

広報入善

2010
April
No.633

4

学びやとともに巣立つ

この春で閉校となる舟見中学校で3月16日、第63回卒業式が行われ、最後の卒業生16人が思い出の学びやを巣立ちました。

「絶対泣かない」と決めて式に臨んだ生徒の中には、63年の歴史に思いが込み上げ涙する姿も。ともに笑い、泣き、そして励まし合った学校生活を見守ってきた木造校舎は、その使命を果たし、それぞれの心の中に生き続けます。(8、13ページに関連記事)

CONTENTS

- 平成22年度当初予算2~7
- 舟見中学校閉校式 8
- 誕生、長寿祝い9
- 遊ingBOX10~11
- この人・まちのアルバム12~13
- インフォメーション14~17
- 健康と福祉18~19

人の「きずな」をより強く 活力持続のまちづくり

平成22年度当初予算 総額148億8,329万円

町議会3月定例会で、平成22年度の予算が決まりました。一般会計と下水道など7特別会計を合わせた予算総額は、148億8,329万円（前年度比0.7%減）です。

このうち一般会計は、経常経費の圧縮と、施策の絞り込みにより財源を重点配分し、積極的に政策的な事業費を計上することによって97億5,330万円、前年度比1.6%増の3年ぶりの増額予算としました。

今月は、この新年度予算の主な内容についてお知らせします。

一般会計

地域力の向上を図り
新しい10年に「つなぐ」予算

平成22年度予算は、町民の幸せを第一とする姿勢を崩すことなく、「自助・共助の推進」を基本に、創意と独自性を持った自立あるまちづくりを目指す施策に重点投資を行うとともに、行財政改革大綱の趣旨を順守して編成しました。

また、平成22年度は新総合計画の策定年度であり、今後10年間のまちづくりの方向性を決める年に当たります。次のステージに移行する

大切な準備期間になることから、10年後を見据えて地域力のさらなる向上に「つなげる」ことを念頭に置いた予算としました。

小摺戸・新屋統合保育所の建設や、消防防災センター、コミュニティ施設の建設に向けた基金積み立てなどの新規事業に加え、国の子ども手当支給事業への対応などにより、前年度と比較して1.6%の増額予算としました。

97億5,330万円

歳入 不況続き町税減収も 交付税増で財源確保

歳入では、長引く国内経済の低迷を反映し、町税全体で大幅な減収を見込みましたが、国の地方財政計画に基づいて試算した「地方交付税」と実質的な交付税である「臨時財政対策債」を合わせた額は7.5%の伸びを見込み、一般財源の所要額を確保しました。

内訳として、最も高い割合を占める町税は、住宅増に伴う固定資産税の増額が見込まれるものの、法人・個人町民税で大幅に落ち込み、前年度比3.9%減となる33億540万円を計上しています。地方交付税は、地域主権改革に伴う増額配分などを受け、前年度より5千万円多い23億5000万円とし、臨時財政対策債

◎特別会計予算 総額 51億2,999万円

()内は前年度比

- 国民健康保険 23億5,299万円(△ 0.4%)
- 老人保健医療 282万円(△78.0%)
- 簡易水道 4,665万円(+ 8.7%)
- 育英奨学資金 556万円(△10.3%)
- 下水道 18億7,855万円(△12.1%)
- 農業集落排水 2億4,879万円(△ 5.4%)
- 後期高齢者医療 5億9,463万円(+ 5.8%)

特別会計予算は、後期高齢者医療で被保険者の増加などにより増額したものの、下水道で漁業集落排水の管きょ工事が完了したことなどに伴い、7特別会計の総額で前年度比4.8%の減となる、51億2,999万円としました。

明日の主演たち。上原保育所で

◎一般会計予算

歳出 徹底した経費の圧縮 7つの施策に重点化

は、前年度比約40%増となる5億4000万円を計上しています。国や県からの支出金は、歳出に見合う額で算定し11億7782万円としています。また、財源調整として財政調整基金から3億円を、減債基金から2億2000万円の繰り入れを行うことにしています。

歳出は、幅広い分野での地域力の向上や、新しい10年間につながるため▽安全・安心のまちづくり▽食育と健康のまちづくり▽地球温暖化防止対策の推進▽地域支え合いのまちづくり▽生み育てやすい環境づくり▽人口増・定住化の促進▽地域経済の活性化、の7つの主要施策に財源を重点的に配分しました。

編成に当たっては、厳しい財政状況をかんがみ、前年度比で5%削減の予算要求枠(マイナスイリント)を徹底し、経常経費の圧縮に努めました。

一方で、子ども手当の支給が始まるなど、社会保障費のさらなる増加が見込まれることから、引き続き行財政改革大綱の趣旨を順守し、住民サービスや町民生活の維持、向上に配慮しながら、一層の改革に努めます。

◆ 主な事業は、次のページで施策ごとに紹介します。

平成22年度予算 148億円の使いみち 地域力向上につなげる まちづくりメニュー

平成22年度予算は「自助・共助の推進」を施策の基本に、新総合計画という次なるステージを見据えて、地域力のさらなる向上に「つなげる」ことを念頭に置いて、「安全・安心のまちづくり」「地域支え合いのまちづくり」「生み育てやすい環境づくり」「人口増・定住化の促進」「地域経済の活性化」などの主要施策に重点化を図りました。

ここからは、新年度で行われる主な事業を主要施策別に示し、予算がどのように使われるのかを紹介します。

1. 安全・安心のまちづくり コミュニティ施設・消防防災センター建設基金を創設

防災対策については、築30年が経過し、耐震化されていない地区公民館などのコミュニティ施設を計画的に整備するための基金をつくり、建設場所や規模、機能などについて検討を進めます。また、消防団車両の計画的な更新や、消防防災センター建設に向けた基金の創設など、消防・防災力の一層の充実を図ります。

さらに、災害時の重要なライフラインとなる交通確保のため、幹線町道に架かる橋の落橋防止に向けた調査を行うほか、先の高波災害で被害を受けた漁港施設に消波ブロックを整備する、機能強化事業に引き続き取り組みます。

増え続けるカラスの被害を減らすため、捕獲隊パトロール強化など鳥獣被害対策に取り組みます。

防犯対策では、青色回転灯を装着したパトロール車両への支援を継続し、自転車の盗難や車上ねらいなどの犯罪防止につなげます。また、振り込め詐欺、悪質商法などの消費生活に関する啓発を強化します。入善、舟見両中学校の統合に伴いスクールバスを運行し、生徒の安全確保に取り組みます。

▲老朽化が進む町消防本部や地区公民館などの建設に向けて基金を積み立て

コミュニティ施設建設基金造成事業	2億円
コミュニティ施設検討委員会負担金	100万円
消防防災センター建設基金造成事業	1億円
消防防災センター建設検討委員会負担金	100万円
消防分団車両整備事業	1,343万円
救急救命士薬剤投与有資格者養成	34万円
橋りょう長寿命化修繕計画策定事業	175万円
漁港施設機能強化事業費	5,900万円
海岸防災林整備事業	1,999万円
除雪機械整備事業費	2,181万円
鳥獣被害対策事業費	272万円

2. 食育と健康のまちづくり 命をはぐくむ食育啓発、こころの健康づくり

▲町伝承料理「いもけんぴ」作りに挑戦する入善小学校の児童

食育の推進については、町食育推進計画に基づいて、引き続き重点的に取り組みます。新年度は、次の時代を担う子どもたちが食の大切さを実感できるよう「食育助っ人プロジェクト」に取り組み、各小学校で伝承料理などを伝える食育の出前授業を行います。また、市街地で気軽に地元の商品を購入できる「地産地消まちなかアンテナスーパー開設事業」を行い、地産地消を一層推進します。

健康のまちづくりでは、体の健康と同様に重要となる、こころの健康対策に取り組みます。特に、うつ病を予防するための正しい理解を深める啓発や、より相談しやすい環境づくりのため、関係機関と連携して体制を整えます。

