

今月特にお知らせしたいこと

- 市長施政方針要旨 3
- 平成20年度当初予算 8
- 戸籍法・住民基本台帳法が改正されます 15
- 被扶養者の健診の受け方が変わります 16

- 📄 市政 2～
- 🎒 教育 13～
- 👤 暮らし 14～
- 📢 情報掲示板 24～

とっておきの
宝物!

四万十市も一緒に成長します

八束保育所うさぎ組の5人は平成17年生まれで、四万十市と同じ3歳です。一人で着替えもできて、ジャングルジムの一番高いところだって平気で登れます。

四万十市も、みんなと一緒に元気に成長します。

人のうごき ～2月末現在～

()内は、前月との差

総人口	37,181 (-22)	転入	75人
男	17,589 (-12)	転出	86人
女	19,592 (-10)	出生	25人
世帯数	16,092 (±0)	死亡	36人

差別発言の報告と人権の尊重について

昨年末、四万十市内で差別発言がありました。

差別の発生日と内容は次のとおりです。

平成19年12月5日に、ある職場の中で親しくしていた職員「A」と「B」と二人の雑談の中で、「C」さんの話になったとき『まさか、向こうの人じゃないろうね。』と言って、指4本を出して示したのですが、被差別部落の人への差別的表現であることも認識したものでした。

差別によって深く心に傷つくのは差別された人だけでなく、差別した人も人権を学び自らの差別意識に気付いたとき、その過ちに深く傷つく場合が多いものです。

今回のような差別が起きたことにより、差別された人や関係する地域の人の心を深く傷つけ、また、差別した人に過ちを負わせてしまいました。

行政として市民のみなさんに人権意識を身に付けていただき、差別のない社会を築くという役割を果たせなかったことをお詫びいたします。

差別という不合理をなくするには「人と人が支えあうことのできる地域づくり」が大切であります。

人権課題を解決するために、これまでの取り組みをより浸透していくよう創意工夫すると共に、「四万十市人権施策基本方針」に沿って制定された「人権尊重の社会づくり条例」に規定する「人権尊重の社会づくり協議会」を設置し、協議会委員の意見を聞きながら人権施策の総合的な推進を図るための「行動計画」を策定します。すべての人の人権が尊重され、相互に共存し得る平和で豊かな社会を実現するために、市民のみなさんと共に取り組んでいきたいと思っておりますのでご協力をお願いします。

四万十市長 澤田 五十六

春の交通安全運動

一人ひとりが交通安全に対する意識を高め、交通ルールを守り、交通マナーの向上に努めるとともに、安全で安心な人ややさしい交通環境の改善に向けた取り組みを推進することにより、交通事故を防止することを目的に実施します。

実施期間 4月6日(日)～15日(火)

運動の基本事項 「子どもと高齢者を交通事故から守ろう」

春は、新入園、新入学のシーズンです。通園・通学の子どもたちを地域ぐるみで交通事故から守りましょう。

高齢者は、道路を横断する際には左右の安全をよく確かめ、道路中央付近で今一度、左側の安全を確かめましょう。また、夜間に外出する場合は、反射材用品などを活用しましょう。

車の運転には、個人差がありますが、加齢とともに身体機能が低下していることを自覚して、より慎重な運転を心がけるとともに、健康状態に気をつけ余裕のある運転を心がけましょう。また、70歳以上の人は、高齢者マークを付けて運転しましょう。

まわりの人は、高齢者や子どもを見かけたらその行動に注意し、思いやりを持って行動しましょう。

重点目標

- ▶ 全ての座席のシートベルトとチャイルドシートの正しい着用の徹底
- ▶ 自転車の安全利用の推進
- ▶ 飲酒運転の根絶

4月10日(木)は、本年から始まった「交通事故死ゼロを目指す日」の2回目の取り組み日となっています。

問い合わせ先

(本 庁) 市民課市民係

☎(34)1113

(総合支所) 総務課地域振興係

☎(52)1111

平成20年3月市議会定例会

市長施政方針要旨

(抜粋)

開会にあたり私の市政運営に対する所信と予算の概要、および主な事業への取り組みについて申し述べ、議員各位ならびに市民の皆さんのご理解とご協力をお願いしたいと思います。

四万十市が誕生して早いもので4年目を迎えようとしています。この間「行財政基盤を強固なものとしながら、将来の飛躍に向かってしっかりと種をまいていく」ことを基本方針として、合併の特典を最大限に活用し単独自立では決して実現できなかった各種事業の道筋も次々とつけることができました。本市の新しいまちづくりに向かつて着実に前進してきたものと思えます。

このことは議員をはじめ市民の皆さんのご理解とご協力のお陰であり心より感謝申し上げます。

さて日本経済はバブル景気崩壊後の「失われた10年」を経て戦後最長の景気回復を記録しています。しかし、高知県や北海道、鹿児島県など日本の端っこの9県に住んでいるわれわれにはその実感はなく、戦後最長の景気悪化に苦しんでいます。これに加えて国からの3兆円の税源委譲や5兆1000億円の地方交付税の削減などからなる「三位一体改革」は都市と地方の格差を生み、税収が増えない多くの自治体では一様に困難な財政運営を余儀なくされました。その不満は先の参議院選挙で「地方の大反乱」として噴出ししました。

本市においても地方交付税や補助金などの削減によって非常に厳しい財政運営を強いられました。合併特典の活用や行財政改革を着実に進めることで最悪の事態を回避しようとしています。今後も少子・高齢化への対応、福祉・教育の充実、市民病院の再建など、しばらくは厳しい運営が続くものと思われませんが、これまで取り組んできた「合併特典の活用」、「思い切った行財政改革の推進」、「産業の振興」の3つの重点施策を更に充実させ、本市のまちづくりの目標である「かがやく笑顔、ゆたかな自然、やすらぎ溢れるまち四万十」を目指し各種施策を推進

していきます。

3つの重点施策

合併得点の活用

合併支援道路に位置付けられた国道441号線の早期完成に向けて全力で取り組みます。上久保川が平成20年、川登は平成23年、網代は平成26年の完成が予定されています。新庁舎建設は庁舎別館の取り壊しと仮庁舎への移転が終了したほか、実施設計がまもなく完了しますので、平成20年度はいよいよ新庁舎の建設に着手します。また西土佐の中央地区ほ場整備は農地の嵩上げが始まり平成23年の完成に向けて順調に整備が進んでいます。

中村地域では第2給食センターの建設が始まります。ケーブルテレビについては地上デジタルテレビ放送の難視聴対策とブロードバンド環境整備に向け平成22年を目標とする実施計画に取り掛かります。その他防災無線、木質バイオマス事業、道の駅事業などについては財政状況などを勘案しながらその実現に向けて取り組みます。

行財政改革の推進

市民のニーズに的確に答えられる簡素で効率的な行政システムの構築と安定的な財政基盤の確立を目指し「行政改革大綱」に沿った取り組みを進めます。これまで3カ年の財政健全化で約14億8000万円の効果が見込まれ、

来年度予算でも約3億1400万円の財政効果を見込んでいます。こうして生まれる貴重な財源は市民生活の向上、市民の満足度の高い施策に重点的に振り向けることが可能となるので、今後市民サービスを低下させないよう配慮したうえで財政健全化の取り組みを更に加速・徹底していきます。また民間で取り組む方が効率的で質の高い公共サービスが可能な分野は積極的に民間に委ねていきます。

産業振興

観光振興や農林水産業の新しい取り組みは雇用の創出や地場産業の振興にも繋がります。また波及効果が期待できる上、新たなビジネスチャンスも生まれてきます。これまでも観光を四万十市の基盤ビジネスにすることや農業の新しい担い手の育成、有機農業の推進、新たな林業として自然に優しい作業道を導入した間伐の推進、また水産業では高知大学との共同研究によるアオノリの有効成分を産業化することなど、本市固有の地域資源を活かした施策を推進してきました。今後はこれらのうえに法人企業を核とした新しい一次産業を興す研究や都市との活発な交流による滞在型・体験観光、グリーンツーリズムなどを積極的に推進することで産業の振興を図り、観光と連携した一次産業の振興・雇用の拡大に向けて取り組みます。また、地産地消に加えて地産外消（即ち、商品、サービス、

観光などを県外に売っていくこと）を推進していきます。

以上が私の市政に対する考えと重点施策です。次に平成20年度の予算概要と主要事業の取り組みについて申し上げます。

※平成20年当初予算概要は8〜9頁に掲載しています。

農林業振興への取り組み

計画的に農業経営の改善に取り組み、担い手として地域農業を牽引する認定農業者を育成し支援していきます。またハウスで経営改善を目指す農業者のためにレンタルハウス整備への補助を行うほか、四万十農園と西土佐農業公社で新規就農者の育成と確保に取り組みます。

中山間地域では今後後継者不足や農地の荒廃が懸念されますので、中山間直接支払制度や集落営農への取り組みを継続します。遊休農地の解消や農業施設の良好な保全を図る目的でスタートした「農地・水・環境保全向上対策」は、新たに9集落が加わり25集落で共同活動が実施される見通しです。また平成16年度から進めてきた大用地区ため池整備では約2300mの水路が今月末に完了する予定です。

また来年度からは安全・安心な農産物の普及を目指して、有機農業に取り組み農家を支援する有機農業等総合支

援事業を始めます。この事業は有機栽培を行う際の増加経費への助成と畜産堆肥の流通を促進しようとするもので、有機農業の拡充を図ることはもとより平成21年度から始まる小学校の完全給食や市民の健康づくりにも貢献できるものと考えています。平成20年度はその他、野菜価格が低落した際の損失を緩和し生産農家の経営安定を図る野菜価格安定事業をたて直します。この事業は市・JAの出資金による果実を主な財源として平成2年度から中村で実施してきた事業ですが、金利の低下で運用が難しくなり休止状態となっていたものを今回見直し、市、JA、生産者が毎年それぞれ一定額を負担する新たな仕組みで再スタートするものです。一方、西土佐では計画を進めてきた中央地区ほ場整備事業の工事が始まりま

す。国道のトンネル工事の残土を利用して土地を嵩上げる津野川地区の一部を残してまずは津賀、橘、用井地区から着工します。

林業では、木材価格の低迷と地球温暖化対策への対応の観点から作業道路網開設と収入間伐の実施、さらには森林の複層林化等を内容とする長伐期施業への転換が求められています。しかし山林所有者の考え方が従来の中伐期施業からなかなか切り替わらないことや作業道開設に対する抵抗感、森林整備の放棄、さらには小面積所有者が多い等の理由により、民有林における

長伐期施業への転換が進みにくい現状です。そのため市有林を長伐期施業のモデルとして整備することによって、市民の財産である市有林の有効活用を図るとともに、市内の山林所有者に長伐期施業を広めるための学習林にしたいと考えています。このため市内建設業者等を林業の担い手として育成し、雇用の場の確保にも努めていきます。

また昨年とりまとめた林業振興懇話会の意見でも明らかになったように、幡多ヒノキのブランドもかつての大径材を中心としたものから間伐材ヒノキに移行しつつあります。こうした変化に対応するため間伐材ヒノキの活用方法を研究する目的で新たに協議会を発足させることとしました。緑資源機構林道ですが、災害復旧部分は森林総合研究所が今後2カ年で整備し要整備区間は来年度から県が整備することとなりました。しかし要整備区間等については十分煮詰まっていない状況です。今後関係機関に対して整備促進を要望していきます。

内水面漁業振興

まずスジアオノリの今年の状況ですが、収穫量がこれまでに最低だった昨年の2・7トンを下回る厳しい状況になっていきます。この大幅な落ち込みで漁業関係者をはじめ市内の加工業者に既に影響が出ており、商品によつては

休売に追い込まれるという事態を招いています。不作の原因は大学や研究者の調査や研究で色々な事がわかってきております。例えば胞子は沢山出ているものの生長しない、これは漁場の水温や塩分濃度が例年より高いという現象に起因しているものと思われませんが、確実な解決方法が見出せていないというのが実情です。

この打開策として来年度から3カ年計画で高知大学や四万十川下流漁業組合と協力して、陸上養殖実験に取り組みことにしています。スジアオノリの生長に不可欠なチッソ、リン、ケイ素、フルボ酸鉄などの栄養塩の濃度や水温、気温という環境要因がノリの生長に与える影響について調べ、生産量の向上につながる打開策を探っていきたくと考えております。四万十川のスジアオノリは天然採取であることが大きな「ブランド」であり、市場で高く評価されている要素になっていきますので、養殖による安易な増産の考え方はなく、四万十川産は天然ものという点をしっかりと守っていきたくと考えております。国などの補助事業を積極的に活用しながら陸上養殖実験により一定の成果が出せるように取り組んでいきます。また高知大学との連携事業ではこれ以外にも来年度から①アオノリの成分と効能を活かした産業振興や②天然アユ復活のためのアユの成育場の調査や河川水質調査などにも取り組むことに

しております。調査や研究の成果につきましては必要に応じて報告会を開催し、関係機関や関係者、市民の皆さんにもお知らせすることとしています。

西土佐地域の産業振興

西土佐地域の面積の約9割を占める林野を活かしながら一次産業を中心とした産業振興に取り組みます。ここ数年、地域住民の主体的な取り組みによる民宿等の開業や黒尊川流域では住民と国、県、市の協働による地域振興と保全の活動が進められています。大宮地域では廃止となったJ・A出張所を買い取り地域の拠点として自分たちの手で守っていくとする取り組みが始まり、現在のところ順調に営業活動が続けられています。このように住民が主体となり地域を元気にしようという活動が芽生えてきていますので、これらを活かした交流人口の拡大から滞在、定住へと繋がる取り組みを進めていきます。また農産物等を中心とする特産品の開発、商品化は、県内外で地域のPRとあわせた販売促進活動が展開されるようになりました。販売促進は生産者への直接の所得向上となり、更に四万十市の知名度アップにも繋がりますので、市としても側面から支援を続けていきます。平成23年には三間インターが完成予定で、松山から2時間圏域となる好条件を活かし四万十の北玄

