
協働によるまちづくりを推進します― 2～3
藤の里ニュースネットワーク――― 4～5
無駄なく使おう大切な水など――― 6～7
わいわい広場―――――――――― 8～9

安全・安心まちづくりなど ―― 10～11
情報ファイル ―――――――― 12～15
第16回全国PK選手権大会――――― 16

５月31日・６月１日藤枝総合運動公園などで、「第８回全国

シニアサッカー大会」が行われました。この大会は、60歳以

上で構成した16チームが４グループに分かれ、リーグ戦で順

位を決める大会と、70歳以上のチームによるサッカーフェス

ティバルが同時開催され、選手たちは年齢を感じさせないプ

レーで白熱した試合を繰り広げました。また、31日にはメキ

シコ五輪銅メダリストの釜本邦茂さんを招きスペシャルマッ

チが行われ、観客はそのプレーに見入っていました。


３ 広報ふじえだ　平成２０年６月５日号 ２

い
人
で
も
十
分
に
で
き
る
も
の
で
す
。
こ

う
し
た
市
民
の
発
想
に
よ
り
、
竹
林
拡
大

を
防
ぐ
手
立
て
が
広
が
り
、
多
く
の
市
民

が
参
加
で
き
る
「
若
竹
刈
り
大
作
戦
」
が

始
ま
り
ま
し
た
。
今
年
で
５
年
目
を
迎
え

る
「
若
竹
刈
り
大
作
戦
」
は
市
内
の
各
所

で
行
わ
れ
て
お
り
、
行
政
だ
け
で
は
成
し

得
な
い
ほ
ど
の
大
き
な
成
果
を
上
げ
て
い

ま
す
。

◆
協
働
の
パ
ー
ト
ナ
ー

市
内
の
ボ
ラ
ン
テ
ィ
ア
４
団
体

ま
し
た
。
そ
こ
で
、
市

内
の
ボ
ラ
ン
テ
ィ
ア
の

み
な
さ
ん
が
、
市
民
側

か
ら
何
か
で
き
る
こ
と

は
な
い
か
、
と
い
う
こ

と
で
考
え
出
し
た
試
み

が
「
若
竹
刈
り
」
な
の

で
す
。

若
竹
は
柔
ら
か
く
、

伐
採
作
業
の
経
験
が
な

市
で
は
、
市
民
活
動
団
体
の
ア
イ
デ
ア
を
市
政
に
反
映
さ
せ
、
市
民
活
動
団
体
と
行
政
が
、
そ
れ
ぞ
れ
の
役
割
を
果
た

し
な
が
ら
、
一
体
と
な
っ
て
住
み
良
い
ま
ち
を
つ
く
っ
て
い
く
「
創
意
に
み
ち
た
協
働
の
ま
ち
」
を
目
指
し
ま
す
。