健康づくりには運動が欠かせないことから、スポーツクラブ入善の活動に引き続き支援し、運動を通じた健康づくりを進めます。また、10月には全国スポーツレクリエーション祭が県内で開かれ、町では太極拳種目を行います。

介護予防では、元気わくわく教室などの出前講座を続けるほか、通所・訪問型の介護予防事業を充実させ、生活機能評価や、介護に関する相談体制を充実します。

食育推進事業	140万円
こころ晴ればれプロジェクト事業	115万円
一般高齢者介護予防事業	2,542万円
特定高齢者介護予防事業	217万円
女性特有のがん検診の実施	236万円
全国スポーツレクリエーション祭開催事業	170万円

3. 地球温暖化防止対策の推進 低炭素社会の実現に向け新エネルギーを促進

二酸化炭素（CO₂）の排出が少ない「低炭素社会」の実現に向けて、CO₂1万トンの削減プロジェクトに引き続き取り組むほか、個人住宅への住宅用太陽光発電システム設置に対する補助を継続し、環境負荷の少ないクリーンエネルギーの一層の普及を推進します。

また、こみゼロを目指したクリーン入善7129作戦や、町商工会とタイアップして「産業・環境フェア」を開催し、町民、企業、行政が一体となった環境意識の高揚とエコライフスタイルの定着を目指します。

新エネルギーの振興では、昨年策定した新エネルギービジョンに基づき、新エネルギーの導入の可能性などについて調査・検討を進めます。

▲新エネルギーの普及促進を図ります

CO ₂ 1万トンの削減プロジェクト	12万円
住宅用太陽光発電システム設置促進事業	150万円
クリーン入善7129作戦事業費	168万円
産業・環境フェアin入善2010開催事業	150万円
新エネルギー利活用事業基本調査費	50万円

4. 地域支え合いのまちづくり

地区の実情に合ったコミュニティの構築へ

▲一人一人がコミュニティの主役です。
ハートフル・フェスティバルから

少子高齢化が進む中、将来にわたり持続できる地域コミュニティ組織のあり方を考えていただくため「地域コミュニティ・パートナーシップ構築事業」のモデル的な取り組みを進めるほか、要援護者の安全・安心の確保に向けて要援護者台帳と住宅マップを更新し、

地域のケアネット活動と連携した高齢者が安心して暮らせる共助のまちづくりに取り組みます。また、一人暮らし高齢者への緊急通報装置の貸与や配食サービスなどの在宅支援を継続します。

ボランティア推進ネットワークの強化のため、ボランティアセンターへの活動支援も継続し、シルバー人材センターへの運営支援などを通じて、高齢者の就労や、生きがいづくりを支援します。

障がい福祉サービスなどにかかる負担の軽減策を行い、低所得者の利用者負担を無料とするなど、障がい者福祉の推進に積極的に取り組みます。

地域コミュニティ・パートナーシップ構築事業	30万円
自助、共助のまちづくり事業制度	300万円
ケアネット事業	325万円
障がい者福祉対策費	1,454万円
自立支援給付事業	3億2,220万円
舟見中学校閉校記念事業助成	150万円

5. 生み育てやすい環境づくり

統合保育所の建設、不妊治療助成の拡充

子育て環境の整備として「1小学校区1保育所」を基本とする保育所の適正配置に向けて、小摺戸・新屋統合保育所を建設します。

子どもの居場所づくりとして、学童保育、子どもかがやき教室を継続して実施するなど、さまざまな支援策を通して、多様化する子育てニーズにきめ細やかに対応します。

小学6年生までの医療費助成は、県内でも高水準の支援制度を維持するとともに、不妊治療費助成の限度額を2倍に引き上げるほか、出産や育児を控える人への妊婦一般健康診査費用の支援の継続などにより、負担の軽減を図ります。また、助産師などによる家庭訪問により、育児の不安を解消できる体

▲保健センターでは子育て相談を受け付けます

制を継続します。新たに実施される子ども手当については、円滑な支給に向けた体制を整えます。

教育環境では、教育センターや学校に相談員を引き続き配置して相談体制の充実を図るほか、国の授業料無償化に合わせて、奨学金制度を見直し、前途ある若者への就学支援を引き続き行います。

小摺戸・新屋統合保育所整備事業	3億400万円
次期統合保育所整備計画策定事業	100万円
幼児・児童医療費助成制度の継続	4,123万円
子宝支援金事業	700万円
すこやか親子推進事業	2,595万円
子ども手当支給費	4億2,584万円
学童保育助成	464万円
町育英奨学金	162万円
私立幼稚園就園奨励事業	197万円
心の教育、就学支援のための体制づくり	167万円
安全・安心な学校給食推進事業	1,166万円
小中高生国際・地域間交流体験事業	899万円

6. 人口増・定住化の促進 魅力ある市街地形成と企業誘致の推進

魅力ある都市づくりに向け、新総合計画の策定と歩調を合わせて都市計画マスタープラン全体構想

案の策定に取り組み、用途区域を見直すなど、新しい市街地形成のビジョンを描きます。また、宅地開

発などへの助成を引き続き実施し、魅力ある住環境の整備を進めます。

働く場の確保のため、これまでの企業誘致のノウハウを生かしながら、優良企業の誘致に積極的に取り組み、さらなる雇用の拡大を図ります。また、既存の企業への設備投資に対する助成などを継続するほか、入善スマートインターチェンジや企業などへのアクセス網の整備に向けて主要道路の整備を促進します。

企業立地助成	9,137万円
都市計画マスタープラン全体構想案策定事業	650万円
宅地購入助成事業	500万円
宅地開発助成事業	500万円
幹線道路整備事業費	1億2,380万円
道路改良舗装事業	1億6,860万円
下水道整備事業	10億2,800万円
漁業集落環境整備事業費	2,840万円
漁業集落排水整備事業	5,920万円

7. 地域経済の活性化 中小企業緊急雇用安定支援金制度を創設

農業振興では、戸別所得補償制度など国の政策が大きく変わる中、地域営農とも補償制度の拡充や担い手への農地流動化支援、特産物の振興助成などを積極的に行い、持続可能な地域農業を堅持し、特色ある産地づくりを推進します。

観光・特産振興では、にいかわ観光圏事業の推進や、JAみな穂などと連携した取り組みにより、町のブランド力向上を図ります。特にフラワーロードを、新川地域の一大イベントとして位置付け、県内

▲チューリップなど特産品振興に取り組みます。フラワーロードは4月10日からスマートIC南側で開催

外から多くの集客を図ります。

漁業振興では、深層水アワビが町の特産品となるよう支援を続けるほか、稚魚や稚貝の放流事業への支援を通じて、地場水産物の繁殖を図り、水産資源の確保に努めます。

中心市街地活性化では、地産地消まちなかアンテナスーパーの試験設置や、プレミアム商品券事業への支援を行い、地元での消費拡大を図るほか、起業チャレンジ応援事業、うるおい館の利便性の向上などで、市街地のにぎわいづくりや商業振興、商店街の活性化に取り組みます。

経営・雇用安定支援として、町単独の緊急融資制度を継続するほか、国と連携した「中小企業緊急雇用安定支援金制度」を創設し、企業経営と雇用の維持に支援します。また、国や県の重点分野雇用創造事業などを活用した事業に取り組み、雇用の拡大を図ります。

職業能力開発技能訓練奨励金	50万円
重点分野雇用創造事業	1,400万円
カメムシ等防除対策事業	50万円
とも補償制度の見直し	3,435万円
農地流動化促進助成金	300万円
商工会設立50周年記念事業助成	100万円
市街地にぎわい対策事業助成	130万円
プレミアム商品券発行事業費助成	600万円
起業チャレンジ応援事業	100万円
中小企業緊急雇用安定支援金制度の創設	500万円
フラワーロード開催事業	420万円
名水のまち入善キャンペーン事業	400万円