関である西土佐地域の産業振興に取り組んでいきます。

個性的な観光振興

まず昨年の主要5施設（かわらっこ、四万十いやしの里、四万十川学遊館、山村ヘルスセンター、ホテル星羅四万十）の合計利用者は14万5千人余りと前年実績を2千人程度上回り、市全体としては若干の入込み客増で推移したものと思います。

今月からは県下全域をバビリオンとする「花・人・土佐であい博」が開幕し、本市では「菜の花まつり」を皮切りに春の観光シーズンが始まります。今年にはメイン会場を入田河川敷に移し充実した内容で観光客をもてなしたいと思えます。またゴールデンウィークと夏休みに運行する「川バス」や「沈下橋めぐり観光タクシー」は四万十川観光の二次交通として好評を得ていますので、食・遊び・散策などを組み合わせた新たな観光プログラムの開発に取り組みます。スポーツキャンプは社会人野球の強豪松下電器の春季キャンプが4年連続で実施されるなど、当市でのキャンプ実施チーム数も順調に増加し、官民挙げての地道な受入活動が実を結びつつあります。

また、沈下橋のトイレは佐田に続き来年度は三里に整備し観光スポットとして充実を図ります。いやしの湯や市

内の温泉テリバリーを目的に整備していた「新安並温泉」は温泉供給施設などがまもなく完成しますので、四万十市観光協会を指定管理者とする施設設置及び管理条例等を今議会に提案しています。

中心市街地活性化

昨年末から実施している大橋通街路灯設置は老朽化した街路灯を四万十川をイメージした落ち着きのあるものに整備することで、市街地の東口玄関として商店街のイメージアップを図っていくもので間もなく完成します。

新たな中心市街地活性化基本計画の策定については国が示している「中心市街地の活性化を図るための基本的な方針」に基づき、活性化法に定められた12の事項を掲げた基本計画案が1月初旬にまとまりました。これは①賑わいと回遊性のあるまちづくり、②安心・安全住みやすいまちづくり、③地域活力の向上・波及を目指したまちづくりの三つの基本方針のもと、市が目指す中心市街地のあるべき姿を実現していくために25の活性化事業案を記載しています。現在この案について庁内の策定委員会や中心市街地活性化協議会の作業部会や運営委員会、また四国経済産業局などから指摘や提案をいただいていますので、それらを検討し修正を加えながら認定申請に向けた内閣府と

の詳細協議を進めています。

雇用対策

中村地域雇用促進協議会が平成18年に国の採択を受けて実施している「地域提案型雇用創造促進事業」は観光産業の発展による雇用の創出を目指したもので、今年度は観光関連従事者のレベルアップ研修などの能力開発事業や、IT養成講座といった雇用創出支援事業を実施しています。参加企業は目標の28社に対しそれを大幅に上回る68社の応募があり、参加者も最終的には300人を超える見通しです。また事業利用求職者数も今年度目標の70人を既に上回っており、現在までに事業を利用している企業の雇用人数が17人、求職者の就職人数が12人、起業者数が1人となっております。それぞれ目標値を達成しています。来年度はIT養成講座、レベルアップ研修、ホームページやパンフレットによる広報活動のほか、U・J・I・ターンに興味を示している方への情報提供などを実施します。

移住支援

全国では団塊の世代をターゲットとした移住者誘致が盛んですが、本市では団塊の世代に限らず30代を中心に20代、40代といった若い世代の移住が多くみられます。若い世代の受入は地域に活力を与える大きな力ですが、その実現には地域の理解と協力が必要です。「四万十市への在住を支援する協議会」ではこれまでに31世帯70名の移住を実現しています。来年度も在住支援協議会との連携による移住支援を進めるほか、地域の方々への移住者受入への理解を呼びかけていきたいと思えます。

社会福祉

障害者自立支援法が施行され2年が経過しようとしています。この間国は法の定着を図るため居宅・通所サービスに係る1割負担上限月額を4分の1に軽減するなど利用者負担の軽減措置や、報酬が月額から日額となったことに伴い減収している事業者に対する激変緩和措置などを実施してきました。更に現在、障害者自立支援法の抜本的な見直しを進めており、その主な内容は①利用者負担の見直しとして低所得者層の居宅・通所サービスに係る負担上限月額を4分の1から8分の1または10分の1に軽減、②事業者の経営基盤の強化として通所サービスに係る報酬単価の引き上げ、③グループホーム

等の整備促進となっております。また障害程度の認定においても調査項目や判定基準が障害特性を反映したものとなっています。市としてもこれらを踏まえて第2期障害福祉計画の策定を行い、障害の種類や程度に拘らず障害者が自ら居住場所や受けるサービス・支援を選択・決定し、自立と社会参加の実現を図っていきける環境づくりに努めていきたいと考えています。

児童福祉

古津賀および古津賀東保育所の統合移転改築は順調に進んでおり現在、園舎などの主な工事はほぼ完了しました。3月22日には両保育所の保護者と市が合同で落成式を行う予定となっております。来年度からは保育環境の整った新しい保育所へ通所していただくこととなります。今後も少子化による児童数の減少や保育所の老朽化に伴う施設改修費の増大などを背景に、地域や保護者への理解を求めながら保育所規模適正化計画に基づき統廃合への取り組みを行っていきます。

一方、子育て支援センターはこれまでにもみじ保育所の1室使用から旧元町保育所を改装して昨年6月に移転開設を行いました。保護者からも利用しやすい環境になったと好評で多くの方々に利用していただいています。今後とも育児・発達相談や栄養士による離

乳食やアレルギー食に対する食事相談・指導など子育て不安の解消に努めてまいります。

高齢者福祉

次は高齢者福祉です。高齢者ができる限り住み慣れた地域で安心して生活ができるように、「地域支援事業」に位置付けられた介護予防と包括的な生活支援に重点をおいた高齢者福祉の充実に努めます。介護予防事業では「介護予防防教室」の開催や「地域ふれあい談話室」などへの支援を継続していきます。また包括的支援事業では地域包括支援センターを中心に高齢者の権利擁護、福祉・医療・介護に関する相談など地域において自立した日常生活を営むことができるための支援を重点的に進めます。また来年度は在宅ケアの推進、保健・福祉・医療の連携、高齢者が安心して暮らせるまちづくりを基本理念として、3力年の第4期四万十市高齢者福祉事業計画及び介護保険事業計画の策定に取り組みます。

後期高齢者医療制度

平成20年4月からは後期高齢者（75歳以上）医療制度が始まるほか、医療制度改革による多くの事業が実施されます。医療保険制度を持続していくためには、現役世代と高齢世代との医療費負担の適正化・明確化を図り共に支

えていく仕組みづくりが必要とされています。後期高齢者の保険料については原則年金からの特別徴収となりますが、これに関連して国保世帯の国保税も一部該当者については年金からの特別徴収が実施されることになりました。高齢者にとっては制度の施行について戸惑いもあるかと思いますが、医療保険制度を持続していくためには必要な変更でありご理解とご協力をお願いします。また、生活の質の向上・健康増進という観点から40歳以上75歳未満の方々に対して生活習慣病対策を主眼とした「特定健康診査等」を開始します。特定健診結果をもとにした保健指導支援の階層化、またそれぞれの階層に応じた保健指導を行うなど疾病の重症化や長期化の抑制を図る取り組みを進めます。

市民病院

まず医師確保対策ですが、平成19年度当初には7名まで減少していた常勤医師が11月より高知大学の格別な配慮により整形外科1名の増員が実現しました。現在内科4名、外科1名、整形外科2名、脳神経外科1名の常勤医師8名と泌尿器科については週に1度非常勤医師による診療となっており、4月以降も当面この体制は維持できる見込みです。更に6月頃には1名の常勤医師が加わっていただける予定で大いに期待していると看做します。

市民病院の経営悪化の原因は度重なる診療報酬の引き下げやこれまでの病院体制もありますが、なんとと言っても平成18年度以降の急激な医師不足によるもので（平成17年6月16人、平成18年度末10人、平成19年10月7人）、医師の増員がなくては経営健全化は困難です。また私も院長も市民病院の最大の使命は救急業務にあると考えています。現在は夜10時以降の救急業務の返上により四万十市救急出動の約2割を受け持つのみですが、経営改善のみならず夜間救急業務を再開できるようにするために、今後も粘り強く医師確保に努めます。市民の皆さんのご協力をお願いいたします。次に経営改善については平成18年度以降、退職者不補充、病棟看護師の勤務時間変更による時間外手当の削減、医師を除く病院職員の特殊勤務手当の凍結、病棟2病棟化などによる経費削減、入院基本料の格上げによる増収などに積極的に取り組んできましたが、医師の減少による収入減をカバーできず赤字経営・現金不足に陥っているのが現状です。さしあたって病院の平成19年度末・平成20年度当初の現金不足を回避するため、今議会に平成19年度補正予算で3億円、平成20年度当初予算で2億2千万円（合計5億2千万円）の一般会計基準外繰出をお願いしています。このうち平成20年度の2億2千万円については一般会計も今年度の3億円以上の財源負担は無理であり、かといって現在行っている

る市民サービスを削減・廃止することも避けなかったため、やむを得ず私をはじめとした職員等の給与カットにその財源を求めたものです。議員の皆様には市民病院の置かれた状況をご理解いただきご協力いただきますようお願いいたします。また、今後の経営健全化に関しては、昨年12月に総務省より「公立病院改革ガイドライン」が示されました。これによると平成20年度には病院事業を行っている地方公共団体は「公立病院改革プラン」を策定し、病院事業の再編ネットワーク化や経営形態の見直しなどの改革に総合的に取り組むものとされています。従って市民病院も来年度中には改革プランを策定する予定です。

学力向上・教育改革

昨年全国一斉に行なわれた第1回全国学力・学習状況調査では本市の場合、小学校、中学校とも全国並みの学力が備わっている、また生活に関する調査では全体的に早寝早起きで健全な生活ができていて、豊かな自然の中で個々の好ましい成長がなされているという結果がでています。小学校では数年前から一定の学力を身に付けさせるための反復練習に力を注いでいますが、そういった地道な取り組みが今回の調査結果に繋がったものと考えます。また中学校では基礎基本の活用に関しては好結果を得ていますが、基礎基本の定

着度についてはやや低く、今後は家庭学習も含め日々の反復や習熟の強化を図る中でその確実な定着を目指していきます。

特別支援教育の充実

ノーマライゼーション（共生社会）の進展に対応する形で従来の特殊教育の対象者だけでなく、学習障害（LD）や注意欠陥多動性障害（ADHD）、高機能自閉症（知的障害を伴わない自閉症）等障害のある児童・生徒の自立や社会参加に向け一人一人の教育的ニーズを的確に把握し、生活や学習上の困難に対して必要な支援を行うことが求められています。こうした状況を受けて来年度から通常学級に在籍する障害のある児童・生徒を対象に、学校における日常生活上の介助や学習支援、安全確保等のサポートを行うため、小学校6校、中学校1校に特別支援教育支援員を各1名配置する予定です。

学校再編の取り組み

より良い教育環境を整備し魅力と活力のある学校づくりを推進するため現在、全市的な視点に立って「小中学校再編計画」の策定作業を進めています。年度内に第一次計画を策定し、広く市民にその方向性を示すなかで来年度以降再編対象となる学校の保護者や地域関係者等への説明をしていきたいと考

えています。

学校給食の推進

市内全小中学校の給食を目指して進めてきました「仮称第2給食センター」および配送校9校の給食受入施設の設計が2月に完了しました。平成20年度中村南小学校敷地内に建設するこの給食センターは鉄骨造2階建て、延べ床面積1392㎡で、給食未実施校9校と自校方式で運営している1校の計10校分を賄う1日約1600食の調理能力を有する施設となります。また2階には約80人の子ども達が一斉に給食が摂れるランチルームも設けます。運営開始は平成21年4月を目処としています。本市の学校給食の基本目標である①美味しく安全で楽しい給食、②生きる力を育む給食、③家庭との連携による生活の充実を達成するため、今後は6月以降に立ち上げを予定しています（仮称）第2給食センター運営委員会」の場で、教育的な内容のある給食について幅広く委員の皆さんに協議していたりながら地産地消を目指した食材の確保や給食を題材とした食教育のあり方などについて検討し、より良い学校給食の推進を図っていききたいと考えています。

「学校教育施設の整備」以降は、
広報5月号に掲載します。

平成20年度当初予算 総額301億円

今年度は、地方交付税に「地域再生対策費」の特別枠が創設されたことなどで、減り続けてきた地方交付税が5年ぶりに増加しましたが、いまだ本市の経済情勢は厳しく、市税の減収が見込まれる一方、生活保護費などの社会保障関係経費が年々増加、また、市民病院への経営支援が必要になるなど、引続き厳しい状況での予算編成になりました。

このため、行財政改革の着実な実行による財政効果と合併による特典を有効に活用することで可能な限りの財源確保に努め、社会保障関係経費などの市民の暮らしに直結した施策の予算化を確実に行ったうえで、市の景気浮揚に向けた産業振興と雇用対策、そして将来の発展に向けた新しいまちづくりの取り組みなどへ重点化した予算編成を行いました。

予算額は、一般会計で186億2000万円、特別会計(15会計)で102億1417万円、企業会計(2会計)で30億9814万円、各会計間の重複を控除した総額で301億3599万円です。

主な事業と予算額は次のとおりです。(新印は新規事業)