賽
市
民
安
全
課
　
蕁
６
４
３
・
３
１
１
１
　
内
線
２
６
６

▲市民の森での若竹刈りボランティア

市
民
活
動
団
体
の
情
報
は
、
市
民
活
動
支

援
セ
ン
タ
ー
「
ぴ
ゅ
あ
」
の
ほ
か
に
も
ご
ざ

い
ま
す
。
市
社
会
福
祉
協
議
会
・
市
民
安
全

課
で
も
、
今
後
、
各
ホ
ー
ム
ペ
ー
ジ
な
ど
で

情
報
提
供
し
て
い
く
予
定
で
す
。
ご
利
用
く

だ
さ
い
。

【
協
働
推
進
の
７
つ
の
方
針
】

盧
情
報
が
共
有
で
き
る
仕
組
み
を
つ
く
り
ま
す

盪
ま
ち
づ
く
り
の
計
画
段
階
か
ら
参
加
し
や
す

い
仕
組
み
を
つ
く
り
ま
す

蘯
協
働
し
や
す
い
仕
組
み
を
つ
く
り
ま
す

盻
ま
ち
づ
く
り
意
識
を
啓
発
し
、
人
材
の
育
成

を
す
す
め
ま
す

眈
市
民
活
動
が
し
や
す
い
環
境
を
つ
く
り
ま
す

眇
市
職
員
の
意
識
改
革
・
行
政
組
織
体
制
の
充

実
を
図
り
ま
す

眄
行
政
を
知
る
仕
組
み
を
つ
く
り
ま
す

ふじえだ市民活動支援センター「ぴゅあ」

〒426-0072 藤枝市南新屋228-2 蕁646･3555

http://www.pyua-fujieda.com/

f-shien1@ca.thn.ne.jp

市
民
の
み
な
さ
ん
が
求
め
る
公
共
サ
ー
ビ

ス
の
多
種
多
様
性
に
応
え
る
た
め
、
市
民
活

動
団
体
の
み
な
さ
ん
と
行
政
が
、
お
互
い
の

特
性
や
能
力
を
生
か
し
な
が
ら
連
携
し
て
、

よ
り
良
い
ま
ち
づ
く
り
を
推
進
す
る
た
め
、

「
協
働
」
が
求
め
ら
れ
て
い
ま
す
。
多
様
性
や

創
造
性
な
ど
に
富
ん
だ
市
民
活
動
団
体
と
市

が
協
働
す
れ
ば
、
相
乗
効
果
を
生
み
、
よ
り

よ
い
サ
ー
ビ
ス
の
提
供
が
可
能
と
な
る
こ
と

が
多
く
あ
る
と
考
え
ら
れ
ま
す
。

す
る
も
の
で
す
。

◆
事
業
概
要

近
年
、
さ
ま
ざ
ま
な
要
素
が
重
な
り
、

放
置
さ
れ
る
竹
林
が
増
え
て
い
ま
す
。
こ

の
よ
う
な
竹
林
は
、
伐
採
が
重
労
働
で
あ

る
な
ど
の
理
由
か
ら
、
な
か
な
か
手
が
付

け
ら
れ
ず
、
急
速
に
拡
大
し
て
き
て
お
り
、

社
会
問
題
の
一
つ
と
な
っ
て
い
ま
す
。

放
置
竹
林
は
市
内
に
何
か
所
も
あ
る
こ

と
か
ら
、
行
政
だ
け
で
は
、
個
々
の
放
置

竹
林
対
策
に
対
応
し
き
れ
な
く
な
っ
て
き

協
働
に
よ
る
取
組
例
①

『
若
竹
刈
り
大
作
戦
』

市
で
は
、
こ
れ
か
ら
、
よ
り
多
く
の
市
民

活
動
団
体
の
み
な
さ
ん
と
の
協
働
を
推
進
す

る
た
め
、
こ
の
ほ
ど
『
市
民
活
動
団
体
と
行

政
の
協
働
を
進
め
る
た
め
の
基
本
指
針
』
を

策
定
し
、【
協
働
推
進
の
７
つ
の
方
針
】
を
定

め
ま
し
た
。
今
後
は
、
７
つ
の
方
針
に
沿
っ

た
取
り
組
み
を
具
体
化
し
、
み
な
さ
ん
と
共

「
市
民
活
動
に
参
加
す
る
っ
て
大
変
な
ん

じ
ゃ
な
い
？
」「
ど
ん
な
活
動
に
参
加
し
よ

う
？
」
と
悩
ん
で
い
る
人
は
、
ま
ず
は
気
軽

に
情
報
収
集
か
ら
始
め
て
み
ま
せ
ん
か
。

ふ
じ
え
だ
市
民
活
動
支
援
セ
ン
タ
ー「
ぴ
ゅ

あ
」
で
は
、
市
民
活
動
団
体
の
情
報
収
集
の

お
手
伝
い
や
提
供
、
市
民
活
動
交
流
会
の
開

催
、
市
民
活
動
に
関
す
る
相
談
業
務
な
ど
、

さ
ま
ざ
ま
な
支
援
を
実
施
し
て
い
ま
す
。
み

な
さ
ん
の
力
が
、
こ
れ
か
ら
の
協
働
の
ま
ち

づ
く
り
を
進
め
る
た
め
に
必
要
で
す
。
ぜ
ひ
、

気
軽
に
ご
利
用
い
た
だ
き
、
興
味
の
あ
る
活

動
分
野
を
探
し
て
み
ま
せ
ん
か
。

市
民
活
動
は
、
自
己
実
現
・
生
き
が
い
の

場
で
あ
る
と
同
時
に
、
公
共
サ
ー
ビ
ス
の
新

た
な
担
い
手
で
も
あ
り
、
ま
ち
づ
く
り
を
進

め
て
い
く
原
動
力
で
す
。

当
た
り
前
の
こ
と
で
は
あ
り
ま
す
が
、
協

働
は
行
政
だ
け
で
は
成
り
立
ち
ま
せ
ん
。
市

民
活
動
団
体
、
そ
し
て
、
そ
の
活
動
を
支
え

に
協
働
を
進
め
て
い
き
ま
す
。

る
人
た
ち
が
い
て
、
初
め
て
協
働
が
生
ま
れ

ま
す
。
藤
枝
を
も
っ
と
も
っ
と
元
気
に
す
る

た
め
に
も
、
み
な
さ
ん
の
思
い
・
力
を
市
民

活
動
に
向
け
て
み
ま
せ
ん
か
。「
何
か
や
っ
て

み
た
い
」、「
私
に
で
き
る
こ
と
は
何
か
な
い

か
」
と
い
う
気
持
ち
が
、
協
働
に
は
何
よ
り

大
切
で
す
。

協
働
っ
て
何
だ
ろ
う
？

協
働
っ
て
何
だ
ろ
う
？

協
働
っ
て
何
だ
ろ
う
？

協
働
っ
て
何
だ
ろ
う
？

協
働
っ
て
何
だ
ろ
う
？

協
働
っ
て
何
だ
ろ
う
？

協
働
っ
て
何
だ
ろ
う
？

協
働
っ
て
何
だ
ろ
う
？

協
働
っ
て
何
だ
ろ
う
？

協
働
っ
て
何
だ
ろ
う
？

協
働
っ
て
何
だ
ろ
う
？

協
働
っ
て
何
だ
ろ
う
？

協
働
っ
て
何
だ
ろ
う
？

協
働
っ
て
何
だ
ろ
う
？

協
働
っ
て
何
だ
ろ
う
？

協
働
っ
て
何
だ
ろ
う
？

協
働
っ
て
何
だ
ろ
う
？

な
ぜ
、
今
「
協
働
」
が

必
要
な
ん
だ
ろ
う
？

な
ぜ
、
今
「
協
働
」
が

必
要
な
ん
だ
ろ
う
？

な
ぜ
、
今
「
協
働
」
が

必
要
な
ん
だ
ろ
う
？

な
ぜ
、
今
「
協
働
」
が

必
要
な
ん
だ
ろ
う
？

な
ぜ
、
今
「
協
働
」
が

必
要
な
ん
だ
ろ
う
？

な
ぜ
、
今
「
協
働
」
が

必
要
な
ん
だ
ろ
う
？

な
ぜ
、
今
「
協
働
」
が

必
要
な
ん
だ
ろ
う
？

な
ぜ
、
今
「
協
働
」
が

必
要
な
ん
だ
ろ
う
？

な
ぜ
、
今
「
協
働
」
が

必
要
な
ん
だ
ろ
う
？

な
ぜ
、
今
「
協
働
」
が

必
要
な
ん
だ
ろ
う
？

な
ぜ
、
今
「
協
働
」
が

必
要
な
ん
だ
ろ
う
？

な
ぜ
、
今
「
協
働
」
が

必
要
な
ん
だ
ろ
う
？

な
ぜ
、
今
「
協
働
」
が

必
要
な
ん
だ
ろ
う
？

な
ぜ
、
今
「
協
働
」
が

必
要
な
ん
だ
ろ
う
？

な
ぜ
、
今
「
協
働
」
が

必
要
な
ん
だ
ろ
う
？

な
ぜ
、
今
「
協
働
」
が

必
要
な
ん
だ
ろ
う
？

な
ぜ
、
今
「
協
働
」
が

必
要
な
ん
だ
ろ
う
？

こ
れ
か
ら
、

よ
り
協
働
を
進
め
て
い
く
た
め
に

こ
れ
か
ら
、

よ
り
協
働
を
進
め
て
い
く
た
め
に

こ
れ
か
ら
、

よ
り
協
働
を
進
め
て
い
く
た
め
に

こ
れ
か
ら
、

よ
り
協
働
を
進
め
て
い
く
た
め
に

こ
れ
か
ら
、

よ
り
協
働
を
進
め
て
い
く
た
め
に

こ
れ
か
ら
、

よ
り
協
働
を
進
め
て
い
く
た
め
に

こ
れ
か
ら
、

よ
り
協
働
を
進
め
て
い
く
た
め
に

こ
れ
か
ら
、

よ
り
協
働
を
進
め
て
い
く
た
め
に

こ
れ
か
ら
、

よ
り
協
働
を
進
め
て
い
く
た
め
に

こ
れ
か
ら
、

よ
り
協
働
を
進
め
て
い
く
た
め
に

こ
れ
か
ら
、

よ
り
協
働
を
進
め
て
い
く
た
め
に

こ
れ
か
ら
、

よ
り
協
働
を
進
め
て
い
く
た
め
に

こ
れ
か
ら
、

よ
り
協
働
を
進
め
て
い
く
た
め
に

こ
れ
か
ら
、

よ
り
協
働
を
進
め
て
い
く
た
め
に

こ
れ
か
ら
、

よ
り
協
働
を
進
め
て
い
く
た
め
に

こ
れ
か
ら
、

よ
り
協
働
を
進
め
て
い
く
た
め
に

こ
れ
か
ら
、

よ
り
協
働
を
進
め
て
い
く
た
め
に

市
民
活
動
へ
の
参
加
の
第
一
歩

「
ぴ
ゅ
あ
」
を
ご
利
用
く
だ
さ
い

市
民
活
動
へ
の
参
加
の
第
一
歩

「
ぴ
ゅ
あ
」
を
ご
利
用
く
だ
さ
い

市
民
活
動
へ
の
参
加
の
第
一
歩

「
ぴ
ゅ
あ
」
を
ご
利
用
く
だ
さ
い

市
民
活
動
へ
の
参
加
の
第
一
歩

「
ぴ
ゅ
あ
」
を
ご
利
用
く
だ
さ
い

市
民
活
動
へ
の
参
加
の
第
一
歩

「
ぴ
ゅ
あ
」
を
ご
利
用
く
だ
さ
い

市
民
活
動
へ
の
参
加
の
第
一
歩

「
ぴ
ゅ
あ
」
を
ご
利
用
く
だ
さ
い

市
民
活
動
へ
の
参
加
の
第
一
歩

「
ぴ
ゅ
あ
」
を
ご
利
用
く
だ
さ
い

市
民
活
動
へ
の
参
加
の
第
一
歩

「
ぴ
ゅ
あ
」
を
ご
利
用
く
だ
さ
い

市
民
活
動
へ
の
参
加
の
第
一
歩

「
ぴ
ゅ
あ
」
を
ご
利
用
く
だ
さ
い

市
民
活
動
へ
の
参
加
の
第
一
歩

「
ぴ
ゅ
あ
」
を
ご
利
用
く
だ
さ
い

市
民
活
動
へ
の
参
加
の
第
一
歩

「
ぴ
ゅ
あ
」
を
ご
利
用
く
だ
さ
い

市
民
活
動
へ
の
参
加
の
第
一
歩

「
ぴ
ゅ
あ
」
を
ご
利
用
く
だ
さ
い

市
民
活
動
へ
の
参
加
の
第
一
歩

「
ぴ
ゅ
あ
」
を
ご
利
用
く
だ
さ
い

市
民
活
動
へ
の
参
加
の
第
一
歩

「
ぴ
ゅ
あ
」
を
ご
利
用
く
だ
さ
い

市
民
活
動
へ
の
参
加
の
第
一
歩

「
ぴ
ゅ
あ
」
を
ご
利
用
く
だ
さ
い

市
民
活
動
へ
の
参
加
の
第
一
歩

「
ぴ
ゅ
あ
」
を
ご
利
用
く
だ
さ
い

市
民
活
動
へ
の
参
加
の
第
一
歩

「
ぴ
ゅ
あ
」
を
ご
利
用
く
だ
さ
い

あ
な
た
も
市
民
活
動
に

参
加
し
て
み
ま
せ
ん
か

あ
な
た
も
市
民
活
動
に

参
加
し
て
み
ま
せ
ん
か

あ
な
た
も
市
民
活
動
に

参
加
し
て
み
ま
せ
ん
か

あ
な
た
も
市
民
活
動
に

参
加
し
て
み
ま
せ
ん
か

あ
な
た
も
市
民
活
動
に

参
加
し
て
み
ま
せ
ん
か

あ
な
た
も
市
民
活
動
に

参
加
し
て
み
ま
せ
ん
か

あ
な
た
も
市
民
活
動
に

参
加
し
て
み
ま
せ
ん
か

あ
な
た
も
市
民
活
動
に

参
加
し
て
み
ま
せ
ん
か

あ
な
た
も
市
民
活
動
に

参
加
し
て
み
ま
せ
ん
か

あ
な
た
も
市
民
活
動
に

参
加
し
て
み
ま
せ
ん
か

あ
な
た
も
市
民
活
動
に

参
加
し
て
み
ま
せ
ん
か

あ
な
た
も
市
民
活
動
に

参
加
し
て
み
ま
せ
ん
か

あ
な
た
も
市
民
活
動
に

参
加
し
て
み
ま
せ
ん
か

あ
な
た
も
市
民
活
動
に

参
加
し
て
み
ま
せ
ん
か

あ
な
た
も
市
民
活
動
に

参
加
し
て
み
ま
せ
ん
か

あ
な
た
も
市
民
活
動
に

参
加
し
て
み
ま
せ
ん
か

あ
な
た
も
市
民
活
動
に

参
加
し
て
み
ま
せ
ん
か

し
て
い
ま
す
。
活
動
場
所
は
、
髑
華
寺
池

公
園
や
総
合
運
動
公
園
を
は
じ
め
、
市
民

の
森
や
地
域
の
公
園
な
ど
で
、
積
極
的
に

ま
ち
美
化
活
動
に
取
り
組
ん
で
い
ま
す
。

◆
協
働
の
パ
ー
ト
ナ
ー

市
内
の
ボ
ラ
ン
テ
ィ
ア
２５
団
体

▲まち美化里親制度による蓮華寺池公園の花壇の管理

◆
事
業
概
要

ま
ち
美
化
里
親
制
度
は
、
環
境
美
化
に

関
す
る
意
識
の
向
上
を
目
指
す
と
と
も
に

「
協
働
に
よ
る
ま
ち
づ
く
り
」
推
