法人日本小児・血液がん学会
- 一般社団法人日本皮膚悪性腫瘍学会
- 第 91 回日本胃癌学会総会
- 一般社団法人日本内科学会
- 一般社団法人日本外科学会
- 日本がん免疫学会
- LAVENDER RING
- 相模原市
- 大和市（大和市立病院）
- 藤沢市（藤沢市民病院）
- 東京医科歯科大学医学部附属病院
- がん研究会有明病院

- 済生会横浜市南部病院
- 群馬県立がんセンター
- 横須賀共済病院
- 長崎みなとメディカルセンター
- 国立がん研究センター中央病院
- 横浜市立市民病院
- 藤沢市立看護専門学校
- わいわい子ども食堂

Media 助成金

※掲載順不同

- かながわボランティア活動推進基金 21
- ファイザー株式会社

Media メディアサポーター

※掲載順不同

- メディアサイト株式会社
- MBS 毎日放送

Nonprofit 非営利組織サポーター

※掲載順不同

- 認定 NPO 法人西日本がん研究機構認定
- 認定 NPO 法人淡海かいつりセンター

Lemonade レモネードスタンド実施サポーター

※掲載順不同

- OrangeHouse、小規模多機能センター・
- サービスセンター「りん」、古山 裕美子、此花区梅香地域活動協議会、島田市障がい者福祉連絡会、山江村教育委員会 社会教育係、AMAYAKA(w)、新見公立短期大学、Team WAAI、2018 みんなでレモネードスタンド大作戦目指せ 47 都道府県 in 多摩実行委員会、株式会社キャリア・
- ママ コワーキング CoCo プレイス、コマニ株式会社、新潟県立国際情報高校、熊本大学医学部付属病院がんセンター、学校法人 広島府中教会学校 こぼと幼稚園、SoMe（わたしらしい）、みそぞで、岡山県喫茶飲食生活衛生同業組合 京橋朝市出店事業、岡山レモネードスタンドの会、サニーサイドインターナショナルスクール 保護者会、青森県立木造高等学校 JRC 部、北海道千歳北陽高等学校 ボランティア部、新見公立短期大学幼児教育学科 八尋ゼミ、北海道旭川東高等学校 英語部、みみのレモネードスタンド、伊勢アイラ、すまいるふらの、日本医科大学千葉北

- 総病院、花と香りの店 カモマイル、となみ元氣道場、Little gems International School 東京ベイ校、ジェイアンドケイ sai-mème、フナネット・キッズ TRY ☆ SKY、金澤ともか、晃華学園中学校高等学校 愛見会 文化部、山形県立新庄北高等学校 文芸部（語学班）、とみおカスマイル 保育園 保護者会、埼玉県立越谷北高等学校 ESS 部、宮城県仙台二華高等学校、岡山県玉野市愛育委員協議会 玉野市田井地区 愛育委員、尚綱学院高校 インターアクトクラブ、神奈川県立横浜国際高等学校 インターアクトクラブ、晃華学園 小学校、真田幸未、盛岡公務員法律専門学校、柏木果林、加藤美和、花巻東高等学校 2 年 D 組、ぽっかぽかはうす、都立国際高等学校 国際協力ボランティア同好会、大分大学付属病院小児科親の会 BLUE STAR、新潟青陵大学短期大学部 高橋ゼミ 2 年生、茂原北陵高等学校 2 年 D 組、昭和女子大学付属昭和高等学校、カリタス女子中学高等学校、横浜英和小学校、千葉大学医学部、相良可奈絵、石田奈緒、アル

- スコンピュータ専門学校、ガールスカウト石川県第 7 団、岩手県立久慈東高等学校 介護福祉系列、合同会社 EDGEHAUS Run&Cafe BunnyBurrow、こどもスマイル kimama、れいこう麗澤会、麗澤中学・高等学校、岡山レモネードスタンドの会、社会福祉法人 遍照福祉会 四日市こども園、エムズ保険株式会社、大阪のぞみ教会、ガールスカウト千葉第 91 団、ゆうゆうの会・ゆうゆうひろば、忽那博司、学生団体マイハウス、サニーサイドインターナショナルスクール保護者会、ぱくぱくスナップ、レゴリスメディカルビューティー、日本女子大学 講習栄養学研究室、早稲田速記医療福祉専門学校、池本慎也、島根県医学部付属病院、ここ☆あーす、山梨県北杜市立須玉小学校、岡山県井原市立高等学校、LEMONA DESIGN 株式会社、認定こども園 宮の台幼稚園、積水ハウス（株）横浜北シャーマン支店、山形明正高等学校 インターアクト部、大社の社ましま、一般社団法人キャンサーペアレンツ、Somethingone、橋本市立あやの台小学校、Little Pianist ♪、株式会社さわや書店 イオンタウン釜石店、東急建設株式会社、株式会社 PS ビバレッジ