●地域の特性を活かした循環型産業のまち●●●

・ 中山間地域総合整備事業 〔西土佐中央地区ほ場整備〕	1億6160万円	・ 市有林整備事業	1億854万円
・ 快適環境整備事業〔農林道、作業道整備〕	900万円	・ 森林整備地域活動支援事業	6169万円
・ レンタルハウス整備事業	1980万円	・ 緊急間伐総合支援事業	1002万円
・ 新規就農総合対策事業	1030万円	新・ 森林整備推進事業〔作業道開設、林業機械購入〕	5441万円
〔新規就農者支援、研修支援、受入組合補助金〕		・ 鳥獣被害緊急対策事業	794万円
・ 農地・水・環境保全向上対策事業	909万円	〔防護設備設置補助金、捕獲報奨金ほか〕	
新・ 有機農業等総合支援事業	149万円	・ 内水面漁業振興対策事業	1251万円
〔有機農業推進支援、畜産堆肥流通促進補助金〕		〔新・高知大学連携事業、スジアオノリ漁場整備補助金ほか〕	
・ 土地改良施設維持管理適正化事業	570万円	・ 海面漁業振興対策事業	212万円
〔敷地、楠島排水機場修繕〕		〔新・冷凍庫整備補助金、イセエビ漁礁設置補助金ほか〕	
・ 中山間地域等直接支払事業	8805万円	新・ 中心市街地活性化協議会負担金	200万円
新・ 大宮地域活性化補助金	200万円	〔タウンマネジャー設置ほか〕	
〔米選別機、販売管理システムほか整備〕		新・ 観光用公衆トイレ整備事業〔三里沈下橋〕	1630万円
新・ 野菜価格安定事業	200万円	新・ コミュニティ助成事業	140万円
〔四万十市中村野菜価格安定基金協会負担金〕		〔しまんと黒尊むらイベント用備品購入〕	

●健康で活気とやさしさのあふれるまち●●●

新・ 総合福祉計画策定事業	531万円	・ 妊婦乳児健康診査事業	983万円
・ 障害者自立支援費	6億1955万円	・ 子育て支援センター運営費	1503万円
〔施設支援費、補装具給付、福祉医療費ほか〕		新・ 古津賀保育所・片魚保育所解体	609万円
・ 高齢者・障害者住宅改造支援事業	1066万円	・ 放課後児童健全育成事業	1300万円
新・ 小規模多機能型居宅介護事業所整備補助金	1500万円	〔学童保育クラブ運営：新・大用小・竹島小新設〕	
新・ 高齢者生活機能評価事業	885万円	新・ 病院事業会計負担金〔基準外分〕	2億2000万円
新・ 後期高齢者医療広域連合負担金	2075万円	新・ 自動体外式除細動器(AED)購入費	87万円
新・ 後期高齢者医療療養給付費負担金	3億3930万円	〔小中学校2台、公設卸売市場1台〕	
・ 児童手当	2億3707万円	新・ 西土佐診療所設備整備事業	923万円
・ 児童扶養手当	1億9052万円	〔超音波診断装置、遠隔医療システムほか〕	

●人と文化がいきいきとかがやくまち●●●

新・ 特別支援教育支援員配置事業	972万円	新・ スクールバス購入費〔西土佐大宮線1台〕	517万円
新・ スクールソーシャルワーカー配置事業	200万円	新・ 四万十楽舎修繕事業〔風呂ボイラー、ガスレンジほか〕	155万円
新・ 子ども等の自立支援事業	304万円	新・ 文化センター正面外部階段手摺設置事業	125万円
・ 第2給食センター整備事業〔本体工事ほか〕	7億563万円	新・ 市民スポーツセンター修繕事業〔屋根防水シート張替〕	815万円
新・ 保健室職員室エアコン設置事業〔小中学校4校〕	507万円	新・ 安並運動公園テニスコート修繕事業	599万円
新・ 大川筋中学校廊下等改修事業	478万円	・ 村史編纂事業	983万円

●人と自然が共生する安心・安全のまち

- 新・ケーブルテレビ整備事業(実施設計) ————— 9177万円
- ・快適環境整備事業(集会所、生活道ほか整備) — 2000万円
- ・家庭ごみ減量促進対策事業 ————— 377万円
- 〔家庭ごみ減量チャレンジ地区認定
家庭用生ごみ処理機・紙用シュレッダー購入補助金〕
- 新・マイバックモニター事業 ————— 16万円
- 新・飼い犬のふん害等防止対策事業 ————— 28万円
- ・古津賀地区都市公園整備事業 ————— 3400万円
- ・コミュニティー助成(八反原公園遊具設置) — 250万円
- 新・安並運動公園トイレ改築 ————— 770万円
- ・上水道施設整備事業 ————— 1億2675万円
- ・簡易水道施設整備事業 ————— 1億9482万円
- 〔西部統合、田野川、新 鶴ノ江、新 大宮〕
- ・公共下水道施設整備事業 ————— 4634万円
- 〔八反原排水ポンプ場電気設備改築設計ほか〕
- ・市道整備事業 ————— 7億3440万円
- 〔市道九樹三原線、市道藤ノ川線改良ほか〕
- ・下田港湾改修事業(県営事業負担金) ——— 9805万円
- ・地域振興基金積立金 ————— 6億円
- 新・津波避難タワー整備事業(下田水戸地区) ——— 2476万円
- ・防災まちづくり事業 ————— 1752万円
- 〔防火水溜設置、サイレン吹鳴装置設置〕
- ・地域防災体制整備事業 ————— 2468万円
- 〔非常用食料購入、自主防災組織育成ほか〕
- 新・災害医療医薬品整備 ————— 21万円
- ・消防団員個別健康指導モデル事業 ——— 150万円
- ・木造住宅耐震診断事業 ————— 83万円
- ・木造住宅耐震改修助成事業 ————— 400万円
- ・急傾斜地崩壊対策事業(県営事業負担金) — 1650万円
- ・がけくずれ住家防災対策事業 ————— 4578万円
- ・鉄道経営助成基金再造成積立金 ————— 1億2300万円
- ・鉄道経営助成事業(土佐くろしお鉄道) — 1億8800万円
- ・路線運行バス運営費補助金等 ————— 8990万円
- ・四万十川清流保全対策事業 ————— 944万円
- 〔小学校環境学習、四万十川探訪バス事業ほか〕
- 新・用井地区公共施設浄化槽整備事業 ——— 5082万円
- 〔川崎小、西土佐中、山村ヘルスセンター浄化槽整備〕
- ・浄化槽設置整備事業補助金 ————— 4350万円

●市民と行政が協働するまち

- 新・市民表彰事業 ————— 45万円
- ・新庁舎建設事業 ————— 5億333万円
- 〔本体工事、市道天神下西線改良ほか〕
- 新・総合支所庁舎窓サッシ改修事業 ——— 574万円
- ・国土調査事業(横瀬地区、方の川地区) ——— 1733万円
- 新・戸籍事務電算化事業 ————— 1289万円
- 新・生活保護費電算システム再構築事業 ——— 2646万円
- 新・租税債権管理機構負担金(幡多広域組合) — 2025万円
- 新・公営企業等金融機構出資金 ————— 470万円
- 新・都市計画基本図・総括図修正事業 ——— 344万円

区 分	予 算 額
一 般 会 計	186億2000万円
特 別 会 計	102億1417万円
国民健康保険会計事業勘定	41億8130万円
国民健康保険会計診療施設勘定	3億7852万円
奥屋内へき地出張診療所会計	1493万円
老人保健会計	5億6327万円
後期高齢者医療会計	4億7625万円
下水道事業会計	7億582万円
と畜場会計	2億3576万円
幡多公設地方卸売市場事業会計	4081万円
住宅新築資金等貸付事業会計	256万円
鉄道経営助成基金会計	3億1141万円
農業集落排水事業会計	5883万円
幡多中央介護認定審査会会計	635万円
介護保険会計保険事業勘定	28億2352万円
園芸作物価格安定事業会計	2810万円
簡易水道事業会計	3億8674万円
企 業 会 計	30億9814万円
水道事業会計	7億3208万円
病院事業会計	23億6606万円
合 計(各会計間の重複額除く)	301億3599万円

問い合わせ先 (本庁) 財政課 ☎(34)6120

菜の花まつり

3月22日(土)、23日(日)と四万十菜の花まつりがありました。今までの不破会場に入田会場が加わり、これまでも賑やかに行われました。

入田会場は、地元の方たちを中心に昨年から手入れをしてきた成果が実り、その河川敷には、四万十市の木でもある柳の間に菜の花が一面に咲き、その広さは2万平方メートルに及ぶほどです。菜の花の黄色と、柳の木肌とのコントラストがとても魅力的で写真愛好家が連日シャッターチャンスを狙っていました。

また、まつりには地元入田地区の採れたて野菜の販売や、つきたての餅も配られ長い行列ができていました。

「幡多広域観光協議会」 第5回オーライ！ニッポン大賞グランプリ (内閣総理大臣賞) 受賞

オーライ！ニッポン大賞とは、全国の都市と農山漁村の共生・対流に関する優れた取り組みを表彰し、もって国民への新たなライフスタイルの普及定着を図ることを目的として、養老孟司東京大学名誉教授を代表としたオーライ！ニッポン会議と農林水産省ほかの主催で実施しているものです。

幡多広域観光協議会は、平成7年に全国に先駆けて環境体験型教育旅行の受入組織として設立しました。幡多地域全体の農林水産業体験などを中心に、現在は100を越える体験プログラムを提供し、年間2000人を超える子どもたちを受け入れる活動で、地域に大きく貢献している点が高く評価されたものです。

四万十市においても、体験型観光受入研究会として13の団体と個人が会員となり、様々な分野で50を越える体験プログラムを充実し、幡多広域観光協議会と協力しながら体験型教育旅行の受け入れを行なっております。

●体験型教育旅行の受け入れなどについては、遠慮なくお問い合わせ下さい。

四万十市体験型観光受入研究会事務局（商工観光課内）

☎(34)1783

寄付のお礼

幡多法人会中村支部様より、「観光振興に役立てて下さい」と四万十市観光振興連絡会議へ10万円をいただきました。

ご主旨にそって有意義に使わせていただきます。

ありがとうございました。心よりお礼申し上げます。

四万十市観光振興連絡会議 会長 藤近 馨

まちの話題

中村大橋通6、7丁目の 街路灯が完成しました！

財団法人地域活性化センターの魅力ある商店街づくり助成事業により、中村大橋通商店街6、7丁目（佐岡橋方面）の街路灯を新設しました。

老朽化していた街路灯を四万十川をイメージしたオリジナルの街路灯に新設したことにより、車や歩行者の安心感・安全性を高めることができました。皆さんも中村大橋通6、7丁目を通られた時は、明るくなった街路灯をぜひ観てください。

あったか高知。 春のおもてなし一斉清掃

2月22日(金)に行いました、「あったか高知。春のおもてなし一斉清掃」では、多くの皆さまにご参加ご協力をいただきました。

お陰様で、四万十市を訪れるお客様を、気持ち良くお迎えする準備が整いました。ありがとうございました。心よりお礼申し上げます。(商工観光課)

きれいに咲きました『人権の花』

四万十市では、『花を大切に育てること』また『環境美化』に努めることを通して、児童・生徒の心を和ませ、自分自身を大切にすると同時に他人も大切にす優しい心を育くむことを目的に『人権の花運動』を実施しました。

1・2年生の児童が中心となって、先生の指導を受けながら、心を込めて育てた学校。育てた花を人権・道徳参観日、会場に飾った学校。老人クラブとの交流園芸作業を実施した学校などいろいろな取り組みがされました。

この『人権の花』は、花壇で、プランターで、そして、この運動を通して児童・生徒の心にとてもきれいに咲きました。

【期 間】平成19年9月～平成20年3月

【参加校】大用小、利岡小、八束小、大宮小、本村小、津野川小、下田中、八束中、中筋中、西土佐中

津野川小の児童の皆さん

西土佐中の生徒の皆さん

大宮小の児童の皆さん

中筋中の生徒の皆さん

大用小の児童の皆さん

下田中の生徒の皆さん

各課紹介 vol.20 こんにちは 保健課 (福祉事務所分室) です。

西土佐地域の健診や予防接種、乳幼児から高齢者・障害者に関して幅広く担当しています。国保西土佐診療所に隣接して事務所があります。健康や福祉に関することなど、なんでもお気軽にご相談ください。

- 検 診 業 務 乳幼児健診・子ども検診・生活習慣病健診、各種がん検診 など。
- 予 防 業 務 予防接種、結核、狂犬病予防、地区学習会 など。
- 高 齢 者 業 務 老人クラブ、長寿祝い金、介護保険 など。
- 福 祉 業 務 身体・精神障害者関係、福祉医療、保育所の運営管理 など。

地域包括支援センター西土佐支所
(同じ事務所内にあります)

西土佐地域での高齢者に関する相談、要介護認定で要支援1・2と認定された人などの介護予防プランの作成などをおこなっています。

保健課 (福祉事務所分室)
☎(52)1132
地域包括支援センター西土佐支所
☎(52)1000

野菜価格安定事業を4月から再開します

**野菜価格が低落した時に、
その一部を生産農家へ補てんする事業が
新たな仕組みで再開されます。**

この事業は、もともとは市・JAが基金を造成し、その基金の利息運用により補てんを行っていたのですが、金利情勢の変化から運用が難しくなり平成11年度より休止状態となっていました。

4月からは新たな方法で事業再開へ向け取り組むもので、市・JA・生産農家それぞれが一定の負担金を出しあう方式で再開することになりました。

対象者 中村地域に在住し、JAを通じて販売する農家

対象野菜(品目) オクラ、シシトウ、ナバナ、米ナスまたは普通ナス(四万十農園研修ハウス研修生作物)