進
を
目

的
と
す
る
プ
ロ
グ
ラ
ム
で
す
。
具
体
的
に

は
、
公
共
施
設
（
公
園
・
道
路
・
河
川
な

ど
）
を
子
ど
も
に
見
立
て
、
ま
ち
美
化
ボ

ラ
ン
テ
ィ
ア
活
動
に
意
欲
を
持
つ
市
民
の

み
な
さ
ん
が
「
里
親
」
と
な
っ
て
、
我
が

子
を
育
て
る
よ
う
に
、
清
掃
・
美
化
を
し

て
も
ら
お
う
と
い
う
も
の
で
す
。

平
成
１５
年
５
月
に
ス
タ
ー
ト
し
、
市
民

グ
ル
ー
プ
や
ボ
ラ
ン
テ
ィ
ア
グ
ル
ー
プ
、

町
内
会
、
ス
ポ
ー
ツ
少
年
団
、
企
業
の
み

な
さ
ん
な
ど
が
参
加
し
て
い
ま
す
。
現
在
、

２５
団
体
（
参
加
人
数
は
約
９
６
０
名
）
の

み
な
さ
ん
が
市
と
里
親
の
同
意
書
を
締
結

協
働
に
よ
る
取
組
例
②

『
ま
ち
美
化
里
親
制
度
』

市
で
は
、
市
民
活
動
の
活
性
化
を
図
る

た
め
、
市
民
活
動
推
進
補
助
制
度
を
設
け

て
い
ま
す
。
補
助
団
体
の
選
定
に
あ
た
り
、

各
団
体
に
よ
る
プ
レ
ゼ
ン
テ
ー
シ
ョ
ン
を

実
施
し
ま
す
。
ぜ
ひ
ご
覧
く
だ
さ
い
。

▼
と
き
／
６
月
１４
日
貍
午
前
８
時
３０
分
〜

▼
と
こ
ろ
／
市
役
所
大
会
議
室

公
開
プ
レ
ゼ
ン
テ
ー
シ
ョ
ン
を

ご
覧
く
だ
さ
い

「
市
民
活
動
団
体
」
と
は
、
自
発
的
な
意
思

に
基
づ
い
て
、
市
民
生
活
の
向
上
を
目
的

と
す
る
非
営
利
で
公
益
的
な
活
動
を
行
う

団
体
の
こ
と
で
す
。Ｎ
Ｐ
Ｏ
・
ボ
ラ
ン
テ
ィ

ア
団
体
・
自
治
会
・
町
内
会
な
ど
に
限
ら

ず
、
公
益
法
人
や
企
業
な
ど
も
「
市
民
活

動
団
体
」
に
含
ま
れ
ま
す
。

「
協
働
」
と
い
う
言
葉
を
耳
に
し
た
こ
と

が
あ
り
ま
す
か
？
最
近
、
ま
ち
づ
く
り
に
お

い
て
よ
く
「
協
働
」
と
い
う
言
葉
が
使
わ
れ

ま
す
。「
協
働
」
と
は
、
市
民
活
動
団
体
の
み

な
さ
ん
と
行
政
が
、
対
等
か
つ
自
由
な
立
場

で
、
同
じ
目
的
に
向
か
っ
て
役
割
と
責
任
を

分
か
ち
合
い
、
公
共
サ
ー
ビ
ス
を
担
お
う
と


委
　
　
員

天
野
正
孝
・
大
石

保
幸
・
山
田
敏
江

◎
市
議
会
倫
理
委
員
会

委

員

長

牧
田
五
郎

副
委
員
長

向
島
春
江

委
　
　
員

志
村
富
子
・
池
田

博
・
山
内
弘
之

◎
農
業
委
員
会
委
員

臼
井
郁
夫

◎
駿
遠
学
園
管
理
組
合
議
会
議
員

植
田
裕
明
・
天
野
正
孝

◎
志
太
広
域
事
務
組
合
議
会
議
員

岡
村
好
男
・
牧
田
五
郎
・
岡

嵜
匡
志
・

正
義
・
小
柳
津

治
男
・
内
藤
洋
介

賽
議
会
事
務
局
　
内
線
５
１
２

５ 広報ふじえだ　平成２０年６月５日号 ４

市
議
会
５
月
臨
時
会
が
、
５
月

１３
日
か
ら
１５
日
ま
で
の
３
日
間
の

会
期
で
開
か
れ
、
副
議
長
に
水
野

明
氏
が
選
出
さ
れ
ま
し
た
。
そ
の

ほ
か
、
委
員
会
の
構
成
・
役
職
な

ど
は
次
の
と
お
り
で
す
。

（
以
下
敬
称
略
）

監
査
委
員

百
瀬
潔

議
会
運
営
委
員
会

議
会
の
円
滑
な
運
営
を
図
る
と

と
も
に
、
議
案
・
陳
情
の
審
査
な

ど
を
行
い
ま
す
。

委

員

長

正
義

副
委
員
長

小
柳
津
治
男

委
　
　
員

臼
井
郁
夫
・
植
田

裕
明
・
大
石
保
幸
・
渡
辺
恭

男
・
池
谷
潔
・
山
内
弘
之
・

岡
嵜
匡
志

常
任
委
員
会

議
案
や
陳
情
な
ど
の
審
査
・
研

究
を
行
い
ま
す
。
議
員
は
い
ず
れ

か
の
委
員
会
に
必
ず
所
属
し
ま
す
。

◎
総
務
企
画
委
員
会

委

員

長

渡
辺
恭
男

副
委
員
長

岡
村
好
男

委
　
　
員

西
原
明
美
・
山
田

敏
江
・
内
藤
洋
介
・
小
柳
津

治
男

◎
文
教
建
設
委
員
会

委

員

長

池
谷
潔

副
委
員
長

杉
山
猛
志

委
　
　
員

志
村
富
子
・
百
瀬

潔
・
山
内
弘
之
・
増
田
猪
佐
男

◎
健
康
福
祉
委
員
会

委

員

長

植
田
裕
明

副
委
員
長

天
野
正
孝

委
　
　
員

杉
村
基
次
・
池
田
　

博
・
牧
田
五
郎
・

正
義

◎
経
済
消
防
委
員
会

委

員

長

岡
嵜
匡
志

副
委
員
長

遠
藤
　
孝

委
　
　
員

臼
井
郁
夫
・
大
石

保
幸
・
向
島
春
江
・
水
野
明

そ
の
他
役
職

◎
藤
枝
市
立
総
合
病
院
経
営
に
関

す
る
特
別
委
員
会

委

員

長

小
柳
津
治
男

副
委
員
長

大
石
保
幸

委
　
　
員

天
野
正
孝
・
杉
山

猛
志
・
臼
井
郁
夫
・
植
田
裕

明
・
岡
嵜
匡
志
・

正
義

◎
広
域
行
政
特
別
委
員
会

委

員

長

池
田
　
博

副
委
員
長

杉
村
基
次

委
　
　
員

遠
藤
　
孝
・
植
田

裕
明
・
渡
辺
恭
男
・
牧
田
五

郎
・
池
谷
潔
・
岡
嵜
匡
志
・

小
柳
津
治
男
・
内
藤
洋
介
・

水
野
明

◎
ま
ち
づ
く
り
活
性
化
特
別
委
員
会

委

員

長

山
内
弘
之

副
委
員
長

増
田
猪
佐
男

委
　
　
員

西
原
明
美
・
天
野

正
孝
・
植
田
裕
明
・
大
石
保

幸
・
杉
村
基
次
・
百
瀬
潔
・

正
義
・
内
藤
洋
介
・
水

野
明

◎
市
議
会
広
報
委
員
会

委

員

長

杉
村
基
次

副
委
員
長

杉
山
猛
志

副
議
長
に
水
野
明
氏
を
選
出

市
議
会
５
月
臨
時
会

市議会５月臨時会で、副議長に選出

され、大役を担うこととなりました。

現在、地方自治体を取り巻く環境は、

依然として厳しい状況下にあります。

景気の動向も原油価格の高騰などに伴

い、物価上昇が懸念されております。

このような中、議会は、少子高齢社会

など、市の政策課題への積極的な対応

が求められております。また、来年１

月の岡部町との合併など、市執行部と

議会が車の両輪として連携を図り、み

なさんの負託に応えるよう、的確な議

会運営に誠心誠意努めてまいります。

市民の負託に
応える議会運営を

副議長　水野 明

平田 良
りょう

さん
（大東町）

多年にわたり、静岡大学法経短期

大学部教授（経済学専攻）として世

界経済、経済基礎理論や焼津の水産

業に関する研究などに尽力されると

ともに、同短大部長の要職を歴任さ

れ、学生・社会人の教育および経済

学の振興に大きく貢献されました。

ず い ほ う ちゅう じ ゅ しょう

坂本清
き よ

志
し

さん
（宮原）

多年にわたり、市傷
しょう

痍
い

軍人会会長

として傷痍軍人などの健康・福祉の

増進に尽力され、県傷痍軍人会副会

長や中部傷痍軍人会会長などの要職

を歴任するなど、傷痍軍人会の運営

に大きく貢献されました。

きょく じ つ た ん こ う しょう

市 長 選 挙 結 果
賽選挙管理委員会　内線741

任期満了（６月19日）に伴う藤枝市長選挙は、５月18日に

告示され、５月25日に投票が行われました。即日開票の結果、

北村正平さんが初当選しました。投票率は、58.13％でした。

市長に北村正平さんが初当選

市長選挙の開票結果（敬称略）

北村正平　　　　　36,322票　　当選

松野輝洋　　　　　23,908票

投票区 投票所

ふじの花保育園

生涯学習センター

市役所１階ロビー

藤枝小学校屋内運動場

市立西益津公民館

市立葉梨公民館

葉梨西北小学校屋内運動場

市立稲葉公民館

藤枝市武道館

青島第１自治会館

瀬戸公民館

市立青島北公民館

大洲中学校屋内運動場

藤の瀬会館

高根幼稚園

市立広幡公民館

藤岡会館

高洲南小学校屋内運動場

青木公会堂

市立青島南公民館

茶屋河原会館

市立大洲公民館

原会館

静清工業高校玄関ホール

青島北小学校屋内運動場

平島上公会堂

藤枝東幼稚園

青島小学校屋内運動場

高洲第４自治会館

市立高洲公民館

志太教育会館

当日有権
者数（人）

3,376

3,746

4,090

4,072

4,188

5,387

1,793

2,667

2,141

2,235

3,990

5,248

3,780

1,943

426

4,263

3,336

3,753

3,820

3,550

4,250

3,736

3,655

2,351

3,908

2,484

3,498

3,039

2,908

3,964

2,926

104,523

１

２

３

４

５

６

７

８

９

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

合　　計

投票者数
（人）

1,964

2,308

2,829

2,734

2,622

2,836

1,161

1,646

1,273

1,160

2,117

3,048

2,163

1,313

308

2,546

1,920

2,060

2,070

2,119

2,094

2,116

2,233

1,425

1,960

1,421

1,869

1,837

1,638

2,276

1,695

60,761

投票率
（％）

58.18

61.61

69.17

67.14

62.61

52.65

64.75

61.72

59.46

51.90

53.06

58.08

57.22

67.58

72.30

59.72

57.55

54.89

54.19

59.69

49.27

56.64

61.09

60.61

50.15

57.21

53.43

60.45

56.33

57.42

57.93

58.13

大石夏雄さん
（前島一）

多年にわたり、郵政事業の労務管

理業務に携わり、秩序ある労使関係・

地域に役に立つ職場づくりなどに尽

力され、三島郵便局長、東海郵政局

人事部管理課長補佐などの要職を歴

任するなど、時代とともに変化した

郵政事業の発展に大きく貢献されま

した。

ず い ほ う しょう じ ゅ しょう

塚本秀夫さん
（藤岡二）

多年にわたり、建設業界における

建設機械整備技能の向上と安全作業

に貢献されるとともに、建設機械整

備職種の県主任技能検定委員として、

技能検定技術や職業能力の向上にも

大きく貢献されています。

ず い ほ う た ん こ う しょう

深田直
な お

紀
き

さん
（兵太夫）

多年にわたり、県職員として県公

営企業管理者（企業局長）、企業局次

長、職業能力開発課長などの要職を

歴任され、県の各種業務に携わり、

県行政の振興に大きく貢献されまし

た。

ず い ほ う しょう じ ゅ しょう

松村俊
しゅん

三
ぞ う

さん
（駅前二）

多年にわたり、大洲小学校をはじ

め小・中学校教諭として数学教育の

振興や生徒の健全育成に尽力され、

藤枝小学校長、中部教育事務所長、

城内中学校長、県校長会会長、藤枝

市教育長などの要職を歴任するなど、

義務教育の充実や円滑な学校運営に

大きく貢献されました。

ず い ほ う そ う こ う しょう

前田俊夫さん
（本町二）

60年の長きにわたり、小・中学校

および高等学校への教科書の供給業

に従事され、学校教育の円滑な遂行

に大きく貢献されています。

お う じ ゅ ほ う しょう

小驂津茂助さん
（潮）

多年にわたり、自治会長として、市

民総ぐるみ交通安全活動や暴力団追

放運動などの地域安全活動など安全

安心まちづくりの推進に尽力される

とともに、県自治会連合会長、市自

治会連合会長などの要職を歴任され、

市民生活の向上に大きく貢献されて

います。

ら ん じ ゅ ほ う しょう


７ 広報ふじえだ　平成２０年６月５日号 ６

いつも地面が
ぬれている

地面（配管部分）

水道料金が
異常に高い

水道料金

水を使っていないのに
ポンプのモーターが

動いている

受水槽（タンク）

蛇
口
で
ぽ
た
ぽ
た
。
ト
イ
レ
で
ち
ょ
ろ
ち
ょ
ろ
。「
こ
れ
く
ら
い
な
ら
…
」
と
つ
い
見
逃
し
て
し
ま
う
漏
水
。