学びと青春の63年間 ありがとう、さようなら 舟見中学校閉校へ

秋田生徒会長（右）から校旗を受ける狩谷校長

全校生徒で思い出の校歌を斉唱。
3月12日に開かれた感謝の会から

舟 見中学校の閉校式が3月13日、同校講堂で行われ、集まった生徒や保護者ら約170人が思い出の学びや感謝の思いを込め、別れを惜しみました。

舟見中学校は昭和22年4月、当時の舟見町、野中、愛本両村でつくる組合立の藤保中学校として始まりました。同月、舟見中学校に校名を改め、翌23年10月に校舎が完成。これまで4870人の生徒を見守ってきました。

生徒会長の秋田航君（2年）が校旗を手に入場して始まった式では、狩谷進校長が「舟中で学んだという誇りを持ち、新たな世界に羽ばたいてほしい」と式辞を述べた後、柳澤功町教育委員会委員長が閉校について告辞し、米澤町長、酒井利幸同校PTA会長、生徒代表の松倉慶汰君（3年）の3人が閉校に寄せる言葉を述べました。

町村合併などにより5回の校名変更がされてきた同校の校舎は、木造で耐震化されていないことや、最大で558人いた生徒が、近年は40人代と大幅に減っていることなどから、この3月で閉校し、63年間の歴史に幕が下ります。

木のぬくもりあふれる舟見中学校の校舎

松倉君は「学校全体が一つにまとまり活動できたことが自慢です。きずなを大切に、これからの人生を過ごしていきたいです」と話しました。舟見中学校は今年4月、入善中学校に統合され、新たなあゆみがスタートします。

舟見中学校 63年間のあゆみ

昭和22年	4月1日	舟見町、野中村、愛本村の3町村で「舟見町外二ヶ村学校組合立藤保中学校」が創校
	4月28日	「舟見町外二ヶ村学校組合立舟見中学校」に改称。舟見小学校に本校を、野中、愛本に分校を置く
昭和23年	1月9日	音沢分校が開校
	10月14日	校舎（第1期）落成
昭和24年	9月1日	山崎地区組合加入により「舟見町外三ヶ村学校組合立舟見中学校」に改称
昭和34年	4月1日	町村合併により「入善町外二町学校組合立舟見中学校」に改称
昭和51年	4月1日	愛本地区分離により「舟見中学校組合立舟見中学校」に改称
平成13年	4月1日	舟見中学校組合解散により「入善町立舟見中学校」に改称
平成22年	3月31日	閉校

おめでとうございます

誕生、長寿を祝う

少子高齢化の時代を迎え、町では平成15年度から子育て支援などを目的に、4人目以降の子どもが生まれた家庭に100万円、3人目のお子さんが生まれた家庭に10万円を贈っています。また満100歳を迎えられた皆さんには、祝い状や花束などを贈呈し、長寿をお祝いしています。

町長から支援金を受け取る野寺さん一家。2男2女の子宝に恵まれました

健やかな成長願う 子宝支援金を贈呈

定 住促進や子育て支援などを目的に町では、3人目の子どもが生まれた家庭には10万円、4人目以降の子が生まれた家庭には計100万円を5年間に分けて支給する「子宝支援金事業」を行っています。
2月8日に第4子の花南ちゃん(36歳)と祐美さん(33歳)夫妻を祝うため3月3日、米澤町長が東狐の野寺さん宅を訪れ「子どもは大切な宝。健やかな成長をお祈りします」とメッセージを添えて、野寺さん一家に初年度分の支援金を贈呈しました。平成21年

満100歳を祝う花束を受け取る寺嶋つねさん(中)と息子の明さん

いつまでもお元気で 満100歳の長寿を祝う

度の子宝支援金の対象となるお子さんは21人となりました。
新 屋の寺嶋つねさんが2月28日に満100歳を迎えるのを前に2月23日、町長と上島邦夫町社会福祉協議会長らが寺嶋さん宅を訪れ、祝い状や花束などを手渡し祝福しました。写真右。
家族が見守る中、町長が「100歳おめでとうございませう」と声を掛けると、寺嶋さんはうなずきながら笑みを浮かべられました。モチとスイカが好物という寺嶋さんは「よく食べ、よく寝ることが大切」と規則正しい生活を送られています。

3

月15日に満100歳を迎えた寶田志恵さん(上野)の長寿を祝う会が3月16日、入所先の老人保健施設こぶしの庭で開かれました。入所者ら約130人が見守る中、町長が「健やかに過ごされますようお祈りします」と声を掛けて祝い状などを手渡すと、寶田さんは両手を合わせて「ありがとうございます」とはつきりした口調で応えられました。100歳を迎えた感想について寶田さんは「あつという間でした。夢のようです」と話されました。

家族や入所者らの祝福を受ける寶田さん

◇ ◇ ◇
3月16日現在で、100歳以上の元気な方々は20人とお過ごしくください。

※観覧料などが必要なイベントもありますので、詳細についてはお問い合わせください。

平成22年度 スポーツ少年団 合同結団式のお知らせ

新入団員を迎えたスポーツ少年団の全団員が一堂に会し、一年間、力いっぱい活動することを誓い合う「合同結団式」が行われます。皆さんの応援をお願いします。

- 日時 4月10日(土)
9時15分 集合完了(サブアリーナ)
9時30分 入場行進スタート
- 会場 総合体育館メインアリーナ
- 問い合わせ 総合体育館

総合体育館 トレーニング会員募集

日ごろの運動不足の解消や健康のため、体育館でトレーニングを始めませんか。初心者でもインストラクターが指導します。

- 問い合わせ 総合体育館

第30回 町民ゴルフ大会

- 日時 5月16日(日)
午前6時スタート予定
- 場所 棚山ゴルフ倶楽部
- 定員 160人(先着)
- 参加費 4,000円(申込時に納入)
- プレー代 マセルフ 11,000円
(ゲスト料金) マキャディ 13,000円

※参加者全員に昼食補助券(500円分)をお渡しします。

※キャディ付きは、人数に限りがありますので、希望に添えない場合があります。

- 申込期限 5月5日(水)必着
- 申込先 総合体育館、商工会、リールミチイチ、サラダ館上野店、棚山ゴルフ倶楽部

※組み合わせは、5月12日(水)以降にお問い合わせください。

※表彰式は当日、午後4時30分から「うるおい館イベントホール」で行います。

- 問い合わせ 総合体育館

スポーツクラブ入善 4月度受講生募集

- ……会場は総合体育館
- ナニアロハ教室……
毎週木曜日 20:00~21:00
- 太極拳教室……
毎週木曜日 9:30~10:30
- パワーヨガ教室……
毎週火曜日 10:30~11:30
毎週水曜日 19:00~20:00
20:10~21:10
- ステップエクササイズ教室……
毎週水曜日 14:40~15:40
- エアロビクス教室(託児可能)……
29日を除く木曜日 11:00~12:00
- エアロビクス教室……
毎週火曜日 20:00~21:00
- ピラティス教室……
毎週土曜日 19:30~20:30
- キンボール教室……
16日(金) 19:30~21:00
- 「オラもスポーツマンやっちゃ!」教室……
7日(水)、21日(水) 20:00~21:15
- 問い合わせ 総合体育館

発電所美術館企画展

アート探検 part 1

発電所美術館の15年間の企画展を振り返る収蔵品約40点を一堂に展示いたします。また、「導水管に登ってみたい」という来館者の要望にお答えし、カラフルなイルミネーションと照明でライトアップした導水管を登る「アート探検」コーナーも設置します。

- 会期 4月17日(土)~5月23日(日)
*「part2」として、来年3月にも開催予定
- 休館 月曜日、祝日の翌日
*4/29~5/5は休まず開館。
- 料金 一般200円、高大生100円
中学生以下無料
- 開館時間 午前9時~午後5時15分
- 問い合わせ 発電所美術館