目的 野菜価格低落による損失を緩和、生産農家の経営支援

年間補てん額 上限600万円(価格が低落した全生産農家の合計額)
補てん金は、市・JA・生産者がそれぞれ1/3を負担

補てんのしくみ 過去5カ年間の平均出荷単価を算出→これをもとに補てん「基準額」を算出
→この「基準額」を下回った場合に補てん金を計算→生産農家へ支給

オクラ

シシトウ

ナバナ

米ナスまたは普通ナス

問い合わせ先 (本庁)農林課農業振興係 ☎(34)1117

農業研修生募集

四万十市では四万十農園研修ハウス(竹島)における農業研修生を募集します。農業に興味を持ち、これから新規就農したい人、また農業を営んでおり新たに養液栽培(土を使わない栽培)を学びたい人、ぜひご応募ください。

研修概要

- ▶ 1棟1500㎡(1反5畝)のハウスでナスなどの養液栽培を行っています。
- ▶ 研修は1年(8月から翌年7月まで)から3年間以内で、栽培に関する諸費用と施設使用料が研修生の負担となります。
- ▶ 作物は農協を通じて出荷し、それが研修中の収入となります。
- ▶ 指導に関しては四万十市中村野菜価格安定基金協会を中心に各農業関係団体(幡多農業振興センター、高知はた農協)が行います。

応募要件

- ◎四万十市に在住で、竹島地区への自宅通勤が可能であり、新たに施設栽培に取り組む意欲があること。
- ◎研修終了後、市内で農業を続ける意思があること。
- ◎研修終了後、認定農家として農業に取り組むよう努力すること。

応募方法

本庁農林課に氏名、年齢を確認できるもの(運転免許証など)をお持ちの上、同課で配布する応募用紙に必要事項を記入する必要があります。

受付期間 5月28日(水)まで(土曜・日曜祝祭日除く)
午前8時30分～12時、13時～17時30分

募集人数 若干名

申し込み・問い合わせ先 (本庁)農林課農業振興係 ☎(34)1117

市教委だより

環境再認識講演会『アユを育てる川仕事』 ～近年の不漁と天然アユ復活に向けて～

3月12日(水)西土佐ふれあいホールで、たかはし河川生物調査事務所代表の高橋勇夫先生をお迎えし、『アユを育てる川仕事』と題した講演会を開催しました。

高橋先生は、鮎の生態研究に20年以上も関わってこられ、実際に川に潜り観察・調査してきた説得力ある数々の話に、聴講に訪れた市民からは多くの質問と深い関心が寄せられました。

①実験によると、ふ化したばかりの鮎は水温20℃以上で弱りやすく、平成6年以降、土佐湾で頻繁に高い海水温が観測されるようになると、四万十川での鮎のふ化のピークが遅れ始め、次いで鮎の減少が目立つようになった。②上流から流されてきた細かな砂や泥が河床に大量に留まり、鮎が産卵する砂利の層が目詰まりし、親鮎が川床のごく表面にしか卵を産み付けることができない現状である。対策として、産卵場の造成活動が行なわれている。など、鮎という身近なテーマから、地域の自然環境を考える一日となりました。

ふれあい学級

市教育委員会では、復学を目指して心身の準備を行なう子どもたちを支援するために、教育研究所内に「ふれあい学級」を設置しています。

ふれあい学級では、指導員や仲間との心のふれあいを大切に、達成感や充足感が得られる活動を重点的に行なっています。

支援目標

- ・生活リズムを取り戻す
- ・心身の健康と安全を図る
- ・体験、経験に基づき自信を育てる

ふれあい学級での生活

- ・午前中：教科学習（中学生は英語・数学・社会・国語・理科、小学生は算数・漢字など）
- ・午後：軽スポーツ、野外活動、創作活動等

ご質問・ご意見をお寄せください

(市)教育委員会 学校教育課
西土佐事務所
四万十市公式ホームページ

TEL (34)5445 FAX (34)4271
E-mail : school@city.shimanto.lg.jp
TEL (52)1110 FAX (52)1446
E-mail : n-school@city.shimanto.lg.jp
URL : http://www.city.shimanto.lg.jp/

古津賀保育所落成

3月22日(土)、市立古津賀保育所が完成し落成式がありました。これは、古津賀保育所の老朽化と、入所児童数が減少した古津賀東保育所を保育所規模適正化計画に基づき統合し、新たに古津賀保育所を建築したものです。

総事業費202,625,896円、延べ床面積750.2平方メートル、建物は県産材を豊富に使った鉄骨一部2階建てです。定員は100人、乳児室(2)、保育室(3)、ホール、保健室、

厨房の各部屋には冷暖房設備が完備されています。また、野外には紫外線対策を施したプールや砂場のほか、滑り台、ブランコ、ジャングルジム、鉄棒なども設置されています。

落成式では、両保育所の園児たちによる歌の披露や、「あたらしい保育所をありがとうございました。みんな仲良く遊びます」とお礼のことがばがありました。

子育ては、なにかとストレスがたまりがちなもの。家に閉じこもりがちになったり、育児に自信が持てなくなったりしていませんか。四万十市地域子育て支援センター“ぽっぽ”は、子育て真最中のお母さんやお父さん、ご家族の子育てを支援するための施設です。親同士、子ども同士が親しみ、触れ合う小さな出会いの場としてご利用ください。

子育て支援センターはこんな活動を行っています

親子ふれあい活動

- 1・2・3歳児対象

簡単なおもちゃを作ったり、リズム遊びや園庭遊びなど体を動かしたり親子で楽しめます。

■ 毎週 1 回程度 9:30~11:30

- ぴよちゃんクラブ

対象:妊婦と0歳児(平成19年4月以降生まれ) 絵本読みや、親子のふれあい遊びを楽しみます。

■ 月 1 回 9:30~11:30

フリーデー

活動日以外にも、13:00~17:00まで開所しています。子どもの、生活リズムを考えながらご利用ください。

おしゃべりひろば

お母さんたちのリフレッシュタイムです。おしゃべりを楽しみませんか。

■ 月 1 回程度 10:00~11:30

子育て相談

- 電話相談・来所相談

子育てについて日ごろ思っていること、悩んでいることなど気軽に相談ください。

■ 毎週月曜日~金曜日

9:00~12:00、13:00~17:00

☆家庭児童相談員による育児相談(毎月第3火曜日)

利用できる人

子育て支援センターの活動・利用は、市内在住で保育所や幼稚園に通っていない就学前の乳幼児とその保護者、家族を対象としています。

親子ふれあい活動 1・2・3歳児対象

はじめましてよろしくね!

1年間仲良く過ごすお友だちと顔合わせ。みんなで手遊びや、歌も歌うよ♪

時 4月18日(金) 9:30~11:30

場 子育て支援センター

その他の活動

ぴよちゃんクラブ (はじめましてよろしくね!)

1年間仲良く過ごすお友だちと顔合わせ。みんなで手遊びや、歌も歌うよ♪

時 4月28日(月) 9:30~11:30

場 子育て支援センター

ぽっぽで遊ぼう ①②③ ※日程ごとにグループに分かれます。

“ぽっぽ”のおもちゃや園庭で遊ぼうね。手作りの名札を作って自己紹介もするよ。

時 ①4月22日(火)、②24日(木)、③25日(金)9:30~11:30

場 子育て支援センター

仲良く遊ぼう ①②③

手作りおもちゃやままごとコーナーで楽しく遊ぼうね。お庭にはブランコやすべり台もあるよ。

時 ①5月7日(水)、②8日(木)、③9日(金)9:30~11:30

場 子育て支援センター

お願い

参加を希望する人は、準備などの都合がありますので、あらかじめご連絡ください。また、それぞれの活動については、1グループ20組程度に分かれての活動となりますのでご了承ください。

駐車場が狭いため、なるべく乗り合わせてご来所ください。

問い合わせ先

四万十市地域子育て支援センター “ぽっぽ”

右山元町1丁目2-10 (旧元町保育所) ☎(35)3748

戸籍法・住民基本台帳法が5月1日から改正されます。

戸籍や住民票の届出や交付申請をする時は必ず本人確認ができるものをご持参ください。

Q 今回の戸籍法改正によって、戸籍のルールの中のどのような点が変わるのですか。

大きくは2つです。1つは、結婚や養子縁組などの届出の際の本人確認などが法律上のルールになるということです。もう1つは、戸籍の証明書を取得する要件や手続きなどが厳しくなるということです。

Q どうして、届出の際の本人確認などを法律上のルールにするのですか。

戸籍は、国民の身分関係が記載される大切な帳簿ですから、常に正しい内容である必要があります。ところが、最近、他人が勝手に虚偽の届出をして、戸籍に真実でない記載がされるという事件が起こっています。そこで、戸籍に真実でない記載がされないようにするため、届出の際の本人確認などを法律上のルールにすることとしたのです。

Q 具体的にはどのような取り扱いがされるのですか。

結婚、離婚、養子縁組、養子離縁、認知という5つの届出（以下「結婚などの届出」と言います。）について、必ず届出にいられた人の本人確認を行うこととなります。

届出のご本人であることの確認ができなかった場合には、確認できなかったご本人に対して、「結婚などの届出」が受理されたことを通知することとなります。

さらに、自分自身が窓口に来たことが確認できない場合には、「結婚などの届出」を受理しないように申出をすることができるようになります。

Q 本人確認は、どのような方法で行うのですか。

来られた人の運転免許証、写真付きの住民基本台帳カードなどにより本人確認を行います。

Q 戸籍の証明書を取得する要件や手続きなどを厳しくするのは、どうしてですか。

戸籍の証明書には、結婚したことや離婚したことなどの個人情報が記載されていますから、他人に不正に取得されないようにする必要があります。ところが、戸籍の証明書についても、最近、不正に他人の戸籍の証明書を取得するという事件が発生しています。そこで、戸籍に記載された個人情報を保護するため、戸籍の証明書を取得する要件や手続きなどを厳しくすることとしました。

Q 具体的にどのように厳しくなるのですか。

他人の戸籍の証明書を取得するには、自分の権利を行使したり、自分の義務を履行したりするために戸籍の証明書が必要な場合や、国または地方公共団体の手続きに戸籍の証明書が必要な場合など、正当な理由がある場合に限ることとなります。そして、そのような正当な理由があることを、請求書に詳しく記載することが必要となります。また、戸籍の証明書を請求する際にも、必ず本人確認を行うこととなります。本人確認の方法は、結婚などの届出の際の本人確認と同じように、運転免許証、写真付きの住民基本台帳カードなどにより行うこととなります。

さらに代理人や使いの人が請求する場合は、代理権限などの確認も行うこととなります。

また、不正な手段で他人の戸籍の証明書を取得した人に対しては、新たに刑罰が科されることとなります。

Q 住民基本台帳法の改正によって、どのようになりますか。

転入や転居など、住所に関する届出や、住民票などの交付申請についても、戸籍と同様な本人確認が必要となります。本人確認ができなかった場合には、届出の受理や交付ができなくなります。

問い合わせ先

(本 庁) 市民課市民係 ☎(34)1113

(総合支所) 住民課住民国保係 ☎(52)1111

高知地方法務局四万十支局(戸籍に関すること) ☎(34)1600

被扶養者の健診の受け方が大きく変わります

住民基本健診

特定健診

平成20年4月から、40歳～74歳までの人を対象に「特定健診」が実施されます。今まで市町村役場が行う「住民基本健診」(生活習慣病健診)を受診されていた政府管掌健康保険の被扶養者(40歳～74歳まで)につきましても、平成20年4月からは加入している政府管掌健康保険が行う「特定健診」の対象者となりました。

政府管掌健康保険の被扶養者の方が「特定健診」を受診される際は、保険証と政府管掌健康保険から発行される「受診券」が必要となりますが、この受診券は健診申込書により申し込みを行なった人に交付され、申し込みは事業所を通じて行っていただくことになります。

なお、政府管掌健康保険の被保険者を対象とした平成20年度の健診申込書は、6月頃に事業所へ配布される予定となっており、大変ご迷惑をお掛けしますがご理解とご協力をお願いします。

政府管掌健康保険「特定健診」受診の流れ

※平成20年10月以降は、健康事業財団から全国健康保険協会に移行されます。

● 問い合わせ先 ● 高知社会保険事務局保険課 ☎ 0 8 8 (8 7 5) 3 2 4 2

■ 問い合わせ先 ■
 (本庁)保健介護課 ☎ (34) 11115
 (総合支所)保健課 ☎ (52) 11132
 健康管理センター ☎ (34) 2156

四十万市では、妊婦教室、乳幼児健診・相談、新生児訪問や育児支援訪問など、妊娠期から育児までの様々な支援を行っています。平成20年度より公費負担による「妊婦一般健康診査」の受診回数が増えました。

対象者
 4月1日以降に出産される妊婦

受診票交付先
 (本庁)保健介護課、健康管理センター
 (西土佐総合支所)保健センター

時期ほか
 妊婦健診については妊娠期間の10カ月以内に14程度の受診が望ましいとされていますが、受診票(5枚)での受診は次のとおりです。

妊婦一般健康診査の
 受診回数(公費負担)が
 5回に増えます

- 1回目 妊娠12週前後
 妊婦の健康状態および妊娠週数の確認。検査は尿、血液、子宮頸ガンなど
- 2回目 妊娠20週前後
 胎児の発育状態・異常の有無・胎盤位置の確認。検査は尿など
- 3回目 妊娠24週前後
 胎児の発育状態・切迫早産の有無・子宮頸管の状態の確認。検査は尿、貧血など
- 4回目 妊娠30週前後
 胎児の発育状態の確認。検査は尿、血液など。35歳以上は超音波検査あり。
- 5回目 妊娠36週前後
 分娩の時期・状態の確認。検査は尿、血液など

～皆さんの『まち』が変わります！～

当市では、官民が一体となり、まち全体を元気にするために「新しい中心市街地の活性化基本計画」の策定に取り組んでいます。今月号では、皆さんからのご意見やご提案をもとに策定した基本計画の3つの柱に対応する目標とその取り組みなどについてお知らせします。