で
も
、
水
道
管
の
老
朽
化
な
ど
に
よ
る
漏
水
に
気
づ
か
ず
に
い
る
と
、
大
切
な
水
を
無
駄
に
す
る
だ
け
で

な
く
、
水
道
料
金
も
余
分
に
か
か
っ
て
し
ま
い
ま
す
。
定
期
的
に
漏
水
チ
ェ
ッ
ク
を
し
ま
し
ょ
う
。

賽
上
水
道
管
理
課
　
蕁
６
４
６
・
４
１
１
１

①
家
中
の
蛇
口
を
す
べ
て
閉
め
る

②
水
道
メ
ー
タ
ー
の
パ
イ
ロ
ッ
ト

部
分
を
確
認
す
る

も
し
、
パ
イ
ロ
ッ
ト
が
回
っ
て
い

た
ら
、
漏
水
の
可
能
性
が
あ
り
ま

す
。
市
指
定

給
水
装
置
工

事
事
業
者
に

調
べ
て
も
ら

い
ま
し
ょ
う
。

メ
ー
タ
ー
よ
り
家
側
で
漏
水
が

あ
っ
た
と
き
は
、
漏
水
で
流
出
し

た
水
道
水
の
使
用
料
金
は
、
お
客

様
負
担
と
な
り
ま
す
。
ま
た
、
民

地
側
の
漏
水
修
理
に
つ
い
て
は
、

お
客
様
が
、
市
指
定
給
水
装
置
工

事
事
業
者
に
依
頼
し
て
行
っ
て
く

だ
さ
い
。

伴
い
、
７
月
使
用
分
か
ら
、
請
求

書
が
ハ
ガ
キ
タ
イ
プ
に
変
わ
り
ま

す
。内
容
は
、圧
着
さ
れ
て
い
る
ハ

ガ
キ
を
は
が
し
て
ご
覧
く
だ
さ
い
。

※
お
支
払
い
で
き
る
金
融
機
関
の

変
更
は
あ
り
ま
せ
ん
。

※
ゆ
う
ち
ょ
銀
行
・
コ
ン
ビ
ニ
エ

ン
ス
ス
ト
ア
で
は
、
お
支
払
い

で
き
ま
せ
ん
。

※
発
見
が
不
可
能
な
床
下
、
地
中
、

壁
の
中
の
漏
水
（
図
の
■
部
）

の
場
合
は
、
水
道
管
の
修
理
を

し
て
い
た
だ
い
た
後
に
連
絡
い

た
だ
け
れ
ば
、
上
水
道
管
理
課

で
水
量
を
調
節
し
、
水
道
料
金

を
再
計
算
し
ま
す
。
ご
相
談
く

だ
さ
い
。

料
金
シ
ス
テ
ム
機
器
の
変
更
に

水道メーター

藤
枝
駅
南
に
新
図
書
館
が

オ
ー
プ
ン
し
ま
す

平
成
２０
年
度
中
に
、
藤
枝
駅
南

に
建
設
さ
れ
る
複
合
施
設
「
Ｂ
ｉ

Ｖ
ｉ
藤
枝
」
の
３
階
に
、
床
面
積

３
３
０
０
平
方
メ
ー
ト
ル
、
収
容

能
力
３０
万
冊
の
「
藤
枝
市
立
駅
南

図
書
館
」
が
オ
ー
プ
ン
し
ま
す
。▲新図書館館内イメージ図

岡
出
山
図
書
館
は
、
新
図
書

館
の
開
館
後
に
、
リ
ニ
ュ
ー
ア

ル
オ
ー
プ
ン
の
た
め
、
休
館
す

る
予
定
で
す
。

16ミリ映写機操作講習会
賽図書館　蕁643･3489

対象／市内に住んでいるか、通勤・通学している高校生以

上の人

とき／７月２日貉・６日豸午後２時～４時

ところ／生涯学習センター

内容／映写機の操作や16ミリフィルムの取り扱い実技

定員／20人（申込順） 受講料／無料

申し込み／６月13日貊～20日貊午前９時～午後５時に電話

で図書館へ

※内容は２日間とも同じです。

※受講された人は、図書館視聴覚ライブラリーにある16ミ

リフィルムや教材、機材などを利用することができます。

★ 今月の本 ★

図書館とぴっくす　賽図書館　蕁643･3489

新着図書情報は、ホームページをご覧ください
www.city.fujieda.shizuoka.jp/ 図書館→新着図書

ぬか床の作り方や、ぬか床の

毎日の手入れ法、野菜別の漬け

方などのぬか漬け作りの基本を

網羅。ぬか床診断や電話相談で

質問の多い事項についてのＱ＆

Ａも掲載。発酵の力など、今、

見直されている日本の伝統食・

ぬか漬けの健康的な効力につい

ても取り上げている。

ぬか床づくり
母から子へ伝えたいスローフード

社団法人　家の光協会

下田　敏子／著者

大
規
模
地
震
な
ど
の
災
害
が
発

生
し
た
場
合
は
、
多
く
の
地
域
で

断
水
が
予
想
さ
れ
ま
す
。
給
水
車

に
よ
る
応
急
給
水
な
ど
の
救
援
活

動
が
受
け
ら
れ
る
ま
で
の
飲
料
水

は
、
各
家
庭
で
備
え
て
く
だ
さ
い
。

飲
料
水
は
１
人
１
日
３
リ
ッ
ト
ル

を
目
安
に
、
最
低
３
日
分
を
ポ
リ

タ
ン
ク
や
ペ
ッ
ト
ボ
ト
ル
な
ど
で

確
保
し
ま
し
ょ
う
。

☆
上
水
道
管
理
課
・
市
役
所
１
階

受
付
・
文
化
セ
ン
タ
ー
で
は
、

長
期
保
存
が
可
能
な
「
藤
枝
の

水
」
500
ミ
リ
リ
ッ
ト
ル
缶
を
１

本
６０
円
で
販
売
し
て
い
ま
す
。

ぜ
ひ
、
ご

利
用
く
だ

さ
い
。

７
月
か
ら
図
書
シ
ス
テ
ム
が

変
わ
り
ま
す

図
書
シ
ス
テ
ム
の
変
更
に
伴
い

以
下
の
点
が
変
わ
り
ま
す
。

利
用
者
カ
ー
ド
の
変
更

貸
出
資
料
名
や
返
却
期
限
が
印

字
さ
れ
る
タ
イ
プ
の
カ
ー
ド
に
な

り
ま
す
。
現
在
の
貸
出
カ
ー
ド
も

今
ま
で
ど
お
り
利
用
で
き
ま
す
が
、

順
次
切
り
替
え
て
い
き
ま
す
。

自
動
貸
出
機
の
設
置

自
動
貸
出
機
に
よ
り
、
セ
ル
フ

サ
ー
ビ
ス
で
本
を
借
り
る
こ
と
が

で
き
る
よ
う
に
な
り
ま
す
。

セ
キ
ュ
リ
テ
ィ
ゲ
ー
ト
の
設
置

正
常
な
貸
し
出
し
処
理
が
済
ん

で
い
な
い
本
は
、
セ
キ
ュ
リ
テ
ィ

ゲ
ー
ト
で
持
ち
出
し
を
確
認
す
る

こ
と
が
で
き
ま
す
。

イ
ン
タ
ー
ネ
ッ
ト
で
蔵
書
検
索

イ
ン
タ
ー
ネ
ッ
ト
や
携
帯
電
話

か
ら
蔵
書
検
索
が
可
能
と
な
り
ま

す
。（
イ
ン
タ
ー
ネ
ッ
ト
予
約
は
新

図
書
館
の
開
館
に
併
せ
て
開
始
す

る
予
定
で
す
）

※
シ
ス
テ
ム
切
り
替
え
の
た
め
、

６
月
２１
日
貍
〜
３０
日
豺
の
間
、

臨
時
休
館
し
ま
す
。

本
を
お
譲
り
く
だ
さ
い

寄
贈
い
た
だ
け
る
郷
土
資
料
、

新
刊
本
な
ど
が
あ
り
ま
し
た
ら
ぜ

ひ
、
図
書
館
へ
お
持
ち
く
だ
さ
い
。

引
き
取
れ
な
い
本

・
雑
誌
、
参
考
書
、
問
題
集
、
マ

ン
ガ
、
ア
ニ
メ
の
本
、
百
科
事

典
、
視
聴
覚
資
料
な
ど

・
ら
く
が
き
や
書
き
込
み
の
あ
る

本
、
汚
損
・
破
損
の
あ
る
本

※
寄
贈
さ
れ
た
本
は
で
き
る
だ
け

図
書
館
で
活
用
し
ま
す
が
、
既

に
図
書
館
に
何
冊
も
あ
る
本
や

類
書
の
多
い
本
な
ど
は
、
収
納

ス
ペ
ー
ス
の
関
係
上
、
受
け
入

れ
ら
れ
な
い
場
合
も
あ
り
ま
す
。

そ
の
場
合
は
、
リ
サ
イ
ク
ル
本

と
し
て
、
欲
し
い
人
に
差
し
上

げ
て
い
ま
す
。

※
寄
贈
い
た
だ
け
る
本
は
直
接
、

図
書
館
カ
ウ
ン
タ
ー
に
お
持
ち

く
だ
さ
い
。や
む
を
え
ず
、ブ
ッ

ク
ポ
ス
ト
に
入
れ
る
場
合
は
、

「
寄
贈
本
」と
分
か
る
メ
モ
を
付

け
て
く
だ
さ
い
。


▲５月21日の定例会に参加したジュニアリーダー

全国ソフトテニス小学生大会

9位入賞

多々良祐人さん（高洲南小６年）

坂巻裕太さん（高洲小６年）

出場

坂部真優さん（青島北小６年）

増田安里さん（青島北小６年）

児玉幸奈さん（青島北小５年）

岡田阿佑美さん（高洲南小５年）

４
月
１７
日
か
ら
１８
日
に
か
け
て
、

親
善
友
好
都
市
の
石
川
県
白
山
市
で

行
わ
れ
た
第
１５
回
友
好
親
善
ゲ
ー
ト

ボ
ー
ル
大
会
に
、
市
ゲ
ー
ト
ボ
ー
ル

協
会
の
会
員
４５
人
と
と
も
に
出
場
し

て
き
ま
し
た
。こ
の
大
会
は
、白
山
市

と
藤
枝
市
の
友
好
を
深
め
、
お
互
い

の
ゲ
ー
ト
ボ
ー
ル
技
術
の
向
上
を
図

ろ
う
と
始
ま
っ
た
大
会
で
、
１
年
交

代
で
そ
れ
ぞ
れ
の
市
で
行
わ
れ
て
い

ま
す
。
当
日
会
場
に
着
く
と
、
白
山

市
ゲ
ー
ト
ボ
ー
ル
協
会
の
み
な
さ
ん

な
ど
か
ら
温
か
い
歓
迎
を
受
け
、
お

か
げ
で
、
２
日
間
に
わ
た
り
白
熱
し

た
試
合
を
行
う
こ
と
が
で
き
ま
し
た
。

