

平成30年度 第1回スポーツ推進審議会

日 時：平成30年8月7日（火）14時～
場 所：荘島体育館会議室

1 委員紹介

2 会長・副会長の選出

3 会長・副会長あいさつ

4 議 事

- (1) 平成29年度実績報告について
- (2) 平成30年度事業計画（案）について
- (3) 平成30年度 主な予算について

5 その他

- (1) 市議会報告事項について
- (2) 久留米市スポーツ振興基本計画策定について（案）

久留米市スポーツ推進審議会委員名簿

平成30年4月1日 現在

区 分	氏 名	所 属	
学識経験者	ミツノノ 満園 <small>リョウイチ</small>	久留米大学人間健康学部・スポーツ医科学科教授	
	ホリ 堀 <small>ヒデユキ</small>	保健医療経営大学理事兼事務局長	
	アライ 新井 <small>マミ</small>	久留米信愛短期大学講師	※
市議会	ヤマダ 山田 <small>タカオ</small>	久留米市議会議員	
	モリサキ 森崎 <small>マサキ</small>	久留米市議会議員	
	イシイ 石井 <small>シュンイチ</small>	久留米市議会議員	
学校体育	イトウ 伊藤 <small>ヒロキ</small>	久留米市中学校体育連盟会長	※
	イワキ 岩城 <small>キミコ</small>	西国分小学校教諭	※
関係団体等	ナカムラ 中村 <small>トシハル</small>	久留米市野球連盟理事長	
	オオトモ 大友 <small>クニコ</small>	久留米市剣道連盟事務局	※
	タナカ 田中 <small>タカコ</small>	久留米市カヌー協会理事	※
	ナカムラ 中村 <small>トモミ</small>	総合型地域スポーツクラブクラブマネジャー	※
	サトウ 佐藤 <small>ミツヨシ</small>	(公財)久留米市体育協会常務理事兼事務局長	※
その他市長が特に必要と認めた者	イデ 井手 <small>ヒロシ</small>	障害者スポーツ指導員	※
	タカマツ 高松 <small>ノブコ</small>	久留米市スポーツ推進委員連絡協議会副会長	
	コガ 古賀 <small>キミコ</small>	久留米市スポーツ推進委員連絡協議会	
	マツフジ 松藤 <small>ノリコ</small>	健康運動指導士	
	マツノ 松野 <small>ノブヒコ</small>	久留米市市民文化部長	※

○委員の任期は平成31年12月31日まで

※印は新委員

久留米市スポーツ振興基本計画の構想

1 基本理念

活力あふれる市民スポーツの振興と豊かなスポーツライフの創造・地域づくり

上記の基本理念に基づいて、「スポーツによる生きがいと輝きが共有できる都市」「健康に満ちた市民の笑顔があふれる都市」「共汗・共育・交流のスポーツクラブ文化が薫る都市」といった3つの「都市づくり」に寄与できるよう努める。

2 基本方針・基本的視点

本計画では、基本理念に基づき、次の6つの基本方針・基本的視点を根幹に据えて、諸施策の展開と諸事業の実施を推進する。

- 1) 中核都市にふさわしいスポーツ事業・コンベンション・施設整備・組織づくりの推進
- 2) 市民の多様なスポーツニーズ・健康づくりニーズに対応できる地域スポーツクラブづくりの推進
- 3) 気軽に親しめるスポーツ環境の整備・充実と既存施設の有効活用の促進
- 4) 児童生徒のスポーツライフの充実と運動に親しむ資質・能力の形成
- 5) 市民のスポーツ活動・健康づくりを支える指導者・ボランティアの養成
- 6) スポーツ情報ネットワークの整備と充実

3 成果指標と目標

本計画の進捗状況を計るため、本計画を構成する4政策ごとに成果指標と目標を設定する。

政策名	成果指標	見直し時 (H23)	目標 (H28)	最新 (H29)
生涯スポーツの振興	週1回以上の運動・スポーツ実施率	36.1% (H24)	50%	47.8% (H28)
自己実現・競技者支援	全国大会等優勝者・団体数	個人:11、団体:1 計12	計15	個人:23、団体:6 計29
学校におけるスポーツ	体力・運動能力調査 (10歳、13歳)	全国平均以下	全国平均以上	別紙参照
指導者の養成	講習会・研修会受講者数	延べ956人 (H20~23)	延べ1,100人 (H25~28)	延べ711人

久留米市スポーツ振興基本計画の全体構成

■ 基本理念 ■

活力あふれる市民スポーツの振興と豊かなスポーツライフの創造・地域づくり

(目指す都市像)