JOY CALENDAR お楽しみカレンダー 4月

	1	木
	2	金
<ul style="list-style-type: none"> ⑤ 第28回下新川郡全日本少年軟式野球大会(10日、17日、25日) 8:00~ 運動公園 ⑥ 高島音楽教室リトル・コンサート 13:30~ コスモホール 	3	土
<ul style="list-style-type: none"> ⑤ 第57回郡民体育大会野球町予選(11日、5月3日、5月4日) 8:00~ 運動公園 ⑥ エスティー・ミュージック演奏会 13:30~ コスモホール 	4	日
<p>4月生まれの 魚谷 匠<small>たくみ</small>くん(中)と 廣多 美羽<small>みづ</small>ちゃん(右)と 龍瀬 夢羽<small>ゆめ</small>ちゃん(左)が (上原保育所) ——日づけをかきました——</p>	5	月
	6	火
	7	水
	8	木
<ul style="list-style-type: none"> ④ 第5回入善桜まつり 18:30~ うるおい館イベントホール ④ 紺田勇松「絵と焼きもの一創作の楽しみ展」(~5月9日) うるおい館ギャラリー 	9	金
<ul style="list-style-type: none"> ●にゅうぜんフラワーロード2010 (~下旬) 入善スマートIC南側 ⑤ 第18回町スポーツ少年団合同結団式 9:15~ 総合体育館 ⑤ 町サッカースポーツ少年団第1回交流大会 12:00~ 陸上競技場 	10	土
<ul style="list-style-type: none"> ⑤ 第10回町長杯ターゲットバードゴルフ大会 8:30~ 青野自然公園 ⑤ 入善プリマヴェーラ杯サッカー大会 9:00~ 陸上競技場 ⑥ 小野塚音楽教室ピアノ発表会 13:00~ コスモホール 	11	日
	12	月
	13	火
<ul style="list-style-type: none"> ⑤ パークゴルフ月例会 8:00~ 青野自然公園 	14	水
	15	木

16 金	<p>● 発美展「アート探検 part1」 (～5月23日) 9:00～ 下山芸術の森・発電所美術館</p> <p>● にゅうぜんフラワーロード2010 ウエルカムイベント(～18日) 10:00～ 入善スマートIC南側</p> <p>● 琴伝流大正琴「エチカ」おたのしみ会 13:00～ コスモホール</p>
17 土	
18 日	<p>● 第30回壮年ソフトボール大会(↑5月9日) 7:00～ 入善西中学校</p> <p>● 第54回下新川郡高松宮杯(2部) 軟式野球大会(25日、5月2日、↑5月9日) 8:00～ 運動公園</p> <p>● 第90回歩こう会 8:30集合 入善スマートIC駐車場 ※フラワーロード周辺を散策します</p> <p>● 第18回春季入善オープンフレッシュテニス大会 9:00～ 総合体育館</p> <p>● 瀬音の会争曲・三味線発表会 12:30～ コスモホール</p>
19 月	
20 火	
21 水	<p>● 春季県パークゴルフ選手権大会予選 8:00～ 青野自然公園</p>
22 木	
23 金	<p>● 劇団ふるさときゃらばん公演 MUSICAL 「トランクロードのかぐや姫」 18:45～ コスモホール</p>
24 土	<p>● 第21回町タバコ交流大会:第35回 「ティール」チャンピオン大会 7:30～ 入善小学校</p>
25 日	<p>● スタジオ幸紫会カラオケ発表会 13:00～ コスモホール</p>
26 月	
27 火	
28 水	
29 祝	<p>● 笹原ピアノ教室発表会 14:00～ コスモホール</p>
30 金	
<p>● 町民会館コスモホール ☎72-1105</p> <p>● 総合体育館 ☎74-2500</p> <p>● 下山芸術の森・発電所美術館 ☎78-0621</p> <p>● うるおい館 ☎72-0123</p>	

入善名水寄席 志の輔らくご

通をうならせる古典落語はもちろん、新作落語は若い世代も魅了。誰もが「落語ってすごい!」と素直に思える、生の高座をご堪能ください。

●日時 5月7日(金) 午後6時30分開演
●料金 全席指定 ※残りわずか
S席4,000円/A席3,500円
●問い合わせ 町民会館

入善名水寄席 桂文珍独演会

昨年4月から始まった「桂文珍47都道府県全国独演会ツアー」が大好評。高座にこだわり、落語を愛する桂文珍がいよいよ入善に登場します。

●日時 9月23日(木・祝) 午後7時開演
●問い合わせ 町民会館
※詳細は、次号でお知らせします。

劇団ふるさときゃらばん公演 MUSICAL 「トランクロードのかぐや姫」 隣の街の元気印チャレンジャー

●日時 4月23日(金) 午後6時45分開演
●料金 全席自由
一般3,500円/中学生2,500円
(当日ともに500円高)
※観劇対象:中学生以上
●問い合わせ 石塚事務所
ミュージカルカンパニー-新生ふるぎやら
(☎042-386-8355)
※コスモホールにてチケット発売中

コスモホール会員募集

●有料登録会員 1年会員…1,500円
2年会員…2,800円
コスモホール主催公演のチケットが先行予約できます。
(※公演によっては会員割引があります)
●無料登録会員 コスモホール公演情報を電子メールでご案内します。
【両会員共通特典】
チケット購入額に応じたお得なポイント制度や、アーティストのサイン入りグッズのプレゼントがあります。
●問い合わせ 町民会館

新川地区イベント情報

イベント	会場	日時	前売りチケット
友井昌美 カラオケ教室発表会	黒部市国際文化センター コラレ ☎57-1201	4月4日(日) 13:00開演	入場無料
映画 「嗚呼 満蒙開拓団」	黒部市国際文化センター コラレ ☎57-1201	4月25日(日) 14:00開演	全席指定 一般 1,500円 高校生以下 500円

鳴子両手に威勢よく

ストリート
エンジェル
鳴子STREET ANGELの皆さん

ここでは、みんなでつくるページです。情報をお寄せください。秘書政策係 ☎72-1100 内線201

よさこいで まちを活気付けたい

「初めての人でも少しやってみるだけで、すぐに踊れます。ぜひ遊びに来てくださいね」と話す皆さん。 ■問い合わせは鍋谷さん、☎090-9768-8400まで

「踊りを見てくれる皆さんに、元気と笑顔を与えられたらうれしいですね」。

入善町のよさこいチーム、「鳴子STREET ANGEL」の代表、鍋谷洋平さん（33歳）はよさこいを通してのまち活性化を願います。

鳴子STREET ANGELは平成15年夏、舟見七夕まつりのイベントをきっかけに結成。6歳から40代まで幅広い年代の踊り好き約30人が集まり、町内外のイベントなどで踊りを楽しんでいます。

「いろいろな年代の人が一つにまとまり、踊れることが楽しい」とよさこいの魅力を話す皆さんは、ひばり野、黒東両小学校の体育館を練習会場に、毎週水、金曜日に集まり、元気な掛け声と心地よい鳴子の音を響かせています。

年に1曲、新しい踊りを作り上げる皆さんは、8月に開かれる県内最大のよさこいイベント「よさこいとやま」で3年連続入賞を果たす腕前。4月からは新しい振り付けに挑みます。

「よさこいは誰でも気軽にできる踊りです。皆さんも一緒に踊ってみませんか」と、新メンバーの参加を呼び掛ける皆さんです。

4月29日は たたみの日

～組員がお届けする 安心豊をご利用ください～

新屋 ☎78-0772	岡本 豊店
吉原 ☎72-3895	柏原 豊店
君島 ☎72-0805	紺田 豊敷物店
入膳 ☎72-1649	田中 豊店
芦崎 ☎76-0058	山下 豊店

入善町豊組合加盟店

富山県建具協同組合入善地区加盟店

若島 建具店	☎78-2053
室木 工所	☎72-2638
舟貝 木工所	☎78-1512
舟貝 建具店	☎72-2827
小杉 (株) 彩泉	☎78-0168
北川 木工所	☎72-0734
入膳 篇原 木工所	☎76-0336
東 丸 満産業 (株)	☎74-0226

4月10日はよい戸の日

閉校前に恩師の授業

思い出の教室で舟中卒業生同窓会

4月に閉校する舟見中学校昭和42年度卒業生の同窓会が3月6日、同校3年A組の教室で開かれました。閉校前に懐かしい教室で交友を温めようと開かれたもので約60人が参加。担任を務めた大割輝明さん(野中、85歳)ら4人の恩師を迎えて思い出を語り合い、琴の演奏で校歌を合唱しました。幹事の村上正育さん(富山市、57歳)は「閉校後も仲間とのきずなを大切にしたい」と話しました。