「賑わいと回遊性のあるまちづくり」 目標：歩行者・自転車通行量の増加と宿泊客数の増加

歩行者・自転車の通行量は、四万十市商店街振興組合連合会が調査地点を決めて毎年調査を実施していますが、平日と休日の合計は平成16年の13,856人が平成19年には10,163人になり、約27%の減少となっています。

一方、中心市街地にある図書館の入館者数は、平成16年度は約4万人、平成17年度は約4万2千人、平成18年度は約5万1千人と年々増加傾向にあり、今後、改築による読書スペースの増床、エレベーター設置などの利便性向上により、ますます増加することが考えられます。昨年、市の商工観光課が行った図書館入館者アンケート(平日:回答者156人)によると、69人が「図書館利用の際に付近の商店街へ買物や食事に出かける」と回答しており、図書館の改築後は中心市街地の歩行者・自転車通行量が増加することが期待できます。さらに東下町会館の改築では、託児所などの設置により周辺商店街への利便性を高めることで来街者を増やそうと考えています。

また、国道56号線沿いに整備予定の物産館に訪れた人に、中心商店街の割引券の配布や商店街回遊スタンプラリーの実施、商店の自慢の品や店の場所などを紹介したパンフレット・チラシで個店の魅力をPRします。さらに「土佐一條公家行列」や「しまんと市民祭」などまちなかで実施しているイベントの情報を提供することで中心市街地へ足を運んでもらいます。

宿泊客数は四万十市観光協会の調べによると、中心市街地では平成16年は約17万7千人、平成17年は約15万6千人、平成18年は約13万4千人と減少傾向にあります。

しかし、当市には四万十川でのカヌーや川漁体験など体験メニューが多くあり、今後は昼間の体験メニューだけでなく、朝・夕の体験メニューの充実や修学旅行の誘致などで宿泊客を増やすような取り組みを進めます。宿泊施設が多くある中心市街地には、「一條神社」、「郷土資料館」といった歴史資源や「アユ」、「ウナギ」などの四万十川の幸を使った飲食店が数多くあり、宿泊客にとっても魅力ある場所となっています。さらに名物料理の開発やまちなか食事処・宿泊施設マップの作成などにより、少しでも長く観光客に滞在してもらうことを考えています。

「安心・安全 住みやすいまちづくり」 目標：まちなか居住人口の増加

中心市街地は、住民基本台帳によると市全体の約23%（平成18年度現在）を占める7,791人が居住し、人口は平成14年度から平成18年度の5年間で、市全体が2.5%の減少に対し、中心市街地は6.7%と大きく減少しています。

しかし、中心市街地には、市役所、図書館をはじめとする公共施設や多くの医療施設があり、日々の買い物にも便利なことから、先月お知らせしたように高齢者や一人暮らしの人はそこに住むことを望んでいます。また、全国紙による調査では、中国・四国地方での移住先として「四万十川・四万十市」がトップとなるなど、全国的にも注目を浴びています。今後は団塊の世代やU・Iターン者を対象に、まちなかの空き家やアパートマンションなどの空き部屋情報の発信・提供や、高齢者共同住宅など、中心市街地に居住するための受け入れ態勢を考えています。

「商店街の再生による魅力あるまちづくり」 目標：小売業年間商品販売額増加と空き店舗率の減少

商業統計調査によると、中心市街地の販売額は、平成14年度の約163億円が平成16年度には約148億円になり、2年間で約マイナス15億円と急激な落ち込みをみせています。これは空き店舗が増えたことによる販売額の減少や、郊外型大型店の進出により商店街離れが進んだことも要因として考えられます。今後は、郊外への大型集客施設の立地の制限に加え、空き店舗を使った各種イベントや空き店舗の情報提供を行い、中心市街地の空洞化に歯止めをかけるような取り組みを行います。さらに新庁舎や図書館を訪れた人の回遊のきっかけとなる食育プラザ（惣菜などを販売）の整備、宿泊客やまちなか居住人口が増加することによる相乗効果で、販売額が増えることが期待できます。

「花・人・土佐 であい博 オープニングイベント」
3月1日駅前広場

住むひと・訪れるひとが“笑顔”になれるまちを目指して

問い合わせ先 (仮庁舎) 商工観光課 ☎(34)1783

ごみ減量大作戦！

シリーズ 環境
VOL.31

ごみの分別に頑張っています！

「具同田黒1丁目地区資源ごみステーション」を紹介します。

「家庭ごみ減量チャレンジ事業」認定地区の具同田黒1丁目（231世帯）は、リサイクルごみを具同1号公園で集めています。

3月5日（水）のリサイクルごみの収集日には朝早くから区長、副区長、推進員3人が分別指導を行いました。区民が次々とごみ出しを行い、いつもよりアルミ缶、新聞が多く出されていたとのこと。しかし、穴をあけていないスプレー缶、キャップのついたままのペットボトルや缶などを出す人もいて、推進員が適切に指導していました。今後は、区で紙類の雨天対策を考えていきたいとの話があり、リサイクルに対しての意気込みが感じられました。

あなたの地区でもチャレンジ事業を始めてみませんか。

東中筋中学校3年生が環境について学びました。

3月6日（木）幡多クリーンセンター（上ノ土居）にて東中筋中学校3年生20人は地球温暖化、ごみの減量・資源化のために市が取り組んでいる事業、リサイクルごみの分別の仕方、処理方法などについて話を聞き、「地球温暖化防止のためには自分たちが今すぐできることから始める事が大切」ということなどを学びました。

とても熱心に学習し、休憩時間も質問が出るほどでした。

幡多クリーンセンターの局長より溶融炉とリサイクルプラザの説明を受けました。

環境学習を終えて…生徒の声（一部抜粋）

地球温暖化を防ぐには自分たちができることをやらなきゃいけないんだと思った。「3R」はとてもいいことだと思った。溶融炉の見学をしてすごい興味を持った。

今までは紙類はどんなのがリサイクルできるのだろうと曖昧だったけど、もうほぼ全部といっていい程リサイクルできるということがわかった。これを考えれば家庭からのゴミはほとんど出ないと思います。

自分たちも少しのきっかけにしかないけど、再利用できるものはちゃんとリサイクルしなくてはいけないと思うし、それ以外でも、ゴミをあまり出さないなどできることはいろいろあると思います。

地球温暖化が進むと将来気温が5.8℃上昇してしまうのを知って、そのためには二酸化炭素の削減をしなくてはいけないんだけど、やっぱりゴミを減らすことが、今私たちができる身近なことだと思います。そのためにもリサイクルを重要視して、私の家でもやりたいなと思いました。将来のために今からできることを探して、地道にやっていきたいと思いました。

電話などで問い合わせのあった内容をお知らせします。

ごみについて

Q&A

缶やペットボトルはつぶして出してもかまいませんか。

A 缶は破碎後、アルミとスチールに分別し圧縮しているため、またペットボトルはそのまま圧縮処理しているためつぶして出してもかまいません。しかし、缶もペットボトルもあえてつぶす必要はありません。

雑草を指定袋に入れて出してもかまいませんか。

A 庭の手入れなどで出てくる剪定木（50cm未満）や雑草などは、普通ごみとして指定袋で出してください。ただし、土や石は溶融処理不適物となりますので、混ぜないでください。

紙類をしばって出すときのひもはどのような種類でもかまいませんか。

A リサイクルごみとして出された紙類は、収集後、ひもを取り除きばらばらにして梱包処理しますのでひもの種類は問いません。ただし、針金などは収集や処理のときにけがをする場合がありますので使用しないでください。また、雑誌とその他の紙などを一緒にしばって出している場合がありますが、分別のご協力をお願いします。

雑誌とその他の紙が混ざっています。

募集

生ごみ処理機・紙用シュレッダー購入補助

家庭から出るごみの減量化・資源化を促進するため、家庭用電気式生ごみ処理機と紙用シュレッダーの購入に対して補助を行います。

市内に店舗を有する販売店から購入する機器に限ります。

受付 4月21日(月)から、予定基数各100台、先着順

申込方法 購入予定店でメーカー名、機種名(または型式番号)、購入価格を確認してください。
(本庁)地球環境課、(総合支所)住民課に備え付けの申請書で申し込んでください。印鑑が必要です。

補助の条件 市内に住所を有し、かつ、居住し、ごみの減量化・資源化に積極的に取り組むとともに、市が行うアンケート調査などに協力できること。

補助の対象となる機器	家庭用電気式生ごみ処理機	紙用シュレッダー
購入金額	3万円以上 10万円以下のもの	1万円以上 2万円以下のもの
補助金	購入金額の1/2 (千円未満の端数は切捨て) 補助限度額 3万円	一律 5千円

《注意》

- ①補助の対象となる台数は1世帯に対し、生ごみ処理機・シュレッダー各1台までで、昨年度補助を受けていない世帯です。
- ②補助の交付決定を受ける前に購入した場合は対象となりませんので、購入前に必ず申請してください。

アンケート調査結果

平成19年度生ごみ処理機など購入補助事業

●生ごみ処理機使用感(主要意見)

- ①生ごみの処理が楽になった。(63%)
- ②衛生的になった。(62%)
- ③堆肥として利用ができるので便利。(60%)

●紙用シュレッダー使用感(主要意見)

- ①個人情報を守ることができ、資源化もできる。(80%)
- ②紙ごみの分別も進み、ごみが減った。(33%)

●補助対象機器の使用効果(主要意見)

- ①補助事業を申請して良かった。(83%)
- ②機器が故障などをしても継続して使用する。(66%)
- ③リサイクルを積極的にするようになった。(41%)
- ④生ごみを減らすために買い物や調理の工夫をするようになった。(41%)
- ⑤知人、友人にも機器の使用を進めた。(33%)

家庭ごみの内訳は、生ごみ40%紙ごみ30%です。補助対象機器を使ってごみの減量化・資源化をしませんか。

3Rでごみ減量!!

- ①ごみをできるだけ減らす(リデュース)
- ②物をできるだけ繰り返し使う(リユース)
- ③ごみを資源として再び利用する(リサイクル)

■ 問い合わせ先 ■

(本庁)地球環境課 (総合支所)住民課
☎(34)6126 ☎(52)1111

フリーマーケットにご協力を!

—STOP!! 地球温暖化—

高知県地球温暖化防止活動推進員(西部ブロック)の活動として、5月3日(土)藤祭りのブースでフリーマーケットを開催します。

これは、ごみ減量化の啓発活動の一環として、皆さんの家庭で不要になった衣類や、眠っている引き出物などを譲り受け、必要とする人に使っていただくものです。ご協力をお願いします。

受付場所 くらしを見直す会

(中村東町2丁目 中村中学校東向かい)

受付期間 4月30日まで(日、祝日を除く10:00~17:00)

※なるべく状態の良い物を譲ってください。ただし、木綿製品はウエスとして利用できますので、多少のシミがあっても大丈夫です。

問い合わせ先

くらしを見直す会 代表者 川村 祐子
☎(35)3889
(日、祝日を除く10:00~17:00)

海岸に漂着している ハンゲル文字のポリタンクに注意!

1月中旬から日本海沿岸を中心にハンゲル文字のポリタンクが大量に漂着する問題が発生しています。このポリタンクの中には、塩酸が入っていた事例も確認されており、取り扱いに注意が必要です。このポリタンクを発見した場合は、触ったり、中身の確認を行なうことなく速やかに連絡してください。

連絡先

高知県土木部海岸課 ☎088(823)9887
(本庁)地球環境課 ☎(34)6126

1年に1度は検診を
～健康は自分で～

保健カレンダー

4

中村地域
 西土佐地域

月日	事業名	時間	場所
4月10日(木)	胃がん検診	8:00～ 9:30	J A高知はた中村西部事業所
4月11日(金)	1歳9カ月児健診	12:50～ 13:30	健康管理センター
4月14日(月)	胃がん検診	8:00～ 10:00	中央公民館
4月15日(火)	胃がん検診	8:00～ 10:00	安並スポーツセンター
4月16日(水)	献血	13:30～ 16:30	四国電力(株)中村支店
4月17日(木)	献血	9:00～ 12:30 13:30～ 17:00	フジグラン四万十
	乳幼児相談	9:30～ 11:00 13:00～ 14:30	健康管理センター
	乳児・1歳6カ月児・3歳児健診	13:40～	西土佐保健センター
4月18日(金)	献血	9:00～ 12:30	J A高知はた本所
	狂犬病予防注射	個別通知	具同・八束地区
	3歳児健診	12:50～ 13:30	健康管理センター
4月21日(月)	胸部レントゲン(肺がん検診)	個別通知	東中筋・中筋地区
	定例健康相談	9:00～ 11:00	総合庁舎農業経営者事務所
4月23日(水)	狂犬病予防注射	個別通知	西土佐地域内
	乳児健診	12:50～ 13:30	健康管理センター
4月24日(木)	狂犬病予防注射	個別通知	西土佐地域内
5月1日(木)	特定健診(生活習慣病健診)	9:30～ 10:30 13:30～ 14:30	JA高知はた中村西部事業所
5月2日(金)	狂犬病予防注射	個別通知	東山・下田地区
5月7日(水)	乳児健診	12:50～ 13:30	健康管理センター
	特定健診(生活習慣病健診)	9:30～ 10:30 13:30～ 14:30	竹島集会所
5月8日(木)	特定健診(生活習慣病健診)	9:30～ 10:30 13:30～ 14:30	水戸公民館
5月9日(金)	特定健診(生活習慣病健診)	9:30～ 10:30 13:30～ 14:30	鍋島下流交流センター
	1歳9カ月児健診	12:50～ 13:30	健康管理センター

※4月9日までの計画については広報四万十3月号に掲載しています。

◆問い合わせ先◆ (本庁)保健介護課 ☎(34)1115 (総合支所)保健課 ☎(52)1132

心豊かに食する

— 管理栄養士からのメッセージ —

休日のおやつに、みんなでたこ焼きを作るのはどうでしょうか。焼き加減やひっくり返すタイミングで、うまくできたりできなかったりするのがおもしろいところ。何回も作るうちに「たこ焼き名人」になれますよ。