「スポーツによる生きがいと輝きが共有できる都市」

「健康に満ちた市民の笑顔があふれる都市」

「共汗・共育・交流のスポーツクラブ文化が薫る都市」

○ 基本方針・基本的視点 ○

- 1 中核都市にふさわしいスポーツ事業・コンベンション・施設整備・組織づくりの推進
- 2 市民の多様なスポーツニーズ・健康づくりニーズに対応できる地域スポーツクラブづくりの推進
- 3 気軽に親しめるスポーツ環境の整備・充実と既存施設の有効活用の促進
- 4 児童生徒のスポーツライフの充実と運動に親しむ資質・能力の形成
- 5 市民のスポーツ活動・健康づくりを支える指導者・ボランティアの養成
- 6 スポーツ情報ネットワークの整備と充実

スポーツ行政活動の体系

平成29年度 全国体力・運動能力、運動習慣等の調査結果

※ H29全国平均を上回る

小学校男子 (小5)		握力	上体起こし	長座体前屈	反復横跳び	シャトルラン	50M走	立ち幅とび	ソフトボール投げ	体力合計点
	久留米市(H28)	16.43	19.51	31.09	41.35	50.11	9.41	149.30	23.85	53.19
	久留米市(H29)	16.67	19.80	33.55	41.75	52.93	9.43	152.60	23.97	54.62
	福岡県(H29)	16.85	20.58	34.07	42.76	55.05	9.36	151.22	23.72	55.40
	全国(H29)	16.51	19.92	33.15	41.95	52.24	9.37	151.71	22.53	54.16
	全国と久留米市の差	0.16	-0.12	0.10	-0.20	0.69	-0.06	0.89	1.44	0.46

小学校女子 (小5)		握力	上体起こし	長座体前屈	反復横跳び	シャトルラン	50M走	立ち幅とび	ソフトボール投げ	体力合計点
	久留米市(H28)	16.06	17.94	34.96	38.81	39.56	9.75	141.08	14.00	53.79
	久留米市(H29)	16.29	18.86	37.84	39.60	42.07	9.66	144.37	14.30	55.58
	福岡県(H29)	16.49	19.22	38.04	40.53	43.09	9.65	143.85	14.17	56.32
	全国(H29)	16.12	18.81	37.43	40.06	41.62	9.60	145.47	13.94	55.72
	全国と久留米市の差	0.17	0.05	0.41	-0.46	0.45	-0.06	-1.10	0.36	-0.14

中学校男子 (中2)		握力	上体起こし	長座体前屈	反復横跳び	シャトルラン	50M走	立ち幅とび	ハンドボール投げ	体力合計点
	久留米市(H28)	29.10	26.16	41.97	51.26	86.15	7.93	200.60	21.08	42.30
	久留米市(H29)	29.32	26.64	42.67	51.64	87.50	7.95	198.30	20.36	42.47
	福岡県(H29)	29.38	27.72	43.60	52.65	87.54	7.98	197.56	20.87	43.14
	全国(H29)	28.89	27.45	43.20	51.89	85.99	7.99	194.54	20.56	42.11
	全国と久留米市の差	0.43	-0.81	-0.53	-0.22	1.51	0.04	3.76	-0.20	0.36

中学校女子 (中2)		握力	上体起こし	長座体前屈	反復横跳び	シャトルラン	50M走	立ち幅とび	ハンドボール投げ	体力合計点
	久留米市(H28)	23.45	22.12	44.51	45.83	57.81	8.83	169.54	12.83	49.12
	久留米市(H29)	23.96	22.80	44.86	46.66	60.52	8.78	171.29	12.64	50.01
	福岡県(H29)	24.09	23.28	45.63	46.83	58.98	8.84	170.29	12.79	50.02
	全国(H29)	23.82	23.73	45.86	46.76	59.14	8.80	168.57	12.96	49.97
	全国と久留米市の差	0.14	-0.93	-1.00	-0.10	1.38	0.20	2.72	-0.32	0.04

【久留米市の調査結果】

- ① 8種目のうち、小学校は男子・女子ともに5種目、中学校は男子・女子ともに4種目が全国平均を上回った。
体力合計点も、小学校男子、中学校男子・女子が全国平均を上回った。
- ② 小・中学校ともに、殆どの種目が昨年度の久留米市の結果を上回った。