昼
食
時
に
開
か
れ
た
歓
迎
会
で
は
、

み
ん
な
で
白
山
市
の
地
元
料
理
に
舌

鼓
を
打
ち
、
そ
の
お
も
て
な
し
の
心

に
感
謝
の
気
持
ち
が
尽
き
る
こ
と
は

あ
り
ま
せ
ん
で
し
た
。

ゲ
ー
ト
ボ
ー
ル
を
通
じ
て
始
ま
っ

た
交
流
が
、
協
会
同
士
の
交
流
を
超

え
、
今
で
は
、
個
人
同
士
の
交
流
に

ま
で
広
が
っ
て
き
て
い
ま
す
。
交
流

を
続
け
て
き
て
本
当
に
良
か
っ
た
と

思
い
ま
す
。
今
後
も
、
さ
ら
に
交
流

の
輪
を
広
げ
て
い
き
た
い
で
す
。

ゲ
ー
ト
ボ
ー
ル
で

広
が
る
親
善
の
輪

三
ヶ
尻
進
さ
ん
（
鬼
島
）

試合後、ほっと一息する市ゲートボール協会
員のみなさん

現
在
、
ジ
ュ
ニ
ア
リ
ー
ダ
ー
ス
ク
ラ
ブ

に
所
属
し
て
い
る
の
は
、
中
学
生
１３
人
、

高
校
生
１１
人
の
合
計
２４
人
。

現
在
、
ク
ラ
ブ
の
主
な
活
動
は
、
新
た

な
ジ
ュ
ニ
ア
リ
ー
ダ
ー
を
養
成
す
る
こ
と

を
目
的
に
行
わ
れ
て
い
る
「
ジ
ュ
ニ
ア
リ

ー
ダ
ー
養
成
教
室
」
の
運
営
や
、
市
子
ど

も
会
世
話
人
連
絡
会
が
主
催
す
る
「
親
子

写
生
大
会
」
や
「
子
ど
も
会
フ
ェ
ス
テ
ィ

バ
ル
」「
子
ど
も
会
活
動
発
表
会
」
へ
の
協

力
な
ど
で
す
。

ま
た
、
毎
週
定
例
会
を
開
催
し
、
養
成

教
室
の
準
備
や
話
し
合
い
、
小
学
生
た
ち

と
一
緒
に
楽
し
く
活
動
す
る
た
め
の
レ
ク

リ
エ
ー
シ
ョ
ン
の
練
習
な
ど
を
行
っ
て
い

ま
す
。

ジ
ュ
ニ
ア
リ
ー
ダ
ー
の
多
く
は
、
小
学

生
の
と
き
に
参
加
し
た
養
成
教
室
の
受
講

経
験
者
で
す
。
受
講
生
と
し
て
参
加
し
た

と
き
、ジ
ュ
ニ
ア
リ
ー
ダ
ー
の
姿
が
魅
力
的

だ
っ
た
こ
と
が
入
会
す
る
き
っ
か
け
だ
っ

た
よ
う
で
す
。

今
年
、
ク
ラ
ブ
に
入
会
し
た
稲
益
く
ん

と
牧
田
く
ん
は
「
小
学
生
の
と
き
、
中
学

生
や
高
校
生
と
話
す
こ
と
っ
て
ほ
ど
ん
ど

な
か
っ
た
か
ら
、
養
成
教
室
で
一
緒
に
活

動
し
た
こ
と
が
と
て
も
い
い
思
い
出
に
な

本
格
的
な
茶
室
で
玉
露
を

楽
し
み
ま
せ
ん
か

自
然
に
囲
ま
れ
た
玉
露
の
里
に
は
、
四
季

折
々
の
茶
花
が
楽
し
め
る
茶
花
園
や
、
岡
部

町
朝
比
奈
地
区
で
採
れ
た
茶
葉
を
使
っ
た
本

格
的
な
玉
露
や
抹
茶
が
気
軽
に
味
わ
え
る
瓢

ひ
ょ
う

月
亭

げ
つ
て
い

が
あ
り
ま
す
。

瓢
月
亭
に
は
、
腰
掛
席
や
大
広
間
、
本
格

的
な
茶
室
な
ど
が
あ
り
、
お
茶
の
作
法
を
知

ら
な
い
人
で
も
、
正
座
が
苦
手
な
人
で
も
気

軽
に
お
茶
を
楽
し
む
こ
と
が
で
き
ま
す
。

茶
席
料
／
５
０
０
円
（
玉
露
ま
た
は
抹
茶
、

茶
菓
子
つ
き
）

すみもとじゅん
さん

藤ヶ谷 優さん
牧田雄途さん

り
ま
し
た
。
そ
れ
に
、
中
学
生
も
高
校
生

も
、
学
年
や
学
校
が
違
っ
て
も
み
ん
な
仲

良
し
で
、
一
緒
に
活
動
す
れ
ば
楽
し
い
だ

ろ
う
な
と
思
い
ま
し
た
。」と
話
し
て
く
れ

ま
し
た
。

二
人
の
言
葉
ど
お
り
、
ク
ラ
ブ
の
一
番

の
魅
力
は
、
活
動
を
通
し
て
他
の
学
校
、

異
な
る
学
年
の
仲
間
が
た
く
さ
ん
で
き
る

こ
と
で
す
。

ジ
ュ
ニ
ア
リ
ー
ダ
ー
に
と
っ
て
一
番
の

悩
み
は
、
部
活
動
の
試
合
や
テ
ス
ト
な
ど

が
近
づ
い
て
く
る
と
、
ど
う
し
て
も
そ
ち

ら
を
優
先
す
る
こ
と
に
な
り
、
で
き
る
こ

と
が
限
ら
れ
て
し
ま
う
こ
と
で
す
。
高
校

生
の
佐
野
さ
ん
と
中
村
さ
ん
は
、
次
の
よ

う
に
話
し
て
く
れ
ま
し
た
。

「
中
学
生
や
高
校
生
に
な
る
と
忙
し
く

な
り
、
全
員
一
緒
に
活
動
に
参
加
す
る
こ

と
は
ほ
と
ん
ど
あ
り
ま
せ
ん
。
私
た
ち
も
、

テ
ス
ト
期
間
な
ど
は
参
加
で
き
な
い
し
…
。

今
は
、
仲
間
同
士
で
助
け
合
っ
て
養
成
教

室
な
ど
を
行
っ
て
い
ま
す
。
も
っ
と
た
く

さ
ん
仲
間
が
い
れ
ば
、
今
の
活
動
に
加
え

て
、
地
域
の
子
ど
も
会
活
動
に
も
参
加
す

る
こ
と
が
で
き
る
し
、
ク
ラ
ブ
の
活
動
を

も
っ
と
良
い
も
の
に
す
る
こ
と
が
で
き
る

と
思
い
ま
す
。
ぜ
ひ
、
多
く
の
人
た
ち
に

ク
ラ
ブ
の
こ
と
を
知
っ
て
も
ら
っ
て
、
今

よ
り
も
っ
と
た
く
さ
ん
の
仲
間
た
ち
と
、

い
ろ
い
ろ
な
活
動
に
挑
戦
し
た
い
で
す
。」

ジ
ュ
ニ
ア
リ
ー
ダ
ー
の
活
動
に
興
味
の
あ

る
中
・
高
校

生
は
、
一
緒

に
活
動
し
ま

せ
ん
か
。

９ 広報ふじえだ　平成２０年６月５日号 ８

▲養成教室での海洋体験

みなさんは、「ジュニアリーダー」って知っていますか。

ジュニアリーダーとは、子どもたちと一緒に活動しなが

ら、ときには指導や助言もしてくれる中学生・高校生の

ことで、子どもたちにとっては頼れる「お兄さん」「お

姉さん」です。そんな、ジュニアリーダーが集まり活動

している「藤枝市ジュニアリーダースクラブ」を紹介し

ます。

受
講
生
募
集

「
ジ
ュ
ニ
ア
リ
ー
ダ
ー
養
成
教
室
」

老若男女・分野は問いません。全国大

会で活躍したみなさんを教えてください。

全国大会出場の団体名または個人名（ふ

りがな）・学校名・学年・住所・大会

名・大会の時期・種目・成績・地区予選

の有無をお知らせください。また情報を

くださる人の氏名・電話番号もあわせて

ご連絡ください

連絡先／〒426-8722市内岡出山1-11-1

市役所秘書広報課へ

内線305 薨643･3604

イラストや写真、作文、俳句など分野

は問いません。みなさんの作品をお待ち

しています。

長屋門をくぐると赴きある茶室が

地
域
の
ジ
ュ
ニ
ア
リ
ー
ダ
ー
を
目
指
し

て
み
ま
せ
ん
か
。

対
象
／
小
学
校
５
年
〜
６
年
生

と
き
・
内
容
／

・
７
月
２６
日
貍
〜
２７
日
豸
…
ウ
オ
ー
ク
ラ

リ
ー
・
海
洋
活
動
な
ど

・
１０
月
１８
日
貍
〜
１９
日
豸
…
陶
芸
体
験
・

キ
ャ
ン
プ
な
ど

・
平
成
２１
年
２
月
１
日
豸
…
リ
ー
ダ
ー
の

心
得
・
ゲ
ー
ム
指
導
な
ど

定
員
／
３０
人
（
抽
選
）

参
加
料
／
７
千
円

申
し
込
み
／
６
月
２１
日
貍
午

後
１
時
３０
分
か
ら
勤
労
青

少
年
ホ
ー
ム
で
行
う
説
明

会
で
、
お
申
し
込
み
く
だ

さ
い
。

賽
ひ
と
づ
く
り
推
進
課

蕁
６
４
３
・
３
０
４
７


11 広報ふじえだ　平成２０年６月５日号 10

安
全
・
安
心
ま
ち
づ
く
り
　

No.45

賽
市
民
安
全
課
　
内
線
２
６
７

来年３月の開港を目指し、富士山静岡空港では工事が急ピッチで進

行中。いよいよ開港までのカウントダウンが始まりました。

５月末現在、４路線・１日７便の就航を国内外の航空４社が決定。

引き続き、中国、台湾、香港などの就航実現に向け、航空会社などに

要請中です。

路線 フライト時間 便数

●国内線　　新千歳（北海道） 約１時間40分　　１日２往復

福岡　　　　　　　　　　約１時間25分　　１日３往復

那覇（沖縄） 約２時間15分　　１日１往復

●国外線　　仁川
インチョン

（韓国・ソウル） 約２時間10分　　１日１往復

いよいよ来年
3月開港

賽県空港部　蕁221･3355
http://www.pref.shizuoka.jp/kuukou/contents/

《
自
転
車
》

１．

自
転
車
の
歩
道
通
行
は
原
則

禁
止
で
す
。

※
歩
道
通
行
が
で
き
る
例
外
は

・
道
路
標
識
な
ど
で
指
定
さ
れ
て
い

る