たこ焼き

所要時間30分

<材料：20個分>

薄力粉……………50g
だし汁……………250g
卵……………1個
キャベツ……………50g
ねぎ……………10g
すまき……………1/2枚

じゃこ天……………1/2枚
たこ……………50g
油……………大さじ2
お好みソース…適量
けずり粉、あおのり…適量
マヨネーズ……………適量

栄養成分 (10個分)
エネルギー：281kcal
たんぱく質：14g
脂 質：13.7g
食物繊維：1.2g

- 作り方
- 卵とだし汁を混ぜ合わせ、薄力粉を加えてよくかき混ぜる。…①
 - キャベツ、ねぎ、すまき、じゃこ天を細かいみじん切りにする。…②
 - たこをお好みの大きさに切る。
 - ①と②を混ぜ合わせる。…④
 - たこ焼きの鉄板をしっかりと加熱したら、油を敷く。
 - ④を鉄板に流し込み、たこを一つひとつ入れていく。
 - 焦げ目がついたら竹串などでひっくり返して、よく焼く。
 - 焼けたらお皿に取り、お好みソース、けずり粉、あおのり、マヨネーズを付けてできあがり。

このたこ焼きは、具材にすまきやじゃこ天を入れるのが特徴です。だしが出てたこ焼きの味が豊かになります。お好みでチーズや天かすを入れてもおいしくでしょう。自分のオリジナルたこ焼きができるといいですね。たこ焼き器や鉄板はホームセンターなどで売っています。

市民病院 管理栄養士 池 一美

介護保険だより

今回は介護保険のサービスの中の在宅サービスの一部について紹介します。

訪問サービス（自宅に訪問を受けるサービス）

訪問介護・介護予防訪問介護（ホームヘルプ）

ホームヘルパーなどが家庭を訪問し、排泄、入浴、食事などの身体介護や、調理、掃除、生活相談などの生活援助を行います。通院時の乗車・降車（いわゆる介護タクシー）の介助もあります。

■こんなときに…

- 家事ができないので手伝ってほしい
⇒ひとり暮らしや同居家族が障害や病弱など、家事を行うことが困難な場合に利用できます。
- トイレや入浴の介助をしてほしい
- 通院を手伝ってほしい
⇒要支援1・2の人は利用できません。

訪問入浴介護・介護予防訪問入浴介護

入浴設備や簡易浴槽を備えた移動入浴車で、看護師、介護福祉士が訪問して、入浴介助を行います。全身入浴のほか、希望により部分浴や清拭も利用できます。

■こんなときに…

- 寝たきりなどで入浴がままならない
- 家庭の浴槽では入浴介助が困難

訪問リハビリテーション・介護予防訪問リハビリテーション

主治医の指示にもとづき、理学療法士や作業療法士が家庭に訪問して、訪問リハビリテーション計画のもとでリハビリテーションを行います。

■こんなときに…

- 退院してからも自宅でリハビリを続けたい
- 心身機能の維持や回復を図りたい

訪問看護・介護予防訪問看護

訪問看護ステーションや医療機関の看護師などが家庭に訪問して、主治医と連絡をとりながら、療養上の世話や診療の補助を行います。

■こんなときに…

- 定期的に病状チェックをしてほしい
- 点滴や尿道カテーテルの管理が必要
主な内容：病状観察／食事、排泄、入浴の介助／清拭／床ずれの手当て／経管栄養の管理／ターミナルケア（終末期医療）など

通所サービス（施設へ通所して受けるサービス）

通所介護・介護予防通所介護（デイサービス）

デイサービスセンターに日帰りで通い、他の利用者と一緒に、食事や入浴、機能訓練、レクリエーションなどが受けられます。

※食事やおむつ代・娯楽にかかる費用などは別途負担

■こんなときに…

- 外出をして人との交流を持ちたい
- 機能訓練やレクリエーションの場がほしい
- 家族の介護の手を休ませたい

通所リハビリテーション・介護予防通所リハビリテーション（デイケア）

介護老人保健施設や医療機関に通い、理学療法士や作業療法士によるリハビリテーションが受けられます。サービスは主治医の指示により、通所リハビリテーション計画にもとづき行われます。

■こんなときに…

- 心身機能の維持や回復を図りたい
- 家族の介護の手を休ませたい

ねんきんだより

学生には「学生納付特例制度」があります

日本国内に住む全ての人は、20歳になった時から国民年金の被保険者となり保険料の納付が義務付けられていますが、学生については、申請により保険料の納付が猶予される「学生納付特例制度」が設けられています。

《対象者》

大学（大学院）、短期大学、高等学校、高等専門学校、専修学校等※¹に在学する20歳以上の学生で、学生本人の前年の所得が118万円（平成19年度の所得基準）以下※²の人

※¹…夜間・定時制課程や通信制課程も含まれます。

※²…扶養親族などがある場合や社会保険料控除などがある場合は、その数や金額に応じた額が加算されます。

《承認期間》

4月から翌年3月末までの1年間

《承認を受けた期間は…》

老齢基礎年金や障害基礎年金、遺族基礎年金の受給資格期間に算入されます。

10年以内であれば在学期間中の国民年金保険料を社会人になってから納付（追納）できますので、将来受け取る年金額を満額に近づけるためにも追納するようにしましょう。

※承認を受けた年度から起算して、3年度目以降に追納する場合には、当時の保険料に一定の加算額がかかります。

《申請手続き》

（本庁）市民課市民係または（総合支所）住民課住民国保係にて早めに申請してください。

申請は毎年度必要です（前年度に承認を受けていた人も、引き続き学生の場合は再度申請が必要です）。申請が遅くなると、万が一の時に障害基礎年金などが受けられなくなる場合がありますのでご注意ください。

●申請に必要なもの…年金手帳、学生証の写しまたは在学証明書、印鑑（本人署名の場合は不要）など

※保険料の追納は、保険料が高くなることはあっても、安くなることはありません。経済的に余裕がある場合は、保険料を納付する方がおトクです。また、口座振替の早割制度、保険料の前納制度を利用されることをおすすめします。

平成20年4月から学生納付特例の申請が簡素化されます

前年度に学生納付特例の申請をされた人で、申請書に卒業予定年月日を記入され、翌年度も引き続き在学中の人については、必要事項を印字した申請ハガキをお送りし、簡単な記入で申請することができるようになりました。

◎該当者には、3月下旬に社会保険庁からハガキが送付されます。

休日・時間外の年金相談のお知らせ

○毎週月曜日は19時まで

毎週月曜日は高知社会保険事務局幡多事務所で、年金相談の受付時間を19時まで延長します。

4月の延長日は、7日(月)・14日(月)・21日(月)・28日(月)です。

○第2土曜日は年金相談日

4月12日(土)は、高知社会保険事務局幡多事務所で、9時30分から16時まで年金相談を行います。

問い合わせ先

高知社会保険事務局幡多事務所
☎(34)1616

(本庁)市民課市民係
☎(34)1113

(総合支所)住民課住民国保係
☎(52)1111

土佐くろしお鉄道NEWS

開業20周年を迎えました

土佐くろしお鉄道、中村線開業20周年を迎えて

代表取締役社長 池田 義彦

平素は土佐くろしお鉄道に対しまして、温かいご支援・ご協力を賜りまして誠に有難うございます。弊社も沿線皆様方の熱い思いに支えられ、この4月1日に開業20周年を迎えることが出来ました。心より厚く御礼申し上げます。

昭和63年4月1日四国旅客鉄道株式会社から営業を引き継ぎ今日に至るまで、平成9年10月に宿毛線（23.6km）、そして、平成14年7月にごめん・なはり線（42.7km）の開業を行い、現在高知県の東西で中村線（43.0km）と合わせまして営業路線も109.3kmとなっております。

営業成績につきましては年々減少傾向をたどっておりますが『乗って育てようくろしお鉄道』との合言葉で、自治体や民間組織による中村駅まつり、宿毛駅まつり、ツアーなどの企画支援により減少傾向が鈍化してきております。その他高校生を含む沿線の皆さまによる駅清掃など多大のご支援ご協力をいただき心より感謝申し上げます。

このような中、重大事故を2件発生させ、お客さまやそのご家族をはじめ、地域の皆さまには多大のご迷惑とご心配をお掛けいたしました。ここに改めまして深くお詫び申し上げます。

弊社を取り巻く経営環境は高速道路の延伸や少子高齢化も進み、輸送人員も年々減少傾向であり、収支も大変厳しい状況ではございますが、皆さまにご利用していただけるようお得な企画きっぷなど各種取り揃えて、収支改善に努めております。

安全輸送を第一とし、皆さまに愛される鉄道となりますよう社員一同まい進して行く所存でございます。今後とも皆さまのご愛顧を賜りますようお願い申し上げます。

実設訓練を行いました

3月2日の「土佐くろしお鉄道安全の日」に、ごめん・なはり線も含め40人の社員が宿毛駅にて、運転不能となった故障車両を救援列車により宿毛駅まで収容するという、異常時の列車取り扱い訓練を実車を使って行いました。

20周年記念きっぷ発売中！

4月1日から土佐くろしお鉄道開業20周年を記念して、中村・宿毛・安芸・奈半利の各駅窓口にて記念切符を発売しています。中村・宿毛、ごめん・なはり線の片道乗車券や入場券を6種類組み合わせたセットで全て硬券です。1組1000円で、中村駅では郵送によるお申し込みも受け付けています。

問い合わせ先

土佐くろしお鉄道株式会社 中村駅 ☎(35)4961

土佐くろしお鉄道中村・宿毛線運営協議会 事務局 ☎(34)1129

遺言など公証法律相談(無料)

相談日時 4月20日(日) 9時から17時
(1組限度50分)

予約制 平日に電話で申し込む

場所 中村公証役場
(中村大橋通6丁目
第一とらやビル4階)

相談内容 遺言・相続・金銭不動産

☎ 中村公証人役場
☎(34)1728

特設人権相談所

日時 5月12日(月)
10時～12時・13時～15時まで

場所 JA高知はた中村南部出張所

人権擁護委員が、金銭・相続・借地・借家・結婚・離婚・セクハラ・DV・いじめ・児童虐待・交通事故・裁判費用など人権に関する問題を無料・秘密厳守で相談に応じます。

☎ 高知地方法務局四万十支局
☎(34)1600

4月1日より、一人乗り漁船に、ライフジャケットの着用が義務付けられました

～行政処分について～

ライフジャケットの着用について違反があった場合は違反点数が船長に対して加算されます。

違反点数	死傷事故を伴う場合
2点	5点

行政処分基準	過去3年以内の行政処分	当該違反+過去1年間の累計点数
	有り	3点
	無し	5点

違反点数がこの表の基準に達した人は、6月以内の免許停止または戒告の行政処分が課されることとなります。

ただし、当該行政処分については、「再教育講習」を受講することにより、行政処分の免除または軽減を受けることができます。

なお、「再教育講習」は、行政処分が課される前に、受講の通知があります。

☎ 土佐清水海上保安署
☎088(82)4999

4月から毎月第3木曜日を「通学路安全の日」に指定

高知県においては、4月から毎月(8月を除く)第3木曜日を「通学路安全の日」として指定し、小中学校などの通学路において、登下校時の児童などの安全を守る活動を行うことになりましたので、地域住民や防犯ボランティアの皆さまの積極的なご参加およびご協力をお願いします。

▼重点活動

- ①子どもを見守る目
市内の小中学校などの通学路における、当校校時の児童などの見守り活動を行います。
- ②安全点検の目
パトカーなどによる通学路の安全点検・パトロール活動を行います。
- ③変化を見る目
関係機関・断定および周辺住民との各種会議などで積極的な情報交換による通学路および周辺の実態把握活動を行います。

▼活動内容

見守り活動は、おおむね7時30分～8時30分、15時30分～16時30分の間の児童の登下校時間に通学路を重点とした見守りや児童、地域住民への声かけ、通学路の安全確認などを行います。

☎ 中村警察署刑事生活安全課
☎(34)0110

情報掲示板

防災メモ

竜巻注意情報

気象庁では、平成20年3月26日より竜巻の発生しやすい気象状況になった場合「竜巻注意情報」を発表することになりました。

「竜巻注意情報」が発表されたときは、身を守るため以下のことにこころがけましょう。

■屋内にいる場合

雨戸、シャッターを閉める。
カーテンを引き、窓から離れる。
部屋の隅やドア、外壁から離れる。
地下室や家の中心部の部屋など、窓のない部屋に移動する。
頑丈な机の下などに入り、両腕で頭と身を守る。

■屋外にいる場合

物置やプレハブなど、不安定な建物に逃げ込まない。
橋や陸橋の下には逃げ込まない。
近くの頑丈な建物に避難する。
建物がない場合は、近くの水路やくぼみに身を伏せ、両腕で頭と身を守る。
飛来物には十分に注意する。

19年度の市税の納め忘れはありませんか。
今一度お確かめください。

絶対ダメ! お酒の密造

自家用に「どぶろく」を造る場合も製造免許が必要です。

自家用に梅酒などの混和酒（市販酒類に果実などを漬けるもので、アルコール発酵を伴わないもの）を造る場合を除き、酒類の製造を行う場合には、酒税法に基づく酒類製造免許を受けなければなりません。

もし、酒類製造免許を受けずに酒類を製造した場合は、酒税法の規定により、5年以下の懲役または50万円以下の罰金に処せられます。いわゆる「どぶろく特区」に指定されている地域においても、酒類製造免許を受けずに「どぶろく」を造ることはできません。