レモン原液提供：

- ポッカサッポロフード&ビバレッジ株式会社

Supporter 個人サポーター

※掲載順：五十音順・敬称略※掲載のご許可をいただいている方のみのご紹介です。

- 青木美帆、明石みき、秋山弘樹、秋山正子、厚地孝子、荒井昌子、荒木紀子、安藤美江、石井理裕、伊藤栄次、井上弘毅、井ノ口将樹、イノマタカズオ、今井順子、蘭牟田忠男、岩城久美、岩田圭子、岩谷綾子、臼井敏之、浦谷貴子、江越洋二、蝦名章、木康生、大久保舞、大谷拓也、奥村喜代、小澤公弘、小田毅、加島徹、勝田文一、勝藤文恵、加藤照雄、狩野敏也、加納正俊、川越央子、川原真理子、岸本大輔、木全裕子、君塚靖、久保宏史、久米真、桑原澄恵、小鹿学、小林貴世三、小谷野雅明、近藤恒徳、酒田亜希、櫻洋一郎、渋谷昌三、白川光政、白鳥由加里、瀬尾美智子、高田八千代、竹内啓一、武田高德、武田正子、田島玄太郎、田中友恵、田中由美、長明美、坪内扶美、堂前直美、中島陽一郎、長野正章、成田正章、西正、西村健史、野澤桂子、野中淳子、橋本かほる、花岡朋和、浜本康夫、平井康晴、福田文子、藤原優子、船木春仁、保科ゆい子、堀江重郎、本間美奈子、前田広道、前田利文、松田芳典、松本武嗣、三澤潤、水八寿裕、水野和枝、湊佳代、村松昌代、守田亮、八木久美子、山口勝己、山崎明子、山本由美、横田幸子、吉岡拓耶、吉原早苗、吉村寛子、和田詠太、和田美寿枝、渡辺厚二、藤永史子

海外がん医療
TOPICS

がんについての「常識」をアップデートしよう

日本では死亡原因の第1位（米国では心疾患に次いで第2位）のがん。そのせいか、今も「がんは死の宣告」と考える人がいます。がん治療は飛躍的に進歩しているのに、昔のイメージがそのまま残っているほか、がんにかかった人の体験も一人ひとり違うので、「今はこうだ」と一般化できないことも理由の一つかもしれません。

しかし米国国立がん研究所（NCI）によれば、1975年のすべてのがんの5年生存率は49%でしたが、2014年の段階では69%と大幅に改善しています。2019年の年次報告書でも、20歳から49歳の年齢層では、2012年から2016年にかけて、がんによる死亡率は男性で一年につき2.3%、女性で1.7%の割合で減少し続けたことがわかりました。

今は「がんは死の宣告ではない」というのが、常識です。家族にがん患者がいれば、自分もがんになる可能性が高いと考える人も多いようですが、NCIによれば、有害な遺伝子変異によって引き起こされるのは、がんのうち5%～10%とごく一部。残りの9割以上のがんは加齢や喫煙と

いった環境要因で、近年は肥満や運動不足もリスク要因だといいます。また、ポジティブ、ネガティブといった心のあり方が、がんの発症やがんによる死亡リスクに関与するという科学的な証拠も、現在のところはありません。

一方、米国でもがん患者や家族の間で混同が多いのが、緩和（Palliative）ケアとホスピス（Hospice）ケアです。両方とも生活の質（QOL）を重視したケアですが、緩和ケアは患者がQOLを維持しつつ治療を受けられるように、必要に応じて治療のどの段階でも活用すべきものです。一方、ホスピスケアは病気が進行し、積極的治療の利益がないと患者または医師が判断した段階で、できるだけQOLを高めて過ごすためのケアです。

両方とも単なる痛みの管理ではなく、吐き気や便秘、不眠など不快な症状に対処するほか、患者と家族の精神的ケアにも対応しています。緩和ケアも、ホスピスケアも、がん患者が「QOLを保って生活するために使うサービス」というのが、現在の常識なのです。

情報提供／海外がん医療情報リファレンス

CNJ Speakers 20号（2019年 Summer）

編集発行／認定NPO法人キャンサーネットジャパン 発行日／2019年7月
〒113-0034 東京都文京区湯島1-10-2 御茶ノ水K&Kビル2階 <https://www.cancernet.jp>
電話／03-5840-6072 FAX／03-5840-6073 E-mail／info@cancernet.jp

※次号は、Winter-2020年1月発行になります。

あなたの愛おしいが 世界の愛おしいを守ります

もっと多くの人たちが快適に、健康的に過ごせるように
私たち（MA-T）ができることそれは、3つの安心です。

エーツーケア 検索

#1 除菌消臭商品

#2 皮膚洗浄商品

#3 口腔ケア商品

A2
Care
itooshii
with Science

CancerChannel × YouTube

がん患者さん、ご家族、医療者のために、科学的根拠に基づくがん医療情報を発信するキャンサーチャンネルは、YouTubeでもご覧になれます。是非、チャンネル登録をして最新のセミナー動画をご視聴ください。

<https://goo.gl/KB7MNw>

命を明日につなぐ。希望は世界中にある。

課題と国境を越えて、人々の明日をひらく製薬会社、ヤンセンファーマ。

世界のすべてが、私たちの研究室。
病と懸命に闘う患者さんのために、
高い科学技術、独創的な知性、
世界中の力を合わせ、新しい可能性を切り拓く。

すべては、私たちの解決策を待つ、ひとつの命のために。
複雑な課題にこそ挑んでいく。
新しい薬を創るだけでなく、それを最適な方法で提供する。

革新的な薬や治療法を、届ける。
世界中に、私たちを待つ人がいる限り。

誰もが健やかに、いきいきと暮らす社会。
そんな「当たり前」の願いのために、
自ら変え、努力を続けます。

ヤンセンファーマ株式会社

www.janssen.com/japan

www.facebook.com/JanssenJapan