場
合

・
幼
児
・
児
童（
１３
歳
未
満
の
人
）、７０

歳
以
上
の
人
が
運
転
し
て
い
る
場
合

・
道
路
状
況
ま
た
は
交
通
状
況
か
ら

み
て
や
む
を

得
な
い
場
合

東
海
道
藤
枝
宿
と
い
え
ば
、
慶
長

６
年
（
一
六
〇
一
）
に
徳
川
家
康
が

定
め
た
東
海
道
五
十
三
次
の
宿
駅
と

い
う
イ
メ
ー
ジ
が
強
い
と
思
い
ま
す
。

し
か
し
、
実
は
そ
れ
を
さ
か
の
ぼ
る

こ
と
約
四
百
年
。
鎌
倉
時
代
に
は
、

す
で
に
藤
枝
宿
の
原
型
が
で
き
て
お

り
、
東
海
道
に
宿
駅
機
能
が
整
っ
て

い
た
の
で
す
。

源
頼
朝
が
鎌
倉
幕
府
を
開
く
と
、

東
海
道
は
朝
廷
の
あ
る
京
都
と
、
武

家
政
権
の
置
か
れ
た
鎌
倉
と
を
結
ぶ

街
道
と
し
て
国
内
で
最
も
重
要
な
幹

線
と
な
り
、
人
の
行
き
来
が
急
激
に

増
え
ま
し
た
。
鎌
倉
幕
府
は
、
こ
の

東
海
道
の
整
備
に
尽
力
す
る
わ
け
で

す
が
、
東
海
道
発
展
の
契
機
と
な
っ

た
の
が
、
文
治
元
年
（
一
一
八
五
）

に
頼
朝
が
定
め
た
「
駅
路
の
法
」
で

す
。
こ
の
法
の
中
で
、
京
都
に
上
る

使
者
に
、
沿
道
の
荘
園
は
馬
と
食
料

を
提
供
す
る
よ
う
定
め
て
い
ま
す
。

建
久
３
年
（
一
一
九
二
）
１１
月
に
は
、

東
海
道
の
駅
家
の
業
務
を
つ
か
さ
ど

る
奉
行
を
国
ご
と
に
置
く
こ
と
を
定

め
て
い
ま
す
。
ま
た
、
同
５
年
（
一

一
九
四
）
１１
月
に
は
、
東
海
道
の
各

宿
駅
に
、
荷
物
を
運
搬
す
る
人
夫
を

そ
の
規
模
に
応
じ
、
大
き
な
宿
駅
に

は
８
人
、
小
さ
な
宿
駅
に
は
２
人
ず

つ
置
き
、
緊
急
用
の
早
馬
も
常
備
す

る
よ
う
命
じ
て
い
ま
す
。
建
暦
元
年

（
一
二
一
一
）
６
月
に
は
、
東
海
道
へ

の
新
し
い
宿
駅
の
設
置
を
、
守
護
・

地
頭
に
再
度
命
じ
て
い
ま
す
。
こ
の

よ
う
に
、
鎌
倉
時
代
前
期
に
鎌
倉
幕

府
に
よ
っ
て
、
東
海
道
の
宿
駅
整
備

が
急
速
に
行
わ
れ
ま
し
た
。

前
嶋
と
藤
枝
に
宿
駅

鎌
倉
時
代
前
期
、
貞
応
２
年
（
一

二
二
三
）４
月
に
、あ
る
人
が
京
か
ら

鎌
倉
へ
下
っ
た
道
中
の
こ
と
を
綴つ

づ

っ

た
紀
行
文
『
海
道

か
い
ど
う

記き

』（
作
者
不
詳
）

が
あ
り
ま
す
。
こ
の
中
に
、「
前
嶋
ヲ

過す
ぐ
る

ニ
波
ハ
立た

た

ネ
ド
、
藤
枝
ノ
市い

ち

ヲ
通

レ
バ
花
ハ
サ
キ
カ
ゝ
リ
タ
リ
　
前
嶋

ノ
市
ニ
ハ
波
ノ
跡
モ
ナ
シ
　
ミ
ナ
藤

枝
ノ
花
ニ
カ
ヘ
ツ
ゝ
」
と
藤
枝
の
こ

と
が
記
さ
れ
て
い
ま
す
。
こ
の
当
時
、

市
内
に
は
、
前
嶋
（
現
在
の
市
内
前

島
付
近
）
と
藤
枝
（
現
在
の
市
内
藤

枝
・
本
町
付
近
）
の
２
か
所
の
宿
駅

が
あ
っ
た
こ
と
が
分
か
り
ま
す
。
ま

た
、
宿
駅
で
あ
る
前
嶋
と
藤
枝
の
次

に
「
市い

ち

」
と
表
記
さ
れ
て
い
る
よ
う

に
、
す
で
に
街
並
み
が
形
成
さ
れ
、

市
場
が
立
っ
て
、
人
や
物
が
集
ま
る

商
業
的
な
空
間
で
あ
っ
た
こ
と
が
う

か
が
え
ま
す
。

鎌
倉
時
代
中
期
、弘
安
年
間（
一
二

七
八
〜
八
八
）
の
東
海
道
の
宿
々
を

詠
ん
だ
高
階

た
か
し
な

宗
成

む
ね
な
り

著『
遺い

塵じ
ん

和
歌

わ

か

集し
ゅ
う

』

の
中
で
も
、「
み
ち
の
ほ
と
の
宿
々
」

と
し
て
、「
島
田
ま
へ
し
ま
　
見
わ
た

せ
は
　
わ
か
る
ゝ
せ
ゝ
の
　
大
井
か

は
　
ふ
ち
枝
お
か
へ
　
う
津
の
山
」

と
記
さ
れ
て
い
ま
す
。

こ
の
よ
う
に
藤
枝
に
は
鎌
倉
時
代

前
期
に
藤
枝
宿
・
前
嶋
宿
と
い
う
２

つ
の
東
海
道
の
宿
駅
が
存
在
し
、
東

海
道
を
往
来
す
る
人
々
に
人
馬
や
宿

泊
施
設
を
提
供
し
て
い
た
と
考
え
ら

れ
ま
す
。
鎌
倉
時
代
に
整
備
さ
れ
た

東
海
道
の
宿
駅
は
、
そ
の
後
、
時
代

に
よ
っ
て
若
干
の
変
遷
は
あ
り
ま
す

が
、
江
戸
時
代
の
東
海
道
の
宿
駅
制

度
の
基
礎
と
な
り
ま
し
た
。

と
き
／
７
月
２
日
貉
〜
平
成
２１
年
２

月
の
第
１
水
曜
日
　
午
前
９
時
３０

分
〜
１１
時
３０
分

と
こ
ろ
／
文
学
館
講
座
学
習
室

内
容
／
『
万
葉
集
』
大
伴
家
持
の
歌

を
学
ぶ

定
員
／
４５
人

参
加
料
／
１
６
０
０
円
（
全
８
回
）

申
し
込
み
／
６
月
２５
日
貉
ま
で
に
往

復
ハ
ガ
キ
に
住
所
・
氏
名
・
電
話

番
号
を
記
入
し
、〒
426
―

0014
市
内
若

王
子
５
０
０
　
郷
土
博
物
館
・
文

学
館
『
万
葉
集
講
座
』
宛
へ

２．

幼
児
・
児
童
は
ヘ
ル
メ
ッ
ト

を
か
ぶ
り
ま
し
ょ
う
。

幼
児
・
児
童
の
保
護
者
や
監
督
者

な
ど
は
、
幼
児
・
児
童
が
自
転
車
に

乗
る
時
、
ヘ
ル
メ
ッ
ト
を
か
ぶ
る
よ

う
指
導
し
な
け
れ
ば
な
り
ま
せ
ん
。

《
自
動
車
》

１．

自
動
車
後
部
座
席
で
も
シ
ー

ト
ベ
ル
ト
を
し
め
ま
し
ょ
う
。

後
部
座
席
の
シ
ー
ト
ベ
ル
ト
着
用

が
、
義
務
化
さ
れ
ま
し
た
。
自
動
車

を
運
転
す
る
と
き
、
運
転
手
は
必
ず

同
乗
者
全
員
に
シ
ー
ト
ベ
ル
ト
を
着

用
さ
せ
ま
し
ょ
う
。

２．

高
齢
運
転
者
は
「
高
齢
運
転

者
標
識
」を
表
示
し
ま
し
ょ
う
。

７５
歳
以
上
の
人
が
、「
高
齢
運
転
者

標
識
」（
も
み
じ
マ
ー
ク
）
を
表
示
し

な
い
で
普
通
自
動
車
を
運
転
し
た
場

合
に
は
、
指
導
の
対
象
と
な
り
ま
す
。

３．

聴
覚
障
害
者
は
「
聴
覚
障
害

者
標
識
」を
表
示
し
ま
し
ょ
う
。

ワ
イ
ド
ミ
ラ
ー
を
装
着
条
件
と
し

て
免
許
を
取
得
し
た
聴
覚
障
害
者
が
、

「
聴
覚
障
害
者
標
識
」を
表
示
し
な
い

で
普
通
自
動
車
を
運
転
し
た
場
合
は
、

４．

高
齢
運
転
者
標
識
・
聴
覚
障

害
者
標
識
を
つ
け
た
乗
用
車

に
は
優
し
く
し
ま
し
ょ
う
。

「
高
齢
運
転
者
標
識
」（
も
み
じ
マ
ー

ク
）
お
よ
び
「
聴
覚
障
害
者
標
識
」

を
表
示
し
た
普
通
自
動
車
に
幅
寄
せ

な
ど
を
す
る
と
、
罰
則
の
対
象
と
な

り
ま
す
。

交通事故の2割は自転車
平成19年の自転車事故は交通事故

全体の20.5％を占めています。また、

自転車乗車中の死傷者を年齢層別に

みると、死者数の約３分の２が65歳

以上で占められています。また、負

傷者では16歳～24歳が最も多く、次

いで15歳以下、65歳以上の順となり

ます。自転車も車両です。交通ルー

ルを守り、正しく乗りましょう。

《自転車の交通ルール》

●飲酒運転は禁止

●二人乗りは禁止

●並列走行は禁止

●夜間はライトを点灯

●信号を守る

●交差点での一時停止と安全確認

※自転車運転中の携帯電話や、傘さ

し運転は違反です。

鎌
倉
時
代
の
東
海
道
と
藤
枝

―
宿
場
町
の
礎
は
鎌
倉
時
代
に
あ
っ
た
―

万
葉
集
講
座

大
伴

お
お
と
も
の

家
持

や
か
も
ち

を
学
ぶ

と
き
／
６
月
２１
日
貍
午
後
２
時
〜
３
時

と
こ
ろ
／
文
学
館
講
座
学
習
室

内
容
／
大お

お

古
田

こ

だ

郷き
ょ
う

子こ

さ
ん
に
よ
る
マ

リ
ン
バ
演
奏

参
加
料
／
無
料