なお、自分で飲むために造る場合も同様ですので、注意してください。

問 高知税務署 酒類指導官
☎088(822)1123

電話は自動音声で案内しています。お酒に関する問い合わせは「2」を選択してください。

4月1日から、人権啓発課は 仮庁舎から働く婦人の家に 移転しました。

平成19年12月市議会定例会で四十市行政組織条例の改正が議決され、これまで生涯学習課で事務執行していた「男女共同参画」「働く婦人の家」に関することが人権啓発課の所掌事務となりました。このことにより、駅前前の仮庁舎から、働く婦人の家（右山五月町8番22号）に移転しました。

問 四十市人権啓発課
☎(35)1035
☎(34)6299

新安並温泉スタンドオープン

市では、安並運動公園のテニスコート駐車場奥に「温泉スタンド」を設置しました。

この温泉スタンドは、セルフサービスで現金を入れると一定量の温泉（源泉）が出るようになっています。

新安並温泉は、アルカリ性低張性冷鉱泉でサラサラしたやさしい泉質です。この温泉スタンドを利用いただき、自宅でも温泉気分を味わってみてください。

なお、利用の際は容器（ポリタンクなど）を持参してください。

利用時間 9時から19時
(年中無休)

利用料金 100円(50リットル)

問 (社)四十市観光協会
☎(35)4171
問 (仮庁舎) 商工観光課
☎(34)1783

耐震診断はお済みですか？

4月21日(月)から、電話受付開始

次の南海地震は「今後30年の間に約50%の確率で発生する」と予測されています。阪神・淡路大震災では地震発生後15分以内に多くの人々が亡くなり、その大半は建物などの倒壊によるものが原因でした。家屋の倒壊を免れるためには耐震改修を行うことが有効な手段ですが、大地震に耐えられる家屋かどうかを知ることがまず重要です。市では耐震性が低いとされる昭和56年5月以前に建てられた木造2階以下の住宅を対象に耐震診断士を派遣します。

木造住宅耐震診断の内容

対象 昭和56年5月31日以前に着工された2階以下の木造住宅（併用住宅も可）。ただし、枠組壁工法（プレハブ、ツーバイフォーなど）または丸太組工法は対象外となります。市が派遣する耐震診断士が訪問し、間取りの確認・床下や天井裏の開口部から筋かいの有無などを直接見て調べます。（壁を壊したり、天井をめくるようなことは行いません）

募集戸数 25戸

費用 1棟3000円

申込期間 4月21日(月)～5月23日(金)

※土・日・祝日は除きます。

申込方法 上記期間中に電話による仮受付（先着順）を行い、審査のうえ後日申込書を提出していただきます。

耐震改修設計書や工事に対する補助

市の耐震診断の結果、耐震性が低いと判定された住宅を市が定める基準以上の耐震改修工事を行う場合、工事費や工事に必要な設計書の作成費用の一部を補助する制度を設けています。

今年度より2階のうち1階部分のみを耐震補強する場合も補助対象となるよう県と調整中ですので、決定しましたら広報でお知らせします。

問 (本 庁) 企画広報課企画調整係 ☎(34)1129
問 (総合支所) 総務課地域振興係 ☎(52)1111

四万十花まつり
キャンペーン

香山寺ふじまつり

藤の名所、香山寺において、「香山寺ふじまつり」を開催します。世界の藤と様々な催し物が皆さまをお待ちしています。お問い合わせの上ぜひお越し下さい。

日時 **4/19(土) 10:00～15:00** ※雨天の場合、4月20日(日)

場所 香山寺市民の森公園 (四万十市坂本)

催し物 販売コーナー、琴の演奏、野点、ぜんざいの無料配布
(先着100名)、緑の相談コーナー、ミニゲームコーナーなど

● 四万十花まつりキャンペーン共通
花の写真募集、スタンプラリー

☆当日は公園上り口から一般車の通行を禁止しますのでご協力お願いします。
☆無料送迎バス(市街地循環バス)、臨時駐車場をご利用下さい。

循環バス停留所 具同マルニ前、食肉センター前、公園上り口、香山寺市民の森

臨時駐車場 公園上り口、渡川第2緑地(具同側)、防災ステーション、市役所

■問い合わせ 香山寺ふじまつり実行委員会事務局 (仮庁舎) 商工観光課 ☎(34)1783

沈下橋めぐり観光タクシー運行!

運行期間 平成20年4月1日～平成21年3月31日

料金 1名様2000円 ※ご乗車は2名様以上より承ります

運行コース 中村駅～赤鉄橋～佐田沈下橋～三里沈下橋～
(約1時間) 安並水車の里(時季により変更となります)～中村駅

時刻表 ①9:30 ②10:30 ③12:00 ④14:00 ⑤16:00

●注意 点 天候により運行できない場合があります。ご了承下さい。
●問い合せ (社)四万十市観光協会 ☎(35)4171

あなたの参加を待っています! 四万十川市民一斉清掃

共催 国土交通省中村河川国道事務所、高知県幡多土木事務所
主催 四万十川総合保全機構、四万十市民憲章推進協議会、四万十の日実行委員会、四万十市の日実行委員会
その他 軍手、ゴミ袋は各集合場所で配布します。
収集物 ビン・カン類、ビニール類、ペットボトル、紙類

集合場所
▼西土佐地域
○西土佐消防分署前駐車場
○岩間沈下橋
○口屋内沈下橋
▼中村地域
○鶴の江沈下橋
○高瀬沈下橋
○佐田沈下橋
○渡川緑地(赤鉄橋具同側)
○四万十川お祭り広場(赤鉄橋中村側)
○四万十川記念公園(山路「四万十屋」北国交省用地)
○四万十大橋(鍋島ボート競技場跡地)
○佐岡橋(後川右岸中村側)

日時 4月13日(日) 8時～9時30分
(雨天の場合は中止)

四万十川の美しい流れと豊かな自然の恵みを守り、後世に伝えていくことは今に生きる私たちの責務です。多くの人が河川清掃に参加することで、川に親しみ大切に思う気持ち広がります。ご近所で声をかけあって清掃作業に参加してください。あなたの参加をお待ちしています。

☎(本庁)地球環境課四万十川対策室 ☎(34)1170・(34)6126
☎(総合支所)住民課 ☎(52)1111

第6回 四万十川ラジコン水上機フェスティバル

全国からラジコン飛行機の愛好者が参加する国内最大の水上飛行機大会です。

会場ではヘリコプター遊覧飛行、こども紙飛行機大会など盛りだくさんのイベントがありますので、皆さまお誘い合わせのうえぜひお越し下さい。

日時 4月26日(土) 9時～16時 小雨決行
27日(日) 9時～15時 小雨決行
場所 鍋島(四万十川国体ポート会場跡地)

会場には無料大駐車場、メーカーブース、売店、トイレがあります。

イベント

- ヘリコプター遊覧飛行(有料) 時間 9時～17時
料金 12歳以上 3,500円 3歳以上12歳未満 2,500円
- こども紙飛行機大会(26日 定員200人 参加費無料)
受付 11時～11時半 開始 12時から

*3歳未満は無料ですが、保護者の同伴(有料)が必要となります。
*天候不良により中止となる場合があります。

■問い合わせ 四万十川ラジコン水上機フェスティバル実行委員会事務局 (社) 四万十市観光協会 ☎(35)4171

～MY遊バス～ 四万十周遊川バス運行!

川バスはボンネットバス「あかめ号」で中村駅～江川崎駅間を運行する観光バスです。佐田沈下橋やかわらっこなど観光ポイントで乗り降り自由ですので四万十川を満喫できます。

運行期間 4月26日(土)～5月6日(火)、7月19日(土)～8月31日(日)※夏は、土・日・祝日と8/9～8/17の毎日

料金 1,000円(小学生以下半額)※1日乗り放題

時刻表

中村駅	甲ヶ峰	佐田沈下橋	かわらっこ	口屋内	カヌー館	JR江川崎駅
9:15 発	9:30					
9:55 着	9:40					
10:10 発	—	10:36/10:40	10:54/11:04	11:16/11:22	11:50	11:54 着
14:45 着	14:20/14:30	13:48/13:54	13:20/13:30	13:02/13:08	12:34	12:30 発
15:05 発	—	15:25/15:31	15:49/15:59	16:11/16:17	16:45	16:49 着
18:44 着	—	18:18/18:24	17:50/18:00	17:32/17:38	17:04	17:00 発

注意点 ※ボンネット型でなく通常の車両で運行する場合がありますのでご了承下さい。※満員の場合は、乗車できません。

乗車券販売所 川バス車内、高知西南交通(株)、(社)四万十市観光協会(中村駅構内)、ふるさと案内所(江川崎駅構内)

第10回 竹屋敷 あめぐまつりのご案内

お知らせ

開催日時 4月27日(日) 8時

(受付開始は7時から)

※河川増水時は5月4日(日)

※前日の雨天などにより開催が危ぶまれるときはお問い合わせください。

参加所 旧竹屋敷小中学校(駐車可)

参加料 大人(高校生以上) 3000円
中学生以下 1000円

プログラム

▼釣り開始 8時から

▼「農夢民バンド」ライブ 11時30分から

▼「土佐のおひねり」座公演

▼12時30分から

▼あめぐつかみ取り大会

▼14時から ※幼児・小学生限定

▼ミニ餅投げ 14時30分から

※子供専用の釣り場を準備しています。参加料にエサ代1パックが含まれます。レンタルの釣具もあります。

※当日は物産コーナーも併設しています。地元産品をはじめ、あめぐの塩焼き、お飲み物、お弁当なども用意しています。

◎竹屋敷活性化協議会
☎(32)1852(夜)
携帯090(8697)4299(昼)

麻しん風しん定期予防接種の追加接種について

平成18年4月から、麻しん風しん定期予防接種は1歳児・小学校就学前1年間の2回接種を行なっています。今回、予防接種法の改正により、同一年代が集団で生活し、かつ麻しんの予防接種を1回しか受けていない年代に抗体を付与するための補足的な接種として、平成20年度から平成24年度までの5年間に限って、中学1年生および高校3年生に相当する年齢の人を対象に麻しんおよび風しんの予防接種が実施されることになりました。

対象者は下記に該当する人で、年度当初に個別通知をします。接種可能期間内のできるだけ早い時期に接種をしてください。

料金は接種可能期間内は無料です。

実施年度	中学1年生の年齢に相当する人	高校3年生の年齢に相当する人	接種可能期間
対象者	20	平成7年4月2日生 ～平成8年4月1日生	平成20年4月1日 ～平成21年3月31日
	21	平成8年4月2日生 ～平成9年4月1日生	平成21年4月1日 ～平成22年3月31日
	22	平成9年4月2日生 ～平成10年4月1日生	平成22年4月1日 ～平成23年3月31日
	23	平成10年4月2日生 ～平成11年4月1日生	平成23年4月1日 ～平成24年3月31日
	24	平成11年4月2日生 ～平成12年4月1日生	平成24年4月1日 ～平成25年3月31日

問 (本庁)保健介護課保健衛生係
☎(34)1115
問 (総合支所)保健課
☎(52)1132

第30回 春の合同展のご案内

中村の春を飾る「春の合同展」を開催します。どなたでも参加できる展示会ですので、気軽にご出品・ご観覧ください。

主催 四万十市文化協会中村支部
共催 四万十市教育委員会
期間 4月27日(日)～29日(火) 9時～18時
(ただし、最終日は16時まで)
会場 四万十市立中央公民館
募集 洋画、日本画、書道、写真、グラフィック・デザイン、工芸、手工芸、短歌、川柳、俳句
※展示は、上記のほか華道もあり、初日には茶席も用意します。
整理費 100円(高校生以下は無料)
搬入 4月20日(日) 10時～16時
四万十市立中央公民館 2階 研修室
※事前の申し込みは必要ありませんが、時間内に搬入してください。
搬出 4月29日(火) 16時～18時
4月30日(水) 9時～16時

問 四万十市文化協会中村支部
☎(34)7311
(市教育委員会生涯学習課内)

在宅ワーク講座 ～ 超初心者向け「在宅ワークの"いろは"」～

※お知らせいただいた個人情報を守ります。

日時 5月20日(火) 10時から12時
講習後、情報交流会(フリートーク)を開催します。
場所 市立中央公民館2F研修室および和室(2) (研修室は、車イスでも入室可)
対象者 四万十市に居住し、在宅ワークを希望する人
定員 15人(先着順)
募集期間 4月14日(月)～25日(金)
受講料 無料
その他 各種の障害などのある人や関係者の皆さんは、必要な配慮について事前にお知らせください。内容によっては対応できないこともあります。あらかじめご了承ください。

※パソコンを使った実習や、お仕事の紹介・依頼はありません

※ADHD(注意欠陥多動性障害)やLD(学習障害)、高機能自閉症など、発達障害のある人は、その障害特性から適性が高い場合があります。
様々な事情で外へ働きに出にくい皆さん、パソコンを使った在宅での新しい働き方に触れてみませんか!!在宅ワークを始める前に知っておきたい「成功のノウハウ」について、分かりやすく説明します。育児・介護中、また障害を持つ在宅ワーカーも参加しますので、ぜひ気軽にご参加・ご相談ください。

申問 四万十在宅ワーク・サークル代理事務局
☎(35)5463
問 高知県地域支援企画員 長者
☎090(9556)7737

教室

公営住宅の入居者を募集します

● 公営口屋内住宅

所在地 西土佐口屋内77番地2
 構造 木造2階建（平成4年度建設）
 募集戸数 1戸
 間取り 6畳×2間、5.5畳×1間、台所、浴室、WC、物置
 家賃 月額 17,800円～29,500円

● 公営宮地共同住宅

所在地 西土佐江川崎161番地
 構造 耐火構造3階建（昭和62年度建設）
 募集戸数 1戸
 間取り 6畳×2間、4.5畳×1間、台所、浴室、WC、物置
 家賃 月額 18,000円～29,800円

