

Niigata HIGASHI Weekly Report

新潟東ロータリークラブ週報
No.2799 / 2015.8.21


国際ロータリー第2560地区
新潟東ロータリークラブ
会長：北村 慎一
幹事：野崎 裕
編集：広報委員会
www.niigatahigashirc.com


- <司会> 那須野 幸作 SAA
- <斉唱> ソングリーダー：親睦委員会 大塚 充 委員
- ・会歌「我等の生業」
- ・会歌「世界の友と」


北村 慎一 会長 挨拶


みなさん、こんにちは
今年のお盆は、戦後70年の節目となる「終戦の日」8月15日でしたが、各地で戦没者の冥福を祈り、平和への誓いをあらたにする式典や会合が開かれました。戦後生まれが人口の8割を超え、戦争の記憶の継承が難しくなるなか、これまでの日本の歩みをどのように位置づけ、今後の平和をどう築いていくか。様々な思いが交錯する一日でした。

今年の夏は、猛暑日が続いて大変でしたが、2010年の夏、日本の広範囲で観測史上1位の猛暑が記録された以降高温記録が続いています。猛暑日とは、2007年以降、1日最高気温が35度以上上回ることが定義とされて、30度以上で真夏日、25度で夏日、最低温度25度以上が熱帯夜とされています。今年8月5日の気温は、札幌34度、沖縄32度で沖縄より暑い北海道現象が報告されています。猛暑の原因は、インド洋の水温変動という研究発表がありました。地球温暖化は、人間の産業活動に伴って排出された温室効果ガスが主な原因と

なって引き起こされた説が主流です。海面水位の上昇が起きて、生態系や人類の活動への悪影響が懸念されています。また、今年は、歴史的といわれている猛暑でも、計画停電という言葉が聞かれません？家庭や企業の節電、省エネが定着し、代替エネルギー効果で電力消費量が減少し安定供給を確保しているからでしょうか？原発の稼働がゼロでも支障はないことを示しているのでは、ないでしょうか？！国民の問題意識・危機意識は、関心が高く、国内企業の省エネ技術も向上して成果を上げています。

本日の卓話講師は、中条胎内ロータリークラブで2013から2014年度の会長を務めました、一般社団法人 ライフサポートマネジメント研究所、専務理事の鹿嶋和子さんです。国際ロータリー第2560地区の山の会の幹事も長年やっており、毎年ガバナー輩出地区での記念登山会を企画して、好評を得ています。今年の春には、当クラブのトレッキング同好会で、新発田市の大峰山を案内していただきました。後ほど、卓話宜しくをお願いします。
以上で挨拶を終わります。

ゲスト・ビジターの紹介


●ゲスト
卓話講師の
一般社団法人
ライフサポートマネジメント研究所
専務理事 鹿嶋 和子 さん

●ゲスト（体験）
(株)ナレッジライフ
代表取締役社長 中村 勝治 さん
紹介 田淵君

米山奨学委員会 表彰


安藤 幸夫 君

お祝い


●紹介
親睦委員会 大塚 充 委員
●会員の結婚記念日
真島 光雄 君ご夫妻
箱田 元紀 君ご夫妻

委員会報告


●ロータリー財団委員会
島 賢資 副委員長
寄付者紹介：本間 健一郎 君


●広報・会報・雑誌委員会
片山 政博 委員長
ロータリーの友8月号紹介


●米山奨学委員会
水本 直弥 委員
寄付者紹介：本間 健一郎 君


●社会奉仕委員会
保科 義則 副委員長
のんびり青山 〆切日

委員会報告


- 野球同好会
野澤 修 マネージャー
8/22 明鏡高校練習
8/29 練習


- クラブ管理運営
安藤 幸夫 理事
夜会議


- ニコニコBOX委員会
野澤 修 委員

●本間 健一郎 君
会社を息子に禅譲しました。30年間
浮き沈みはありましたが、無事に社
長を交替しました。一抹のさみしさはありますが…

●井上 陽一 君
妻の誕生日にきれいなお花をいただきました。
ありがとうございました。

●志田 常弘 君
最近出張が多くなっています。今日も今東京から到着したば
かりの足でここへ来ました。

●中条胎内RC 鹿嶋 和子 君
本日は、卓話の機会を頂きありがとうございます。山の会でも
お世話になっております。

7月間賞（第2例会）

- 真島 光雄 君
- 高橋 英樹 君


幹事報告


- 野崎 裕 幹事
9/5 IM 開催
8/24 IM 最終打合せ会

卓 話


- ストレスチェック制度について
一般社団法人
ライフサポートマネジメント研究所
専務理事 鹿嶋 和子 さん


- 会長のゲストスピーカーへの
お礼の言葉と謝礼


- ゲストスピーカー紹介
保刈 玲子 君

本日の出席率 73.77%
2週間前メイクアップ後 100%

次回例会 8月28日
会員スピーチ 「健康のために入会しませんか？」
野球・ゴルフ・ジョギング
サイクリング・トレッキングの5同好会