H29年度実績報告・H30年度事業計画について

I 市民が躍動できる生涯スポーツ振興体制の整備・充実

A 住民ニーズに即応したスポーツ組織の改善・充実

総合的・効果的に市民スポーツを推進するため、市体育協会や競技団体、総合型クラブ等との連携・協力を図る。

29年度（実績）	30年度（計画）
<p>①公益財団法人久留米市体育協会との連携</p> <p>久留米市体育協会を通じて同協会の加盟競技団体の育成・支援を行い、加盟団体を主体として各種競技大会を開催することで、競技スポーツの振興を図った。また、九州大会・全国大会に出場する個人及び団体に対し奨励金を交付することで、競技者・競技団体の意欲喚起を図った。</p> <p>※大会出場奨励金 申請件数 192件、人数 1,023人、金額 6,303千円</p> <p>②スポーツ推進委員・総合型クラブとの連携</p> <p>市の各種スポーツ事業において、スポーツ推進委員や総合型地域スポーツクラブとの連携を図った。</p> <p>○スポーツ推進委員への従事協力イベント（8事業）</p> <ul style="list-style-type: none"> ・次の事業に対し、延べ188人が従事。 つつじマーチ、紫灘旗全国高校遠的弓道大会、 クロスロードスポーツ・レクリエーション祭、 久留米市少年健全育成駅伝大会、 久留米つばきカップTT、タレント発掘事業、 ユー・エス・イー・カップ国際女子テニス大会、 Eボートフェスティバル <p>※久留米オリンピック、久留米ロードレースは中止。</p> <p>③スポーツ推進委員数（平成30年3月31日現在）</p> <p>111名（定員113名） 日吉校区1名、津福校区1名が欠員。</p>	<p>①公益財団法人久留米市体育協会との連携</p> <p>前年度に引き続き、久留米市体育協会を通じて同協会の加盟協議団体の育成・活動の支援を行う。</p> <p>久留米アリーナのオープンに伴い、大規模な競技大会を誘致しやすい状況となったため、その他既存施設との連携により加盟団体を主体とした各種競技大会を開催し、競技スポーツの振興を図る。</p> <p>また、九州大会・全国大会に出場する個人及び団体に対し奨励金を交付することで、競技者・競技団体の意欲喚起を図る。</p> <p>②スポーツ推進委員・総合型クラブとの連携</p> <p>市の各種スポーツ事業において、スポーツ推進委員や総合型地域スポーツクラブとの連携を図る。</p> <p>○スポーツ推進委員への従事協力予定イベント（10事業）</p> <ul style="list-style-type: none"> つつじマーチ、紫灘旗全国高校遠的弓道大会、 クロスロードスポーツ・レクリエーション祭、 久留米オリンピック、久留米ロードレース、 久留米市少年健全育成駅伝大会、 久留米つばきカップTT、タレント発掘事業、 ユー・エス・イー・カップ国際女子テニス大会、 Eボートフェスティバル <p>③スポーツ推進委員数（平成30年8月1日現在）</p> <p>112名（定員113名）。日吉校区1名が欠員。 ※欠員に対しては、依頼を行っています。</p>

29年度（実績）	30年度（計画）
<p>④スポーツ少年団</p> <p>スポーツ少年団の普及（登録促進）と育成及び活動の活性化を図り、青少年のスポーツを振興し、心身の健全な育成に資することを目的に活動した。</p> <ul style="list-style-type: none"> ○スポーツ少年団登録状況（55団、団員951名、指導者227名） <ul style="list-style-type: none"> ・リーダー研修会の実施（団員37名、指導者7名参加） ・スポーツテストの実施（4地区、231名参加） ・各種大会、教室及び交流事業の実施 ・指導者への表彰を実施（2名） 	<p>④スポーツ少年団</p> <p>スポーツ少年団の普及（登録促進）と育成及び活動の活性化を図り、青少年のスポーツを振興し、心身の健全な育成に資することを目的に活動する。</p> <ul style="list-style-type: none"> ・スポーツ少年団の登録促進活動 ・リーダー研修会の実施 ・スポーツテストの実施 ・各種大会及び教室の実施 ・指導者及び団体への表彰事業の実施 ・指導者養成講習会の実施
<p>⑤三潁・城島地域の体育施設の指定管理（3年目） * 別紙参照</p> <p>《指定管理者》 九州ビルサービス・シンコースポーツ共同体</p> <p>《管理施設》 みづま総合体育館、三潁農業者トレーニングセンター、三潁B&G海洋センタープール、艇庫、三潁農村運動広場グラウンド、テニスコート、三潁ゲートボール場、城島体育館、城島テニスコート、城島ゲートボール場、城島ふれあい広場、城島トレーニングセンター 計12施設</p>	<p>⑤三潁・城島地域の体育施設の指定管理（4年目）</p> <p>《指定管理者》 九州ビルサービス・シンコースポーツ共同体</p> <p>《管理施設》 みづま総合体育館、三潁農業者トレーニングセンター、三潁B&G海洋センタープール、艇庫、三潁農村運動広場グラウンド、テニスコート、三潁ゲートボール場、城島体育館、城島テニスコート、城島ゲートボール場、城島ふれあい広場、城島トレーニングセンター 計12施設</p>
<p>⑥田主丸地域の体育施設の指定管理（1年目） * 別紙参照</p> <p>《指定管理者》 特定非営利活動法人 田主丸カル・スポクラブ</p> <p>《指定期間》 平成29年4月1日～平成34年3月31日（5年間） 田主丸地域の体育7施設を委託している田主丸カル・スポクラブに平成29年度から新たに「東部運動公園」を指定管理者制度へ移行した。 管理施設 計8施設</p>	<p>⑥田主丸地域の体育施設の指定管理（2年目）</p> <p>《指定管理者》 特定非営利活動法人 田主丸カル・スポクラブ</p> <p>《管理施設》 久留米市田主丸ソフトボール場、久留米市田主丸武徳館、久留米市田主丸多目的運動室、久留米市田主丸テニスコート、久留米市田主丸多目的グラウンド、久留米市田主丸体育館、久留米市柳瀬サッカーコート、東部運動公園 計8施設</p>