薬物乱用防止訴える

入善LC、中学生にノート寄贈

中学生に薬物乱用防止を訴えようと、入善ライオンズクラブ(元島正隆会長)が2月23日、町内3中学校にノート約800冊と啓発パンフレットを贈呈しました。3月に結成40周年を迎える同クラブ記念事業の一環で行われたもので、役場で開かれた贈呈式には各校の生徒会長3人が出席。元島会長は「薬物を断る勇気を持つてほしい」とあいさつし、ノートとパンフレットを手渡しました。

スマートIC100万台突破

利用感謝キャンペーン実施

入善スマートインターチェンジ(IC)の利用台数が、3月11日に100万台を突破したことを記念して3月16日、神林の同ICで感謝キャンペーンが行われました。町と中日本高速道路が開いたもので、林榮佐雄副町長らがIC上下線の利用者先着1000人に町の名水商品などを手渡しました。スマートICは平成19年7月1日に本格運用を開始し、985日での100万台突破となりました。

苗木で校章デザイン

黒東小創立30周年を記念し植樹

黒東小学校の児童168人が3月8日、同校創立30周年を記念し、校舎裏庭にハナミズキなどの苗木14本を植樹しました。30周年記念事業の一環として6年生が企画したもので、児童は校章をイメージし、紅白のハナミズキ2本とドウダントツジ12本を植え付けました。実行委員長の白又拓也君(6年)は「卒業後、みんなが集まったときに丈夫に育っていてほしい」と話しました。

相談のコーナー

☎…日時 ㊦…場所 ㊦…問い合わせ先

教 育

☎…毎週月～金曜日 午前9時～午後5時
(時間外はFAX74-2792をご利用ください)
㊦…教育センター(うるおい館)
㊦…教育センター☎72-0009
PTA教育相談室☎72-2331

総 合 相 談

法 律 ☎…第3水曜日 ※要予約
[相談員 弁護士]

母子・父子・児童 ☎…第4火曜日 [相談員 母子・父子
自立支援員兼家庭児童相談員]

住宅改造 ☎…第3木曜日 ※要予約
[相談員 建築士]

一 般 ☎…毎週月曜日
[相談員 一般相談員]

●時間は各午後1時30分～3時30分

成年後見相談 ☎…偶数月第2木曜日※要予約
午後1時30分～4時
[相談員 行政書士]

㊦…健康交流プラザ「サンウェル」相談室

●電話相談と予約

㊦…町社会福祉協議会 ☎72-5686

人権・行政 ☎…6日(火)午後1時～4時
[相談員 人権擁護委員・行政相談委員]

㊦…うるおい館会議室
㊦…住民環境課住民係 内線131

国民年金・厚生年金

☎…15日(休)午前10時～正午 午後1時～3時
受付は午後2時30分まで

㊦…役場1階相談室 [相談員 社会保険事務所職員]
㊦…住民環境課住民係 内線132

町営住宅空室状況

○特定公共賃貸住宅：■募集期間
東町住宅 3戸 4月1日(休)～15日(休)
(土、日、祝日を除く)
○公営住宅
東町住宅 1戸 ※応募者多数の場合は抽選
舟見住宅 3戸 ■申し込み・問い合わせ
新栲山住宅 6戸 建設下水道課 都市計画・
駅南住宅 0戸 住宅係 内線333・334

例月出納検査結果報告

毎月実施されている例月出納検査の結果をお知らせします。

◆検査対象(平成22年1月分)
一般会計、特別会計の収支状況と現金の保管状況

◆検査期日 2月24日(水)

◆検査結果

検査調査記載の計数と、関係諸帳簿・証拠書類の計数審査を行った結果、各会計、歳入歳出外現金とも誤りは認められなかった。
入善町監査委員 米澤憲二郎 山下 勇

ウエルカムイベントは4月17、18の両日に開催

にゅうぜんフラワーロード

2010

■開催期間…4月10日(土)～下旬
■会場…入善スマートIC南側

フラワーロードをPRする、ちびっ子チューリップ大使の芦崎保育所の園児

町特産品のチューリップを町内外にPRする「にゅうぜんフラワーロード」が始まります。14回目となる今年、町の玄関口、入善スマートイ

ンターチェンジ南側のほ場約5・1畝を会場に、110品種、220万本のチューリップが咲き広がります。残雪の北アルプスとチューリップの絶景をご覧いただき、ふるさと「入善」を再発見してみてください。

■ウエルカムイベント開催日
4月17日(土)、18日(日)
午前10時～午後4時

■ウエルカムイベント内容

▽町特産品の販売▽入善の食コーナー▽空中観覧など

※初日の17日(土)には「高原見5時間耐久ラジオ公開放

送&ライブ」があります。
■問い合わせ 農水商工課
商工振興係 内線317

4月からダイヤ一部改正 町営バス「のらんマイカー」

町営バスの運行ダイヤが4月1日(木)から、一部変更となります。変更となるのは、舟見からJR入善駅前までを結ぶ「新屋線」の第1便で、出発地点が「中沢公民館前、午前6時15分発」となります。

なお、その他の便に変更はありません。詳しくは、時刻表などでお確かめください。

■問い合わせ 農水商工課
商工振興係 内線317

必ず受けましょう 狂犬病の予防注射

狂犬病予防注射の集合接種を行います。予防注射は飼い主の義務です。必ず接種しましょう。

■問い合わせ 住民環境課生活環境係 内線135

日 程	時 間	場 所
4月 8日(木)	10:00～11:00	舟見コミュニティ公民館
	11:30～12:00	野中農村婦人の家
	13:00～14:00	栲山地区公民館
	14:30～15:30	上原保育所横
9日(金)	9:30～10:15	入善漁協本所
	10:45～11:45	JAみな穂飯野支店
	13:00～13:45	青木広域働く婦人の家
	14:15～15:00	横山漁村センター
13日(火)	10:00～11:00	新屋地区公民館
	11:30～12:00	小摺戸地区公民館
	13:00～15:00	入善分団消防屯所

※上記のほか、各動物病院でも接種できます。

子ども手当は6月から 支給開始の予定

中学生以下の子ども一人当たり月額1万3000円を支給する子ども手当は、6月の

支給開始に向け準備を進めています。手続きなど詳しくは、決まり次第、広報紙や町ホームページでお知らせします。

■問い合わせ 健康福祉課
児童福祉係 内線144

**第5回入善桜まつりは
4月9日(金) 開宴**

■日時 4月9日(金)
午後6時開場、6時30分開宴
■場所 うるおい館イベントホール

■主催 入善町観光関係団体連絡協議会

■入場券 3000円(お花見弁当、飲料含む)

※入場券はうるおい館、農水商工課で購入できます。

■問い合わせ

▽うるおい館 ☎72-0123

昨年、第4回桜まつりの一コマ

▽農水商工課内「入善町観光関係団体連絡協議会」事務局 内線317

**毎月第3日曜日は
深層水無料デー**

皆さんに「入善海洋深層水」に親しんでいただくため、毎月第3日曜日は深層水を無料でお分けします。

利用方法は皆さんのアイデア次第。深層水をもっと身近に感じてみませんか。また、新しい使い方がありませんか。ぜひ教えてください。

■日時 毎月第3日曜日

午前9時～午後5時

※4月の実施日は、18日(日)

■場所 深層水活用施設

※無料となるのは、一人20リットル(ポリタンク1個分)まで。

無くなり次第終了します。

■問い合わせ 農水商工課

水産・深層水係 内線319

**評価内容の確認を
固定資産帳簿を縦覧**

皆さんの固定資産(土地、家屋)がどのように評価されているかご存じですか。町では、4月に「固定資産縦覧帳簿」の縦覧期間を設けます。この機会に、資産の評価内容を確認ください。

■縦覧期間

4月1日(木)～30日(金)