● 公営用井第1共同住宅

所在地 西土佐用井1116番地1
 構造 耐火構造3階建（昭和56年度建設）
 募集戸数 1戸
 間取り 6畳×2間、4.5畳×1間、台所、浴室、WC、物置
 家賃 月額 16,300円～27,000円

※入居される世帯の所得額により家賃が異なります。ほかに共益費が必要です。

入居資格

住宅に困窮しており、入居者および同居親族の過去1年間の所得の合計から同居および扶養親族の控除額を差し引き、残った金額を12で除した額（月額）が20万円以下（ただし、障害者のいる入居者全員が60歳以上または18歳未満である世帯等については、26万8千円以下）であること。

その他

入居希望者が多数の場合は抽選となります。

募集案内および申込書

（本庁）財政課管財契約係、（総合支所）住民課生活環境係にあります。

受付期間

4月10日（木）～18日（金）まで。（土・日を除く）
 ＊申込書は4月7日より配布します。

☎（本庁）財政課管財契約係 ☎（34）6120
 ☎（総合支所）住民課生活環境係 ☎（52）1111

募
集

土佐一條公家行列「藤祭り」参加者募集

募
集

春のお祭りとして定着してまいりました「第17回土佐一條公家行列・藤祭り」を5月3日（土）に開催します。

あでやかな装束に身を包んだ150人ほどが一條教房公の中村入府を再現し、市街地を練り歩きます。また、当日は物産フェアやイベントも数多く実施する予定ですので、ご期待ください。

また、行列に参加する方を募集していますので、是非参加し、当時の雰囲気味わってみてください。

☎中村商工会議所 ☎（34）4333

あなたのおきのお宝を紹介してください

市発行の広報四万十では、あなたのおきのお宝をエピソードとともに紹介します。

お孫さんやお気に入りの風景・ペット・自慢のガーデニングなど、あなたが宝物だと思っているものを写真に撮って送ってください。

住所・氏名・電話番号・150字程度のエピソードを添えて送ってね

☎（本庁）企画広報課広報情報係 ☎（34）6128

募
集

自衛官一般幹部候補生等募集

募
集

一般・技術幹部候補生採用試験

受験資格 日本国籍を有し、20歳以上26歳未満の人（ただし22歳未満は大学卒）26歳以上28歳未満の人は、大学院修士取得（見込含）

受付 4月1日（火）～5月12日（月）
 1次試験 5月17日（土）・18日（日）（18日は飛行要員希望者のみ）
 筆記試験〔一般教養（択一）、専門（択一、記述）〕

歯科・薬剤科幹部候補生採用試験

受験資格 日本国籍を有し、専門の大学を卒業（見込含）した人で、歯科は20歳以上30歳未満、薬剤科は20歳以上26歳未満の人（薬学修士学位取得者は28歳未満）

受付 4月1日（火）～5月12日（月）
 1次試験 5月17日（土）

☎自衛隊四万十地域事務所 ☎（35）3096

この言葉を言わなければいけない時が来ました。でも、さようならはいいたくありません。

四万十は私の桃源郷

私は澄んでいる四万十川でもう一度泳ぎたい、もう一度かわらっこから川下りをしたい、太平洋のそばでサーフィンする夢はまだ実現していない：この

一年間に本当に四万十の自然に惹きつけられて、離れたくないです。夕日できらきらとひかっている四万十川、高くて聳えている緑の山、激しい海の音など私の心に深く刻まれました。私にとって、これらは四万十の象徴でもあり、桃源郷でもあります。

忘れられない味

また、なかなか忘れられないのは自然に恵まれている四万十のおいしい食べ物です。日本のいろいろなところをまわってきましたが、刺身が新鮮でおいしいのはやはりこつちのほうです。カツオのやわらかくて、その旨さを書きたいですが、私の不十分な日本語では書

けません。鯉のたたきも好きですが、持ち帰れないのは本当に残念なことです。また、秋に焼いた鮎の香りを時々思い出します。もう一度味わいたいです。こうしてみると、もって帰る四万十のおいしいものは青海苔しかありません。

ホームシックも忘れませんでした。普段、みんなに連れて行ってもらって、美しい自然に触れたり、にぎやかなお祭りに参加したり、おいしい日本料理を食べたり、日本生活を楽しく体験できました。いい思い出がいっぱいです。

一番大きな収穫は、日本人の友達。この一年間に一番大きな収穫はいろいろな日本人の友達ができたことです。市役所のみなさん、中国語講座の皆さん、また、仕事で出会った人々もたいへんにお世話になりました。皆さんとの交流を通じて、お互いに違う意見を交し、国の文化の違いを理解し、友達になりました。

一年間本当にありがとうございました。また、お会いしましょう。

りました。私はみんなとのコミュニケーションで、中国と日本の共通点と相違点を深く理解すること、冷静に物事を分析すること、寛容な態度で相違を認めることを身につけました。国際交流員としての仕事を終えると同時に、自分自身も成長しました。日本で友達ができて、外国での

友好の架け橋に
亳州市に帰ったら、四万十市と亳州市の友好往来の架け橋になりたいです。中国で「有縁千里来相会」という言葉があります。縁があれば、千里ほど遠くても会いに来るといいう意味です。みなさんと再会できる日がいつかきつと来ることを信じています。

陶剣秋の活動

(2月8日～3月13日)

- 2月13日 中村ロータリークラブ 国際理解講演
- 3月13日 川登生活改善センター 人権教育講師
- 2月18日、25日、3月10日 中国語講座講師

日直指定水道業者

●水道料金は口座振替で●

4月12日(土)	土居水道工事店	☎(32)1095
13日(日)	中村水道工事センター	☎(35)4323
19日(土)	㈱中村住設	☎(34)3621
20日(日)	㈱大杉設備工業	☎(34)2324
26日(土)	㈱福永工業	☎(35)5996
27日(日)	㈱力キタ二設備	☎(33)0660
29日(火)	岡崎プロパン(株)	☎(35)3458
5月3日(土)	㈱夕部設備	☎(37)3383
4日(日)	西南管工	☎(36)2554
5日(月)	㈱奥宮工業	☎(37)5151
6日(火)	㈱大同設備	☎(35)4879

☎ 水道に関する問い合わせは
(本 庁) 水道課 ☎(34)1711
(総合支所) 住民課 ☎(52)1111

当直医

4 月

6日(日)	市民病院	☎(34)2126
13日(日)	こいけクリニック	☎(35)5112
20日(日)	市民病院	☎(34)2126
27日(日)	さたけ小児科	☎(37)2255
29日(火)	小原外科胃腸科	☎(35)0108

5 月

3日(土)	幡多病院	☎(34)6211
4日(日)	市民病院	☎(34)2126
5日(月)	大野内科	☎(37)5281
6日(火)	山下整形外科	☎(34)0511

お誕生 おめでとう

平成20・2・6〜平成20・3・5届分
住所 赤ちゃん 保護者

佐田林	田野川	竹島	間崎	有岡	具同田	具同	古津賀	古津賀	古津賀	古津賀	不破上町	不破上町	不破上町	駅前町	駅前町	右山五月町	右山	中村於東町	中村丸の内
海風	久保田	川添	坂枝	笹内	新谷	一柳	小松	大島	秋森	萩森	別府	徳広	徳広	横山	遠近	中村	有田	坂本	國見
芳和	凌巧	蒼空	柚奈	知	颯大	直輝	龍ノ助	煌生	莉亜	莉亜	穂乃香	壮之助	和史	仁美	悠羅	優希	絢望	風介	彩里
	薫	博文	隆一		聡記	和宏	良平	蒼生	英彦	英彦	聡子			繁仁	誠	俊幸	幸治	ゆい	淳

ご冥福をお祈りします

平成20・2・6〜平成20・3・5届分
住所 氏名 享年

鵜ノ江	佐田	藤岡	下田	深木	実崎	山崎	山崎	横瀬	有岡	有岡	入田	入田	安並	佐岡	古津賀	右山元町	右山元町	中村新町	中村東町	中村一条通	中村一条通	中村一条通	中村一条通	中村天神橋	中村大橋通
山崎	堀岡	福井	関藤	柿谷	宮崎	吉井	川上	林	多和	金澤	山本	山本	宮崎	大田	松本	宮崎	遠近	小橋	富岡	宮下	細木	奥田	今倉	小野	有友
ルイ	タヅル	浪子	眞理子	幸男	晟也	清一	貞雄	寅一	重光	立子	泉	利春	達己	昭	茂	静子	和	福恵	月美	理子	刃恵	美弥子	幾惠	虎一	弘子
97	85	99	61	80	60	83	93	99	95	92	94	77	90	80	88	82	96	91	56	88	75	84	97	83	83

市政 教育

くらし

情報掲示板

みなさんの声を聴かせてください

「開かれた市政」を推進するために、市民の皆さん一人ひとりが持っている市政に対する意見、提言や要望、苦情などをお聴かせください。

フリーダイヤル 0120-459787

広聴メール 四万十市公式ホームページ上に設置しています

http://www.city.shimanto.lg.jp/

☎(34)1113
まで必ずご連絡ください。

掲載を希望される場合は、(本庁)市民課

田出ノ川	竹内	重一
西土佐藤ノ川	木戸	壽美子
西土佐大宮	千頭	マサエ
西土佐下家地	吉岡	覚
西土佐用井	尾崎	三千萬

★人権さまざま★ 36

人が人らしく

私たちの世代には幼稚園も保育園もありませんでした。近所のせいぜい百メートル四方の世界がすべてといった状況でしたので、小学校への憧れはとても強いものがありました。それと同時に何よりも見知らぬ世界へ飛び込む不安が日増しに募っていったものでした。兄や姉、先輩たちは学校の様子をあれこれと教えてくれたものです。

「アコの子らは凶暴な者ばかり」「こつちゃ側はクジくるけん気つけよ」。そんなことを言ってくれた後しめくくりは、「なんとと言ううち、うちらあの子が一番」とみんながいうのです。他部落の子は警戒し、頼れるのは自分たちの部落、そんな考え方が身について入学の身構えをしてしまいました。

入学して何日も経たないうちに、はてな?と思うことにぶつかります。凶暴なといわれた地区の子にもとてもやさしい子がいました。一番いいと言われていたうちの地区の子にも、悪ガキはいたのです。見ると聞くと大きな違いがあつて一年生ながらに驚いたことを今も憶えています。

少年期から青年期にかけて、不思議でならなかったのは行く先々で、イヌ神、サル神、ヘビ神などと呼ばれている一族がいたことでした。この一族たちは「気をつけた方がいい」とわざわざ親切顔で伝えてくれる人も現れたりしました。教え子の中にもいましたので注意をして観察しましたが何の変わったところもなく何度も拍子抜けしたことでした。結局、後になってみて告げ口する奴こそおかしかったのだとわかったのです。

今でも時々耳にすることは、「大体、アコの人はあはあんなもんばっかり」という表現です。同じ親から生まれた兄弟ですが、同じ人間はいない。似たところもあればまるっきり違う部分も多岐にわたります。それを十把一絡げにして「あの地区」と決めつけてしまったことから逃れられない心をかかえている人たちが居るのです。ずっと昔、まちがって教わった同和地区のこと、いまだにそのまんま言いふらしている人もいと最近聞かされました。もうたいがいではないものでしょうか。

四万十市人権啓発講師 山本 衛

図書館だより

4月の新着図書

一般書

暗殺者の顔	デイヴィッド・リンジー
合衆国再生	バラク・オバマ
効率が10倍アップする 新・知的生産術	勝間 和代
資源世界大戦が始まった	日高 義樹
世界が見た懐かしい日本の風景	暁ナショナルグラフィック社
世界の警察 アメリカ編	辰巳出版
糖尿病毎日のおいしいお弁当	大越 郷子監修
日本版シャーロック・ホームズの災難	柴田 錬三郎ほか
ひげがあろうがなかろうが	今江 祥智
松風の人	津本 陽
目印はフォーク!	カーラ・L・スワンソン
メタボで何が悪い!	望月 俊男
モンスター・ペアレント	諸富 祥彦
るるぶ葛飾区柴又亀有	JTBパブリッシング

児童書/えほん

ウォートンとモリネズミの取引屋	ラッセル・E・エリクソン
ウサギ座の夜	安房 直子
英語なんて簡単だ!	齋藤 孝
オリエント急行の殺人	アガサ・クリスティ
かけつり やせるぜ!ダイエットだいさくせん	原 ゆたか
かんがえるのって おもしろい	古川 タク
ぎったんこ ばったんこ	柚木 沙弥郎
くりんくりん ごーごー	佐々木 マキ
少女海賊ユーリ 第6巻	みお ちづる
新シェーラ姫のぼうけん 天のオルゴール	村山 早紀
土がなくても 野菜が育つ	日本養液栽培研究会編
ときそば	川端 誠
パディ	V・M・ジョーンズ
魔法の国のプリンセス&プリンセス	藤 真知子
結び方の絵事典	小暮 幹雄監修

読みたい本 あきらめないで!! =県立図書館 利用のすすめ=

高知県立図書館が所蔵している本の借り出し・返却を皆さまに代わって手続します。手続は簡単。窓口でリクエスト用紙に記入するだけです。(書名・著者名・出版社名など)

申し込み前の蔵書の調査は、インターネットで県立図書館のホームページからできます。(館内の端末も利用できます。私たちもお手伝いします)

県立図書館が貸し出し中でなければ、申し込みから7日間前後でこちらの図書館に到着します。本が到着後ご本人に連絡します。

市立図書館カウンターで本をお受け取りください。読み終わったら、市立図書館窓口にお返しく下さい。

● 読み聞かせ どなたでも参加いただけます。毎週土曜日14時~14時30分、市立図書館。読み聞かせボランティアも募集しています。☎市立図書館 ☎(35)2923

有料広告

有料広告スペース

有料広告を掲載しています。掲載については企画広報課 ☎(34)6128までお問い合わせください。

