

2022年8月3日

関係各位

〒210-0828 川崎市川崎区四谷上町 10-6
一般財団法人 日本環境衛生センター
理事長 南川 秀樹
(公印省略)

第8回保健所環境衛生監視員講座（オンライン） 開催のご案内

時下、益々ご清祥のこととお慶び申し上げます。

さて、保健所環境衛生監視員の業務は、従来からの理容師法、美容師法、旅館業法等の営業六法施設の相談、許可確認、衛生監視指導のほか、住宅宿泊事業法に基づく民泊届出事務や、高齢者施設でのレジオネラ症発生による感染症調査への協力などがあります。これらに加えて近年は新型コロナウイルス感染症への感染症対策がすべての業務に関係しているところです。

標記講座は環境衛生監視員の業務にお役立て頂けるよう、また、研鑽・交流の場として、開催してきました。今回は基調講演として、「感染症対応から見た建築物衛生法」についてお話頂くとともに、全国の環境衛生監視員の方が現場で経験した事例を共有し、それらの対応や課題などについてグループディスカッションを通じて議論したいと企画しました。今年度、環境衛生分野に配属された方から複数年の環境衛生監視員の経験がある方まで、環境衛生監視員の育成と研鑽を図るもので、有益な内容となっています。

近年、オンライン研修が定着してきたことを生かして、今回もオンラインのライブで開催しますので、奮ってご参加下さい。

【オンライン・ライブ開催日時】

2022年9月29日（木）9時30分～15時30分

【開催方法】 オンライン開催

Web会議システムWebexを使用します。

【費用】 講座参加費（資料代）1名1回あたり 13,200円（消費税込）

※お支払いは、銀行振込とさせていただきます。

事前、事後、どちらも可能です。

【受講申込】 受講申込書に受講者名、所属、住所、電話番号、支払方法等をご記入の上、

メール（宛先：kankan@jesc.or.jp）でお送りください。

後日、受付確認のメールを差し上げます。

お問い合わせは、メールでお願いいたします。

〒210-0828 川崎市川崎区四谷上町10-6

一般財団法人 日本環境衛生センター 環境生物・住環境部

（担当） 橋本 知幸

TEL 044-288-4878

FAX 044-288-5016

E-mail kankan@jesc.or.jp

【修了証】 受講修了者には、修了証をメールでお送りします。

【講座の内容等】 2022年9月29日（木）

時 間	テ ー マ	演 者
9:30- 9:40	オリエンテーション	
9:40-10:20	基調講演 感染症対応から見た建築物衛生法	国立保健医療科学院 金 勲
10:20-10:40	環監の視点から見た 新型コロナウイルス疫学調査	川崎市健康福祉局保健医療政策部 大坪 裕一郎
10:40-10:50	休 憩	
10:50-11:20	動物愛護法の改正とペット関連の話題	台東区台東保健所 高松 純子
11:20-11:40	受水槽事故とノロウイルス感染症の事例から環 監業務を考える	神戸市健康局環境衛生課 東 順子
11:40-12:00	質疑応答と振り返り①	ファシリテータ 日本環境衛生センター 外部専門家 中臣 昌広
12:00-13:00	昼休み	
13:00-13:20	中核市保健所 ① 9年目の現状と取組・課題	那覇市保健所生活衛生課 小橋川 飛鳥
13:20-13:40	中核市保健所 ② 生活衛生営業施設への立入実績と課題について	下関市保健所生活衛生課 坂本 涉
13:40-14:10	レジオネラ事故20年とその後の取組	宮崎県中央保健所衛生環境課 杉本 貴之
14:10-14:20	休 憩	
14:20-14:40	南海トラフ地震と環監・ レジオネラ症対策と環監	高知県安芸福祉保健所 尾崎 吉純
14:40-15:00	環境衛生監視員等と災害時の接点	宮城県環境生活部 富岡 聖弥
15:00-15:30	質疑応答と振り返り②	ファシリテータ 日本環境衛生センター 外部専門家 中臣 昌広