※土、日、祝日を除きます。

■時間

午前8時30分～午後5時30分

■場所 税務課窓口

■問い合わせ 税務課固定資産係 内線123

春の交通安全「ゆずりあう心で広がる 無事故の輪」

春の全国交通安全運動が4月6日(火)～15日(木)に実施されます。期間中は、

子どもと高齢者の交通事故防止を基本に、さまざまな運動が展開されます。特に▽すべ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、に重点を置き、町交通安全対策協議会や黒東交通安全協会、入善警察署などが交通安全を呼び掛けます。交通ルールを守り、安全運転を心掛けましょう。

■問い合わせ 総務課

交通防犯係 内線211

下水道に接続した家庭に商品券を交付しています

町では、公共マス設置から3年以内在宅内配管工事を終え、下水道に接続した家庭に対し、申請により「下水道接続補助商品券」を交付しています。対象となる家庭は申請手続きをしてください。

商品券の有効期間は約3カ月です。期限に注意し、期間内に使用しましょう。

■申請・問い合わせ 建設下水道課給排水管理係 内線341

商品券取扱店の皆さんへ
清算は4月末までに

平成21年度中に発行した「町商品券」(下水道接続補助商

品券)「下水道接続補助商

▲町商品券

▲下水道接続補助商品券

品券」の代金清算期限は、4月末までです。期限を過ぎると換金できなくなりますので、取扱店の皆さんはご確認の上、4月中に換金手続きをお済ませください。

■問い合わせ

▽町商品券：会計課 内線111

▽下水道接続補助商品券：建設下水道課 内線341

今年のお田植えは
5月15日(土)ごろに

入善産米品質向上対策本部では、品質の高いおいしい米作りのため、お田植え時期の繰り下げを推進しています。

今年のお田植えは、5月15日(土)を中心に実施されますようご協力をお願いします。

■問い合わせ 農水商工課

農政係 内線312

中小企業の雇用安定に町も応援します

町内の企業で働く従業員の雇用安定を図るため町では、中小企業の事業主に助成する「中小企業緊急雇用安定支援金制度」を創設しました。

■対象 ▽平成22年4月1日～23年3月31日の間に従業員の休業（出向含む）を行い、国の「中小企業緊急雇用安定助成金」の支給を受けた中小企業の事業主▽町内に事業所があること▽休業となる従業員の住所が町内にあること▽町税を完納していること

■助成額 休業にかかる手当や賃金の相当額として、国が算定する額の10分の1（限度額は50万円）

■申請手続き 国助成金の支給決定後30日以内に、農水商工課へ申請書などを提出して

助成のイメージ

●国の上乗せ助成がない、通常の場合

●6カ月間解雇していないなどで国の上乗せ助成がある場合

ください。申請書類など詳しくは問い合わせください。

■問い合わせ 農水商工課 商工振興係 内線317

コミュニティの拠点に板屋公民館が完成

公民館前で石碑の除幕をする。左から竹田輝雄さん、島田恭平君、島田雪乃ちゃん

板屋公民館が完成し3月14日、現地で竣工式が行われました。木造平屋建て、床面積は262平方メートルです。この施設は、(財)自治総合センターの宝くじ普及広報事業の一環として行う「平成21年度コミュニティ助成事業」により整備されたもので、今後、地域住民のコミュニティ活動の拠点として利用されます。

新川青年会議所 4月度例会を開催

新川青年会議所では、一般公開例会を開催します。今回は精神科医の明橋大二氏を講

師に、子育てをする上での悩みなどについて講演します。

■日時 4月15日(木) 午後6時30分開演

■場所 新川文化ホール ※入場優待券をお渡しします。詳しくは問い合わせください。

■問い合わせ (社)新川青年会議所 ☎22-5976

邑町のサイノカミ 国重要文化財に指定

上野・邑町地区で継承される塞の神まつりが3月11日、「邑町のサイノカミ」として国の重要無形民俗文化財に指定されました。

同日、東京都内で開かれた指定証書交付式には、同まつり保存会長の高森さんと、祭りで使う木製人形を作る高口進さんの2人が出席。高森さんは同時に指定を受ける6団体を代表し「地域住民が協力し、次の世代に伝えたい」とあいさつしました。

指定に喜ぶ高森さん(左)と高口さん

医療知ってるつもり?

70～74歳の医療費負担割合の軽減期間が延長されます

70～74歳の人が窓口で支払う医療費の自己負担割合の軽減措置が平成23年3月31日まで延長されます。所得に応じて決まる負担割合が「2割」の人が対象として、今年3月までの特例措置が、さらに1年間延長されます。

長されるものです。

◎対象者は受給者証が更新

これに伴い、対象者には3月末までに新しい「高齢受給者証」が送付されます。お医者さんにかかるときは、保険証と一緒に新しい受給者証を提示してください。なお、現役並みの所得があり、負担割合が「3割」の人は軽減対象ではありませんので、新しい受給者証は送付されません。

■問い合わせ 健康福祉課 医療保険係 内線145

年金だより

国民年金保険料は前納がお得です ぜひご利用ください

今年4月から来年3月までの国民年金保険料月額が1万5100円ですが、1年分をまとめて納める「前納制度」を利用すると、保険料が3220円割引引かれ、大変お得です。

前納する場合は、4月初めに郵送される納付案内書に同封の「前納納付書」

毎月納める場合

月額15,100円×12カ月
=18万1,200円

前納する場合 17万7,980円

3,220円お得です

を使い、4月30日(金)までに納めてください。

■問い合わせ 住民環境課 住民係 内線132

募集

RECRUITMENT

深層水を生かす 提案事業を募集

町では、「入善海洋深層水」を活用した新商品の開発や、調査活動を支援しています。今年度も提案事業を募集しますのでご利用ください。

■対象事業 ▽健康・美容商品、加工食品、飲料、農林水産物などの新商品開発▽各分野の事業化を目的とした調査活動など

※町内の商工業利用の促進に寄与するものを優先します。

■対象者 ▽県内事業者▽自主的に深層水利用研究に取

町の工事発注状況

2月分 500万円以上のもの

●…請負金額 ○…予定価格 ◎…落札率

該当工事はありませんでした。

り組む団体・グループ

■事業期間

原則として1年未満

■補助率

総事業費の3分の2以内(限度額30万円)

■申請方法

所定の申請書、事業計画書などを作成し、5

月31日(月)までに農水商工課へ提出してください。

※様式は、町ホームページからダウンロードできます。

■問い合わせ

農水商工課 水産・深層水係 内線319

陶芸を始めませんか

あぐり陶遊会会員募集

陶芸サークル「あぐり陶遊会」では新規会員を募集しています。この機会に皆さんも陶芸を始めませんか。

■募集期間

4月30日(金)まで

■活動場所

あぐり館(野中)

■申し込み・問い合わせ

教育委員会事務局生涯学習・スポーツ係 内線354

うさちゃんクラブに参加しませんか

入善幼稚園では、乳幼児を対象とした教室「うさちゃんクラブ」を開設しています。制作活動や体操などを通して親子で触れ合い、保護者同士の交友を広める場となつて

います。気軽に参加ください。

■日程 5〜1月までの月1〜2回、火曜日の午前中

■対象 未就園児とその親、祖父母

■参加費 年額500円

■問い合わせ 入善幼稚園 ☎72-1640

一人で悩まず参加しませんか

新川厚生センターでは、精神に障がいのある人や、その家族を対象としたグループ活動を行っています。一人で悩まず活動に参加しませんか。

「湧水家族会」

■対象 精神に障がいのある人の家族など

■開催日時

原則として毎月第3水曜日、午後1時30分〜3時30分(5月を除く)

■場所

町民会館研修室

「あおぞら教室」

■対象 ▽精神科で治療中の入善町自治会の同意がある人

■開催日時 毎週月曜日、午前9時30分〜12時

■場所 新川厚生センター

■活動内容 ミーティング、料理、野外活動など

■問い合わせ 新川厚生センター ☎52-2647

能力開発セミナー

受講生募集

■コース パワーポイント基礎(4日間)

■日程 5月18日(火)、20日(木)、25日(火)、27日(木)