※
直
接
会
場
へ
お
越
し
く
だ
さ
い
。

賽
郷
土
博
物
館
　
蕁
６
４
５
・
１
１
０
０

ミ
ュ
ー
ジ
ア
ム
コ
ン
サ
ー
ト

『
木
と
土
の
音
色
』

と
き
／
６
月
２１
日
貍
午
後
２
時
〜
３
時

と
こ
ろ
／
文
学
館
子
ど
も
学
習
室

参
加
料
／
無
料

※
直
接
会
場
へ
お
越
し
く
だ
さ
い
。

童
話
と
昔
話

お
は
な
し
会

と
き
／
６
月
２９
日
豸
午
後
２
時
〜
３
時

と
こ
ろ
／
文
学
館
講
座
学
習
室

内
容
／
狼
が
く
わ
え
て
き
た
こ
ど
も

参
加
料
／
無
料

※
直
接
会
場
へ
お
越
し
く
だ
さ
い
。

朗
読
に
よ
る
郷
土
の
昔
話

郷
土
の
語
り
部

賽
文
化
課
文
化
財
・
市
史
編
さ
ん
係
　
蕁
６
４
５
・
１
１
８
４

自転車および
歩行者専用

罰
則
の
対
象
と
な

り
ま
す
。

聴覚障害者
標識

蜷
歌
川
芳
虎
「
東
海
道
藤
枝
」
江
戸
期

文
学
館
の
催
し


13 広報ふじえだ　平成２０年６月５日号

バ
ス
の
車
内
事
故
防
止

の
お
願
い

バ
ス
の
走
行
中
に
席
を
立
つ
と
、
転

倒
な
ど
思
わ
ぬ
け
が
を
す
る
場
合
が

あ
り
、
危
険
で
す
。
バ
ス
が
停
留
所

に
到
着
し
、
完
全
に
停
止
し
て
か
ら

席
を
立
つ
よ
う
に
お
願
い
し
ま
す
。

ま
た
、
お
立
ち
の
場
合
は
、
つ
り
革

や
手
す
り
に
お
つ
か
ま
り
く
だ
さ
い
。

賽
県
バ
ス
協
会蕁

２
５
５
・
９
２
８
１

加
料
／
無
料
　
※
申
込
不
要

賽
市
立
総
合
病
院
経
営
企
画
室

蕁
６
４
６
・
１
１
１
１

健
康
推
進
課
か
ら

先
日
お
送
り
し
ま
し
た
特
定
健
康
診

査
受
診
券
、
大
腸
・
肺
・
前
立
腺
が

ん
検
診
受
診
券
の
成
人
歯
科
健
診
の

日
程
に
誤
り
が
あ
り
ま
し
た
。
お
詫

び
し
て
訂
正
し
ま
す
。

（
誤
）
６
月
25
日
貅

（
正
）
６
月
26
日
貅

賽
健
康
推
進
課蕁

６
４
５
・
１
１
１
１

７月19日任期満了の農業委員会委員の選挙を

行います。

告示／６月29日豸

投票／７月６日豸

定数／19人

賽選挙管理委員会　内線741

農業委員会委員選挙

とき／７月５日貍午前９時～

ところ／市民会館ホール

内容／青少年健全育成功労者・社明運動標語入選者の表彰、

川村妙
みょう

慶
けい

さん（僧侶・アナウンサー）さんによる記念講演など

入場料／無料　※申込不要

賽ひとづくり推進課　内線714 市民相談室　内線672

青少年健全育成　社会を明るくする運動　市民大会

近くでハチの巣を見つけたら… スズメバチの巣の駆除は市が費用を負担します
賽農林課　内線454

これから秋にかけて、ハチが巣づくりを活発に行います。

近くでハチの巣を見つけたときは、ハチを刺激しないよう、

まずハチの種類を確認しましょう。

≪スズメバチ≫

３袍くらいの非常に大きなハチで、性格はどう猛です。

巣はしま模様の球状で、１か所だけ穴があいています。作

り始めの状態の巣は、とっくりをひっくり返したような形

をしています。

スズメバチは攻撃性が高く、ご家庭での駆除は大変危険

です。農林課までご連絡ください。専門業者に駆除をして

もらいます。この費用は全額市で負担します。

蜻スズメバチの巣

（初期）

≪アシナガバチ≫

名前の通り足の長い２㎝くらいのハチです。巣は下を向

いたシャワー口のような形状で、六角形の穴がいくつもあ

いています。

市販されているハチ駆除用のスプレーを使って、ご家庭

でも十分駆除を行うことができます。ただし、ハチが活発

に活動する昼間を避け、朝晩の気温の低いときに行いまし

ょう。専門業者に駆除をしてもらう場合には、ひとつの巣

に対して3,150円の費用がかかります（全額自己負担）。

≪ミツバチ≫

１袍くらいの丸い小さなハチで、樹木などに釣り鐘状に

群がっているのがミツバチです。刺激をしなければ、普通

は半日くらいでいなくなりますが、心配な場合は農林課ま

でご連絡ください。専門業者に駆除をしてもらう場合は、

5,250円の費用がかかります（全額自己負担）。

静
岡
大
学
教
育
学
部
付
属
特

別
支
援
学
校
「
学
校
公
開
」

▼
と
き
／
６
月
20
日
貊
午
前
９
時
〜

11
時
30
分
　
▼
と
こ
ろ
／
静
岡
大
学

教
育
学
部
付
属
特
別
支
援
学
校
（
静

岡
市
葵
区
）

▼
内
容
／
学
校
概
要

の
説
明
・
校
内
参
観
な
ど
　
※
申
込

不
要
　
　
　
蕁
２
４
７
・
２
８
１
１

市
立
病
総
合
院
公
開
講
座

▼
と
き
／
６
月
13
日
貊
午
後
７
時
〜

８
時
　
▼
と
こ
ろ
／
市
立
総
合
病
院

講
堂
　
▼
内
容
／
市
民
の
た
め
の
新

型
イ
ン
フ
ル
エ
ン
ザ
講
座
　
▼
講
師
／

田
村
亨
治
・
呼
吸
器
内
科
長
　
▼
参

緩
和
医
療
学
会
公
開
講
演

▼
と
き
／
７
月
５
日
貍
午
後
５
時
〜

６
時
30
分
　
▼
と
こ
ろ
／
グ
ラ
ン
シ
ッ

プ
（
静
岡
市
駿
河
区
）

▼
演
題
／

夫
の
宿
題
〜
心
あ
た
た
か
い
医
療
を

求
め
て
〜
　
▼
講
師
／
遠
藤
順
子
さ

ん
（
故
・
遠
藤
周
作
さ
ん
の
妻
）

▼
参
加
料
／
無
料
　
※
申
込
不
要

賽
県
が
ん
セ
ン
タ
ー

蕁
０
５
５
・
９
８
９
・
５
２
２
２

12

平
成
20
年
度

狩
猟
免
許
試
験

大
井
川
用
水
土
地
改
良
事
業
の

計
画
変
更
に
伴
う
同
意
取
得

農
林
水
産
省
関
東
農
政
局
で
は
、
国

営
大
井
川
用
水
土
地
改
良
事
業
の
計

画
変
更
を
行
い
ま
す
。
計
画
変
更
に

あ
た
っ
て
は
、
土
地
改
良
法
で
受
益

者
の
み
な
さ
ん
の
同
意
を
得
る
こ
と

が
定
め
ら
れ
て
い
ま
す
。
ご
理
解
と

ご
協
力
を
お
願
い
し
ま
す
。

▼
同
意
取
得
事
業
／
国
営
大
井
川
用

水
土
地
改
良
事
業
変
更
計
画
（
農
業

用
用
排
水
）

▼
同
意
取
得
期
間
／

６
月
下
旬
〜
11
月
（
予
定
）

賽
関
東
農
政
局
大
井
川
用
水
事
業
所

蕁
０
５
４
７
・
３
７
・
３
６
３
３

農
林
課
　
内
線
４
５
６

母
子
家
庭
等
医
療
費

補
助
制
度

▼
対
象
／
所
得
税
非
課
税
世
帯
で
20

歳
未
満
の
子
ど
も
を
扶
養
し
て
い
る

母
子
家
庭
の
母
と
子
ど
も
お
よ
び
父

子
家
庭
の
父
と
子
ど
も
、
両
親
の
い

な
い
家
庭
の
子
ど
も
　
▼
補
助
内
容
／

病
院
で
か
か
っ
た
費
用
の
う
ち
、
社

会
保
険
各
法
に
規
定
す
る
保
険
給
付

の
対
象
と
な
る
医
療
費
の
自
己
負
担

分
（
入
院
時
食
事
標
準
負
担
額
分
を

除
く
）
を
助
成
し
ま
す

賽
児
童
課
　
内
線
６
３
０

▼
と
き
／
８
月
24
日
豸
午
前
９
時
〜

▼
と
こ
ろ
／
県
静
岡
総
合
庁
舎

▼
申
請
手
数
料
／
５
３
０
０
円

▼
申
し
込
み
／
６
月
23
日
豺
〜
７
月

25
日
貊
に
志
太
榛
原
農
林
事
務
所
森

林
整
備
課
へ

蕁
６
４
４
・
９
２
４
３

狩
猟
免
許
試
験
の
た
め
の
講
習
会

▼
と
き
／
７
月
21
日
豢
午
前
９
時
30

分
〜
　
▼
と
こ
ろ
／
グ
ラ
ン
シ
ッ
プ

▼
参
加
料
／
７
千
円
　
▼
申
し
込
み
／

７
月
４
日
貊
ま
で
に
電
話
で
志
太
猟

友
会
（
田
原
宅
）
へ

蕁
０
５
４
７
・
３
８
・
０
２
７
４

水守土地区画整理組合の
宅地（保留地）を売却します

賽水守区画整理組合　蕁646･1001

申し込み／直接、水守区画整理組合へ

No.
①

②

街区
53

54

符号
９

８

面積
869.69㎡（263.08坪）

257.72㎡（77.96坪）

売却価格
54,230,408円

18,975,176円

訂　正 広報ふじえだ５月20日号８ページすこやか情報箱の検診車による胃がん健診（35歳以上）志太
医師会玄関前の日程に誤りがありました。お詫びして訂正します。
（誤）６月23日豺→ （正）６月30日豺