■時間 午後6時20分〜9時

■受講料 教材費3000円

■申し込み・問い合わせ 富山県技術専門学院新川センター ☎52-0251

起業に向けて、塾生募集

「とやま起業未来塾」

起業、新分野進出、地域づくりを目指す人たちに支援する「とやま起業未来塾」の塾生を募集しています。

■コース(定員)

▽創業・新分野進出(15人程度) ▽コミュニティビジネス(5人程度) ▽地域づくりリーダー養成(5人程度)

■受講期間 6〜11月の毎週土曜日、午後12時に開催

※開校日は6月6日(日)

■受講料 3万円

■申込期限 4月26日(月)

※5月8日(土)に面接を行います。

■申し込み・問い合わせ (財)富山県新世紀産業機構・とやま起業未来塾事務局 ☎(076)444-5601

始めませんかフラダンス

フラダンス体験会

4月13日(火) 13:00~14:15

●場所/うるおい館 ●講師/愛場真由美

入門コース ※4月開校

月3回、火曜日に開催 13:00~14:15

●月謝/2,500円

お問い合わせ フラ オ プ メ け (代表)愛場 Tel.090-2127-7152

緊急人材育成支援事業 基金訓練(認21-16-02-00-0082)

受講料 無料
テキスト代 無料
資格受験料 無料
で職業訓練が受けられます!

※受験1回分当り負担(約10,000円相当)

月々10~12万円の「訓練・生活支援給付金」支給制度対象講座
※支給には一定の条件があります。詳細はハローワークでご確認ください。

就職でお悩みの方必見!

仕事に活かせるコミュニケーションスキル、Word、Excel、Accessなどを基礎から学べ、就職支援もいたします。

訓練科名:緊急人材育成支援事業 基金訓練「基礎演習科」※定員20名
応募資格:ハローワークに求職申し込みをされている方、ハローワーク所長から受講勧奨を受けられる方
訓練期間:平成22年5月14日(金)~11月8日(月) ※9時~16時までの訓練で、土日祝・年末年始除く
費用:受講料・テキスト代・資格受験料(受験1回分約10,000円相当) 無料
訓練場所:魚津地域職業訓練センター 魚津市川線121-1

まずは、お電話!

0800-200-4511

通話料無料 携帯電話からも無料

クレセント ハソコンスクール

訓練実施機関:クレセント株式会社 〒930-0002 富山県富山市新富町2-4-25 カーニャープレイス富山5F

健康宅配便

栄養教室に参加しませんか

町と町食生活改善推進協議会では、栄養教室の受講生を募集しています。20～70歳未満で、健康食やダイエット食、おやつなどを含めた食事に興味のある人は、性別を問わず、気軽に申し込みしてください。また、受講後は町食生活改善推進協議会にご協力をお願いします。

●日程・内容（年6回コース）

月 日	講義テーマ	調理実習テーマ
4月27日(火)	これからの健康づくりについて	バランスの取れた献立
5月25日(火)	食品衛生と食中毒予防	カルシウムアップのアイデア
6月22日(火)	生活習慣病予防と健康～メタボリックシンドロームについて～	子どもが喜ぶ簡単おやつとお手軽料理
7月 8日(木)	手軽にできる運動を習ってみよう！	(調理はありません)
8月24日(火)	食育(食事バランスガイドを使って)	単身者のバランスの取れた食事
9月28日(火)	食生活改善推進員とは？	高齢者の食べやすい食事

●時 間 午前9時30分～午後1時

●場 所 サンウェル調理実習室

●持参品 米1合、エプロン、三角巾、手ふき用タオル

■申し込み・問い合わせ

4月20日(火)までに保健センターへ ☎72-0343

お知らせ

風にのって歩こう ご近所ウォーキング参加者募集

●日 時 4月17日(土) 午前9時30分～ ※小雨決行
サンウェル正面玄関前に集合

●コース 桜台団地～運動公園周辺コース(約4.5^{キロ})

●参加料 無料

※申し込みは不要です。歩きやすい服装でお越しください。

●主 催 町ヘルスポランティア・ウォーキンググループ

■問い合わせ 保健センター ☎72-0343

おなかの赤ちゃんとつくる、一生の宝物 「マタニティサポートダイアリー」

好評配布中

安心して赤ちゃんを出産できるよう応援する日記「マタニティサポートダイアリー」ができました。2月から母子健康手帳と一緒に配布しています。妊娠中で、まだ持っていない人には、保健センターでお渡しします。

写真は2歳児歯科健診、3歳児フッ素塗布に集まったよい子たち

健康と福祉

入善町役場 ☎72-1100
健康交流プラザ内
保健センター ☎72-0343
社会福祉協議会 ☎72-5686
舟見寿楽苑内
在宅介護支援センター ☎78-1212
おあしす新川内
在宅介護支援センター ☎74-2755
入善児童センター ☎72-1990

善意の窓

あたたかいご芳志に感謝いたします。
入善町社会福祉協議会・入善町善意銀行 2月11日～3月10日

●社会福祉事業資金へ

(敬称略)

住 所	氏 名	金 額	備 考
東京都	清田 亮一	100,000円	亡祖母は里の供養に代えて

●物品の部

住 所	氏 名	品 名
袖 沢	稲村 道子	医薬品8箱
みな穂農業協同組合		使用済み切手6,539枚
廣川建設工業(株)		使用済み切手2,375枚

児童センター

開館時間/午前9時30分～午後6時
☎72-1990

●ふれあい広場 月～金曜日 10:00～

▽ちびっ子サークル(1～3歳) 毎週水曜日 10:30～

▽赤ちゃんサークル(0～1歳) 毎週金曜日 10:30～

親子で遊びに来てね。月末には誕生会もあります。

◆子育て支援事業「絵本の読み聞かせ」

ボランティアの皆さんが絵本の読み聞かせに来てくれます。ママと一緒に絵本に親しみませんか。

○日時 4月21日(水) 10:30～

◆学童支援事業「牛乳パックでむしパン作り」

手軽にできるリサイクルクッキングを楽しみませんか。

○日時 4月24日(土) 10:00～ ○参加費 100円

○対象 小学生(10人) ○申し込み 4月17日(土)まで

おめでた 平成22・2・16から
平成22・3・15届け出まで

住所	保護者	性別	名前
一 宿	秋元 裕一	男	まき輝
横 山	齋藤 圭希	男	いぶ歩
青 島	笹原 学	女	め芽
入 膳	上田 貴之	男	はる遙
舟 見	高村 雅和	男	し史
春 日	米田 清治	女	桜
入 膳	稲葉 勉	男	ほの穂
芦 崎	井田 邦章	女	ゆき雪
道 市	池原 清保	女	こ瑚
上 野	本多 純一	男	けい恵
舟 見	末上 義人	男	と義

ご結婚 平成22・2・16から
平成22・3・15届け出まで

住所	氏名	住所	氏名
一 宿	永井 優	高岡市	吉田 悠里
舟 見	山下 和孝	新 屋	米田美代子
横 山	亀田 伸也	上 野	水上 知美
小摺戸	寺林 雅貴	富山市	加藤 結依
舟 見	中村 拓矢	櫛 山	和泉有加子
福島新	松島 央	黒部市	白井 綾香
魚津市	板井 佑典	浦山新	中易 舞

おくやみ 平成22・2・16から
平成22・3・15届け出まで

住所	氏名	年齢	世帯主
上 野	泉 幸次郎	94	忠
入 膳	寺崎 富次	82	本人
芦 崎	清田 逸子	57	捷二
入 膳	五十里つた	99	弘光
芦 崎	清田 は里	92	悦子
小摺戸	伊林美奈子	71	徳
青木新	松岡ヨシエ	87	幸一
上飯野新	滝本ミツエ	90	本人
浦山新	鬼原 はな	102	本人
横 山	尾山 秀樹	63	本人
青 木	松平 信義	81	本人
櫛 山	田崎 里美	79	牧人
入 膳	笹島 百合	76	本人
入 膳	井上 米子	86	甚勇
入 膳	上田 浩二	39	文男
青 木	宮本香奈子	81	通
荒 又	青木キクエ	87	本人
入 膳	古澤 ハル	94	本人
福 島	平崎才次郎	89	隆志
東 狐	大井 良造	85	本人
舟 見	中村 安永	82	本人
上飯野	本多 榮作	94	本人
上 野	小路 登一	81	本人
入 膳	田中みち弥	87	本人
小摺戸	大橋 由佳	15	政一
上 野	金沢 高明	85	本人
下 山	稲村 勝成	65	本人
笹 原	竹田 正子	82	久夫
東 狐	野坂久二雄	84	本人
上飯野	野澤ヨシエ	100	清益
新 屋	盛田 文次	79	本人

4月の健康ガイド

	内 容	日 時	場 所	対象など
予 防 接 種	ポリオ (急性灰白髄炎)	9 (金) 13:30~14:15	サ	入善、小摺戸、新屋、櫛山、横山地区
		14 (木) 13:30~14:15	サ	上原、青木、飯野、舟見、野中地区
		21 (木) 13:30~14:15	サ	予備日(全地区)
乳 幼 児 健 康 診 査	◎4カ月児健診	22 (木) 13:00~13:45	サ	H21.12月生まれ バスタオル持参
	◎1歳6カ月児健診	16 (金) 13:00~13:45	サ	H20.10月生まれ アンケートとバスタオル持参
	☆2歳児フッ素塗布	16 (金) 13:00~13:30	サ	H20.4月生まれ 希望者
	◎2歳児歯科健診	13 (火) 13:00~13:45	サ	H19.10月生まれ
	☆3歳児フッ素塗布	13 (火) 13:00~13:30	サ	H19.4月生まれ 希望者
	◎3歳児健診	23 (金) 13:00~13:30	サ	H18.10月生まれ アンケートと尿検査有り
相 談	◎育児相談離乳食相談	20 (火) 9:30~11:00	サ	希望者(乳幼児) 心はぐくみ相談バスタオル持参
	リハビリ相談	14 (木) 9:30~11:00	サ	希望者
	食事相談(糖尿病など)	随 時	サ	事前に予約が必要 管理栄養士による
	こころの健康相談	5 (月) 受付 19 (月) 13:00~14:00	厚	事前に予約が必要 精神科医による
		21 (木) 9:30~11:00	サ	希望者 保健師による ※もの忘れ何でも相談も受け付けます
	ひきこもり等家族相談会	7 (木) 14:00~15:30	厚	希望者 精神保健福祉士による
女性の健康相談	毎週(火) 13:30~15:00	厚	希望者	
障がい者の生活相談	随 時	む	希望者 担当職員による	
教 室	メタボリック予防ヘルスクッキング	8 (木) 10:00~13:00	サ	2日(金)まで予約が必要
	機能訓練(リハビリ)	第1・3木曜日 9:30~11:30 第2・4水曜日 10:00~11:30	サ	脳卒中などの後遺症で身体に障がいのある人

サ…健康交流プラザ「サンウェル」 厚…新川厚生センター ☎52-2647
む…新川むつみ園 ☎78-1140(夜間☎78-1131)

※予防接種には母子健康手帳と予約票を持参。
※◎印の健診などには母子健康手帳、バスタオルを持参。
※1歳6カ月児健診時、フッ素塗布(歯)を希望者に行います。その後、半年ごとに計5回行います。
☆フッ素塗布には、歯をきれいに磨き、母子健康手帳、タオル、フッ素代と歯ブラシ代(230円)を持参。
※健診・予防接種は約1時間かかります。
※健康相談には健康手帳を持参。

4月の休日当番医

4日(日)	宝 田 医 院 ☎74-2288	大 菅 歯 科 医 院 ☎82-0204 朝日町
11日(日)	あわの産婦人科医院 ☎72-0588	西 島 歯 科 医 院 ☎72-4848 入 膳
18日(日)	新 田 眼 科 ☎72-0078	田 中 博 歯 科 医 院 ☎74-1633 入 膳
25日(日)	中 川 医 院 ☎72-0336	佐 藤 歯 科 医 院 ☎72-2003 入 膳
29日(祝)	米 沢 医 院 ☎72-0039	弥 忠 田 歯 科 医 院 ☎83-8550 朝日町
新川医療圏 小児急患センター		診療時間 夜間(年間を通じて毎日) 19:00~22:00 日曜日・祝日(土曜日を除く) 9:00~12:00、14:00~17:00 所在地 黒部市民病院内 ☎54-2211

Talk さわやかトーク

窪野 雅通^{さん}(野中・26歳)

入膳の銀座通り商店街に美容院「HAIR ART JEWEL」をオープンしてまもなく4カ月になります。町の「起業チャレンジ応援事業」を活用して、かねてからの夢であった自分の店を開業することができました。

美容師を目指したのは18歳の時。当時、有名だったカリスマ美容師にあこがれて「自分もなりたい」と思い、県内の美容院に勤めて技術を習得。20歳からは県外で修行し、その技術を磨いてきました。

小さい時から髪の毛を触るのが好きで、今の仕事を心から楽しんでいます。「お客様をきれいに仕上げたい」という気持ちで、2～3カ月後を考えたカットを心掛けています。お客様にもっと喜んでいただけるよう、さらなる高い技術を目指して、毎日が研究の日々ですね。

●「さわやかトーク」にでませんか！ 高校卒業から20代独身男女の皆さん、気軽にお電話ください。お待ちしております。 秘書政策係 内線201

BOOKS 図書館インフォメーション

開館時間／午前9時30分～午後6時 入善町立図書館 ☎72-0180

4月の休館日／毎週月曜日、28日(水)、30日(金)

貸し出し／図書：何冊でもOK(雑誌は前の号)、カセット・CD・ビデオ：2点まで

●**今月の新刊** 「孫の力(島泰三)」「葬式は、要らない(島田裕巳)」「虚ろ舟(宇江佐真理)」「北帰行(佐々木謙)」「虚報(堂場瞬一)」「夢曳き船(山本一力)」「東京アクアリウム(小池真理子)」「坂本竜馬最期の日(岳真也)」ほか多数

ガーデニングを楽しみませんか

穏やかな春の訪れに、なぜか心がウキウキしませんか。日増しに暖かくなる柔らかな日差しの中で「今年は何んな草花を育てようか」などと考えると、とても晴れやかな気分になります。図書館では、おしゃれな花の寄せ植えや楽しいハーブ、すてきなグリーンなど、ガーデニングを手軽に楽しむための本をたくさんそろえています。

す。また、広大な庭で季節の花々を育て続けるライフスタイルが世界中の注目を浴びた、絵本作家で園芸家(ガーデナー)のターシャ・テューダー「ターシャの庭」をはじめ、彼女の著書も一緒にそろえています。あなたも陽春に先駆けて、図書館の本を参考に、自分だけのガーデニングプランを立ててみませんか。

●おまけの二冊

「すりすり ももんちゃん」

とよたかずひこ作／童心社

赤ちゃんの「ももんちゃん」が仲良しの動物たちとお遊びする絵本です。同じシーンを繰り返す絵本が好きで毎週、図書館に来て、このシリーズなどを借りています。お母さんに本を読んでもらう時、ももんちゃんみたいに、すりすりをして楽しんでいます。

米原 蒼真^{くん}
(青木・2歳)

編集室

春のダイヤ改正に伴い、急行能登、寝台特急北陸が引退し、最後の雄姿を一目見ようと多くの鉄道ファンが駅に詰め掛け、別れを惜しました。▼町内では3月2日の入善高校を皮切りに、各学校で卒業式が行われました。今年は714人の卒業生が、新たな目標に向かって羽ばたきました▼仲間との別れを惜しむ姿を「撮り鉄」のようにシャッターを切る自分の姿は、当時は想像できませんでした。人生には可能性が秘められています。皆さんの夢に向かい突き進んでください。◎

人口と世帯数 平成22年2月末現在

人口● 27,281人 (-24)[-215]

男：13,129人 (-15)[-80]

女：14,152人 (-9)[-135]

世帯数● 8,624戸 (-1)[+29]

()内は前月比 []内は前年同月比