親子ふれあい講座
賽ひとづくり推進課　内線747 薨643･3610

遊びを通して、子どもの心の成長と豊かな感受性を育む、

親と子のための講座です。

対象／平成20年度内に３歳児になる子とその親

ところ／生涯学習センター

定員／20組（抽選） ※託児有り　１人１回300円

受講料／２千円（材料費）

持ち物／皿（割れない

もの）・ランチョン

マット・はさみ・水

筒・おしぼり・サイ

ンペン･セロハンテー

プなど

申し込み／６月20日貊

までに電話または

ファクスでひとづく

り推進課へ 時間はすべて午前10時～11時30分

と　き 内　容

７月19日貍

８月16日貍

９月20日貍

10月18日貍

11月８日貍

12月６日貍

12月20日貍

１月17日貍

２月21日貍

開講式・新聞紙遊び

小麦粉ねんど

魚釣り遊び

ダンボールで遊ぼう

お店屋さんごっこ

はさみを使おう

クリスマス会

鬼の顔作り

楽器作り･発表会･閉講式スズメバチの巣蜷

（完成）

ご
存
じ
で
す
か
？

老
人
福
祉
セ
ン
タ
ー
藤
美
園

藤
美
園
は
60
歳
以
上
の
人
の
健
康
増

進
と
生
き
が
い
づ
く
り
を
目
的
に
設

置
さ
れ
た
施
設
で
す
。
ぜ
ひ
、
ご
利

用
く
だ
さ
い
。

▼
開
園
利
用
時
間
／
午
前
９
時
〜
午

後
４
時（
休
館
日
…
月
曜
・
祝
日
ほ
か
）

温
泉
施
設
の
ご
案
内

市
内
に
住
ん
で
い
る
60
歳
以
上
の
人

と
介
護
者
は
無
料
で
入
浴
で
き
ま
す
。

（
市
外
の
人
は
３
１
０
円
）

▼
入
浴
時
間
／
午
前
10
時
〜
午
後
２

時賽
藤
美
園
　
蕁
６
４
３
・
９
６
５
５

栄
養
講
話
と
フ
ィ
ッ
ト
ネ
ス

▼
と
き
／
６
月
24
日
貂

栄
養
講

話
…
午
後
１
時
30
分
〜
２
時
30
分
、

フ
ィ
ッ
ト
ネ
ス
…
３
時
〜
４
時

▼
と
こ
ろ
／
サ
ン
ラ
イ
フ
藤
枝

▼
参
加
料
／
５
０
０
円（
フ
ィ
ッ
ト
ネ

ス
の
み
は
１
０
０
円
）
※
申
込
不
要

賽
サ
ン
ラ
イ
フ
藤
枝

蕁
６
４
４
・
３
０
１
２


15 広報ふじえだ　平成２０年６月５日号

初心者対象ソフトバレー教室

ラムーヴ健康体操発表会

蜷対象／中学生以上　蜷とき／6月29

日豸午前10時～（受け付けは午前9

時～） 蜷ところ／勤労青少年ホール

蜷定員／8組（1組5人：申込順）

蜷参加料／1組1,500円　蜷持ち

物／体育館シューズ・タオル・飲み

物・保険証（コピー可） 蜷申し込

み／6月24日貂までに電話でFUN

（加藤宛）へ（午後6時以降）

蕁090・5865・3129

ドッジビー大会

豺・7月1日貂…生涯学習センター、

7月4日貊・5日貍・6日豸…市民体

育館いずれも午後7時～9時　蜷曲

目／藤枝音頭など　蜷参加料／一人一

日300円　蜷持ち物／体育館シュー

ズ・うちわ　※申込不要

賽市民踊協会（小林宅）

蕁641・2197

蜷とき／6月21日貍、7月19日貍、

8月16日貍いずれも午後1時30分～

3時　蜷ところ／西益津公民館　蜷内

容／児童文学アニメ・日本昔ばなし

蜷入場料／無料　※申込不要

賽小林宅 蕁641・2197

市映画振興会　親子映画会

あつまれ！ちびっこ空手教室

初級中国語講座

市詩舞道連合会発表大会

蜷とき／6月28日貍午前10時～　

蜷ところ／文化センター　蜷内容／詩

吟・詩舞の発表　蜷入場料／無料　

※申込不要

賽坂本宅 蕁644・7871

子育て講演会　子育て親育ち

蜷とき／6月29日豸午後1時30分～

3時　蜷ところ／青島北公民館　蜷講

師／伊藤 孝さん（保護者会会長）

蜷定員／30人（申込順） 蜷入場

料／無料　蜷申し込み／6月10日貂～

20日貊に電話で藤枝の子育てを考え

る会（池谷宅）へ 蕁644・1355

蜷対象／園児～小学校2年生　蜷と

き・ところ／6月20日貊から毎週金

曜日午後6時30分～7時30分大洲小

学校、毎週土曜日午後7時～8時青島

東小学校、毎週水曜日午後6時30分～

7時30分県武道館　蜷定員／各会場

10人（申込順） 蜷会費／2千円

（全8回） 蜷申し込み／電話または

ファクスで空手道大民塾スポーツ少年

団（増田宅）へ 蕁薨662・0854

盆踊りのための民踊講習会

蜷とき・ところ／6月28日貍・30日

蜷とき／6月29日豸午前9時30分～

11時45分　蜷ところ／髑華寺池

ホール　蜷定員／20人（申込順）

蜷参加料／無料　蜷持ち物／体育館

シューズ・運動できる服装　蜷申し込

み／6月20日貊までに電話または

ファクスでFリーグ事務局（澤田）へ

蕁622・7777 薨622・7722

蜷とき／7月3日貅から毎週木曜日午

後1時30分～3時30分　蜷ところ／

生涯学習センター　蜷定員／15人

（申込順） 蜷会費／1回600円　蜷持

ち物／筆記用具　蜷申し込み／6月

10日貂～30日豺に電話で中国語普

及会（白石宅）へ 蕁643・9916

蜷とき／6月22日豸午後3時～4時40

分　蜷ところ／文化センター　蜷入場

料／無料　※申込不要

賽池谷宅 蕁641・0915

市民菊作り講習会

蜷とき／6月22日豸午後1時～3時

蜷ところ／生涯学習センター　蜷参加

料／無料　※申込不要

賽藤枝菊花会（市野宅）

蕁643・5525

第28回　世界の人と話す会

蜷とき／7月6日豸午前10時～正午

蜷ところ／生涯学習センター　蜷内

容／『中華世界ということ』東アジア

世界から見る日本　蜷講師／高木桂蔵

さん（県立大学名誉教授） 蜷定員／

90人（申込順） 蜷入場料／無料

蜷申し込み／電話またはファクスで

F＆W（菅ヶ谷宅）へ

蕁643・0610 薨644・6635
サマーコンサート　藤枝音楽協会

蜷とき／7月13日豸午後2時開演

蜷ところ／市民会館ホール　蜷曲目／

ノクターンほか　蜷入場料／千円　

※詳しくはお問い合わせください。

賽藤枝音楽協会

蕁080・1612・9779

「文芸ふじえだ」発行

蜷料金／1冊500円　蜷申し込み・

問い合わせ／市文化協会（岡野谷宅）

へ 蕁641・3185

★☆★☆★☆★☆★☆★☆★☆★☆★☆★☆★☆★☆★☆★☆★☆★☆★☆★☆★☆★☆★☆★☆★☆★

▼
「
き
ょ
う
ど
う
」
と
言
わ
れ
て
、

真
っ
先
に
頭
に
浮
か
ぶ
の
は
ど
ん
な

文
字
で
す
か
？
「
協
働
」
を
思
い
浮

か
べ
た
人
は
ど
れ
だ
け
い
ら
っ
し
ゃ

る
で
し
ょ
う
？
最
近
、
目
に
耳
に
す

る
こ
と
が
多
い
「
協
働
」
と
い
う
ス

タ
イ
ル
で
す
が
、
ま
だ
社
会
に
定
着

し
て
い
る
と
は
言
い
が
た
く
、
全
国

的
に
も
試
行
錯
誤
の
段
階
と
い
う
現

状
で
す
。
こ
の
よ
う
な
中
で
、
本
市

で
は
多
く
の
み
な
さ
ん
の
市
に
対
す

る
熱
い
思
い
に
支
え
ら
れ
て
、
協
働

が
進
ん
で
い
ま
す
。
思
い
の
結
集
で

あ
る
協
働
に
、
ぜ
ひ
、
ご
注
目
く
だ

さ
い
！
　
市
民
安
全
課
　
広
報
委
員

＊
＊
＊
＊
＊
＊
＊
＊
＊
＊
＊
＊
＊
＊

▼
♪
ウ
サ
ギ
追
い
し
、
か
の
山
。
小こ

鮒ぶ
な

釣
り
し
、
か
の
川
♪
ご
存
じ
、
唱

歌
『
ふ
る
さ
と
』
の
一
節
で
す
。
子

ど
も
の
こ
ろ
の
思
い
出
は
、
大
切
な

宝
物
で
す
。
豊
か
な
自
然
に
恵
ま
れ

た
藤
枝
市
は
、
ま
さ
に
遊
び
の
宝
庫
。

こ
れ
か
ら
の
季
節
、
親
子
で
、
友
達

同
士
で
、
里
山
や
小
川
な
ど
に
出
か

け
、
思
う
存
分
遊
ん
で
、
プ
ラ
イ
ス

レ
ス
な
思
い
出
を
山
ほ
ど
作
っ
て
欲

し
い
も
の
で
す
。
先
ご
ろ
ス
タ
ー
ト

し
た
ふ
る
さ
と
納
税
制
度
。
ふ
る
さ

と
を
応
援
し
た
い
気
持
ち
を
寄
附
で

表
す
も
の
で
す
。
本
市
も
「
ふ
る
さ

と
応
援
サ
イ
ト
」
を
ホ
ー
ム
ペ
ー
ジ

に
立
上
げ
、
市
外
に
住
ん
で
い
る
応

援
団
を
募
っ
て
い
ま
す
。

○ま

14

子
育
て
講
演
会

とき／10月19日豸 昼の部…午後２時30分開演（午後２時開場）

夜の部…午後６時開演（午後５時30分開場）

ところ／市民会館ホール　

入場料／Ｓ席…５千円　Ａ席…４千円　※全席指定

チケット販売／７月10日貅午前８時30分から市民会館・市民体育館で販売します

賽市振興公社　蕁643･3931

コロッケコンサート

地
域
密
着
型
サ
ー
ビ
ス
事
業
者

市
で
は
、
高
齢
者
向
け
の
地
域
密
着

型
サ
ー
ビ
ス
事
業
の
市
内
で
の
開
業

を
予
定
し
て
い
る
事
業
者
を
募
集
し

ま
す
。

▼
対
象
／
①
小
規
模
多
機
能
型
居
宅

介
護
②
夜
間
対
応
型
訪
問
介
護
③
認

看護師相談会
賽県ナースセンター　蕁202･1761

看護師等再就業相談会
対象／看護職の資格があり、現在就業

していない人

とき／６月19日貅午前10時～午後２時

ところ／市保健センター

参加料／無料

申し込み／電話で県ナースセンターへ

看護学校等進路説明・相談会
対象／高校生や社会人などで看護師資

格の取得を考えている人

とき／６月21日貍午後１時～４時

ところ／県看護協会会館（静岡市駿河

区　エスパティオ３階）

定員／300人（申込順）

参加料／無料　※申込不要

～中学生･高校生のみなさん～
国民年金ポスターを描いて、
ぜひ、ご応募ください！
賽静岡社会保険事務局　蕁203･3281

www.sia.go.jp/̃ shizuoka/

静岡社会保険事務局では、毎年夏休

みの時期に合わせて、県内の中学生・

高校生のみなさんを対象にした「国民

年金ポスターコンクール」を実施して

います。

あなたが考える年金のイメージなど

をポスターに描いて、ぜひ、ご応募く

ださい。

詳しくは、ホー

ムページをご覧く

ださい。

応募締め切り／

９月12日貊

し
ず
お
か
防
犯

ま
ち
づ
く
り
カ
レ
ッ
ジ

▼
対
象
／
地
域
で
防
犯
活
動
を
し
て

い
る
人
や
防
犯
に
関
心
が
あ
る
人

▼
と
き
／
７
月
11
日
貊
・
26
日
貍
・

８
月
９
日
貍
・
21
日
貅
い
ず
れ
も
午

後
１
時
〜
４
時
20
分
　
▼
と
こ
ろ
／

ペ
ガ
サ
ー
ト（
静
岡
市
葵
区
）
▼
内

容
／
空
き
巣
や
振
り
込
め
詐
欺
、
子

ど
も
の
安
全
に
つ
い
て
な
ど
　
▼
申

し
込
み
／
６
月
20
日
貊
ま
で
に
電
話

で
県
く
ら
し
交
通
安
全
室
へ

蕁
２
２
１
・
３
７
１
４

知
症
対
応
型
通
所
介
護
　
▼
申
し
込

み
／
７
月
４
日
貊
ま
で
に
介
護
福
祉

課
に
備
え
付
け
の
申
請
書
類
に
必
要

事
項
を
記
入
し
、
直
接
、
介
護
福
祉

課
へ
　
内
線
６
７
８

※
申
請
書
類
は
市
ホ
ー
ム
ペ
ー
ジ
か

ら
も
ダ
ウ
ン
ロ
ー
ド
で
き
ま
す
。

税
務
職
員（
高
校
卒
業
程
度
）

▼
職
種
／
国
家
公
務
員
Ⅲ
種
　
▼
対

象
／
昭
和
62
年
４
月
２
日
〜
平
成
３

年
４
月
１
日
に
生
ま
れ
た
人
　
▼
試

験
日
／
一
次
試
験
…
９
月
７
日
豸

▼
申
込
期
間
／
６
月
24
日
貂
〜
７
月

１
日
貂

※
詳
し
く
は
お
問
い
合
わ

せ
く
だ
さ
い

賽
名
古
屋
国
税
局

蕁
０
５
２
・
９
５
１
・
３
５
１
１

w
w
w
.n
ta
.g
o
.jp
/

▼
と
き
／
７
月
16
日
貉
午
前
10
時
〜

11
時
30
分
　
▼
と
こ
ろ
／
生
涯
学
習

セ
ン
タ
ー
　
▼
テ
ー
マ
／
お
母
さ
ん

の
た
め
の
ア
ン
テ
ィ
ー
ク
オ
ル
ゴ
ー

ル
の
会
　
▼
講
師
／
て
ら
だ
と
き
お

さ
ん（
国
際
オ
ル
ゴ
ー
ル
協
会
会
員
）

▼
定
員
／
25
人
（
申
込
順
）

▼
参

加
料
／
無
料
（
託
児
は
１
人
３
０
０

円
）

▼
申
し
込
み
／
６
月
17
日
貂

午
前
９
時
か
ら
、
電
話
で
前
島
保
育

園
へ
　
　
　
蕁
６
３
６
・
７
７
８
０

ラジオ体操講習会
賽スポーツ振興課　内線774

薨643･3610
「早朝の体操」として知られるラジ

オ体操を通じて、健康の保持増進を図

りませんか。

対象／市内に住んでいるか、通勤・通

学している人

とき／７月５日貍午前９時～11時30分

ところ／市民体育館

定員／200人（申込順）

参加料／無料

持ち物／運動のできる服装・体育館

シューズ

申し込み／６月27日貊までに直接また

は電話･ファクスでスポーツ振興課へ

※過去に大きなケガや病気を経験した

人は、事前に指導者に申し出てくだ

さい。

訂正と 広報ふじえだ５月20日号18ページ６月のいっしょに子育て楽しもうの光の子広場（青木橋保育園）〈室
追　加 内遊び〉に追加と場所の誤りがありました。 （追加）18日貉午前9時30分～11時…文化センター

（誤）26日貅文化センター　→ （正）青木橋保育園
賽青木橋保育園　蕁641･0911

非
核
平
和
推
進
事
業
補
助
金

非
核
平
和
推
進
事
業
に
補
助
金
を
交

付
し
ま
す
。

▼
対
象
／
市
内
に
住
ん
で
い
る
人
か
、

主
た
る
事
業
所
が
市
内
に
あ
る
団
体

▼
申
し
込
み
／
７
月
11
日
貊
ま
で
に

直
接
、
総
務
課
へ

賽
総
務
課
　
内
線
３
２
３


２16
「広報ふじえだ」は再生紙を使用しています

藤枝市役所　蕁054･643･3111豎 薨054･643･3604 http://www.city.fujieda.shizuoka.jp/ info@city.fujieda.shizuoka.jp
発行・編集／藤枝市 総務部 秘書広報課（内線305） 〒426-8722 静岡県藤枝市岡出山一丁目11番1号　　　印刷／共立印刷譁

募集コース／（ ）は対象と募集チーム数

①日本代表コース（高校生以上・256チーム）

②シニアコース（大会当日40歳以上・64チーム）

③なでしこコース（中学生以上の女性・32チーム）

④Ｕ-16コース（中学生～高校１年生・32チーム）

⑤Ｕ-12コース（小学４～６年生・96チーム）

⑥Ｕ-９コース（小学１～３年生・48チーム）

出場人数／ゴールキーパーを含む５人

参加料／①・②…6,500円、③～⑥…4,000円

賞品／

☆日本代表コース優勝チーム　欧州観戦ツアーご招待

※イタリア、スペイン、イングランド、フランス、オランダ、ドイ

ツの中から１カ国を選択。

☆シニアコース優勝チーム　旅行クーポン券５人分

☆なでしこコース優勝チーム　賞品５人分

そのほか、参加賞、ユニーク賞、遠来賞、健康賞があります。

申込方法／６月９日豺～７月４日貊に、市役所・市内体育施設・各

市立公民館にある所定の参加申込書に必要事項を記入し、直接ま

たは郵送で〒426-8722 市内岡出山1-11-1 スポーツ振興課へ。ま

た、参加料は７月４日貊までに最寄りの郵便局で納めてください。

※市ホームページから申込書のダウンロード、電子申請ができます。

賽全国PK選手権大会 in Fujieda
実行委員会事務局（スポーツ振興課内） 内線713
sports@city.fujieda.shizuoka.jp


	P02-03
	P04-05
	P06-07
	P08-09
	P10-11
	P12-13
	P14-15
	P16