29年度（実績）	30年度（計画）
<p>⑦久留米総合スポーツセンター施設の指定管理（6年目：最終年） 《指定管理者》 ※1年延長 セイカスポーツ・鹿島建物共同事業体 《管理施設》 久留米市野球場、補助競技場照明、テニスコート照明 計3施設</p> <p>※平成30年度の久留米アリーナのオープンに向け、福岡県に対して市施設の管理に関する事務の委託を行い、県及び市施設を一括して公募した。</p>	<p>⑦久留米総合スポーツセンター施設の指定管理（1年目） 《指定管理者》 ふくおかスポーツライフ創造パートナーズ（【代表団体】 美津濃株式会社（ミズノ）【構成団体】イオンディライト株式会社、株式会社コナミスポーツクラブ、株式会社西日本新聞イベントサービス） 《管理施設》 久留米市武道場、久留米市弓道場、久留米市野球場、補助競技場照明、テニスコート照明 計5施設</p> <p>※平成30年6月にオープンした久留米アリーナをはじめ、新しい指定管理者による管理を開始した。</p>
<p>⑧久留米市体育施設の指定管理（1年目） *別紙参照 《指定管理者》 公益財団法人 久留米市体育協会 《管理施設》 荘島体育館、西田体育館、西部地区体育館、旭町テニスコート 西田テニスコート、筑後川漕艇場、中千出公園夜間照明 大島公園夜間照明、西国分小学校夜間照明、荒木中学校夜間照明、山本運動公園、善導寺相撲場、北野体育館、北野武道場 北野テニスコート、北野グラウンド、北野ゲートボール場 北野筑後川グラウンド 計18施設</p> <p>※直営管理の北野地域の体育施設（6施設）、山本運動公園、善導寺相撲場を29年度から指定管理者制度へ移行した。</p>	<p>⑧久留米市体育施設の指定管理（2年目） 《指定管理者》 公益財団法人 久留米市体育協会 《管理施設》 荘島体育館、西田体育館、西部地区体育館、旭町テニスコート 西田テニスコート、筑後川漕艇場、中千出公園夜間照明 大島公園夜間照明、西国分小学校夜間照明、荒木中学校夜間照明、山本運動公園、善導寺相撲場、北野体育館、北野武道場 北野テニスコート、北野グラウンド、北野ゲートボール場 北野筑後川グラウンド 計18施設</p>
<p>⑨条例、規則の改正</p> <p>○体育施設条例の一部改正（施行日は別途規則で定める） 久留米市武道場及び久留米市弓道場を設置し、久留米市中央公園内の体育施設等に係る事務を、福岡県に委託することに伴う条例の整備を行った。</p> <p>○久留米市と福岡県との間の久留米市中央公園内の体育施設及び照明設備に係る事務の委託に関する規約の制定（H30.4.1） （福岡県に久留米市中央公園内の体育施設に係る事務を委託するため。）</p>	<p>⑨条例、規則の改正</p> <p>○久留米市体育施設条例 久留米市野球場の電光掲示板や内野舗装等の改修に伴い、利用料金の見直しを行うもの。</p>

B 人づくり・健康づくり・地域づくりをめざす市民スポーツ事業の充実

子どもの体力・運動能力の向上を図るための事業展開や、ライフステージに応じたスポーツ活動を推進する。

29年度（実績）	30年度（計画）
<p>①各種スポーツ体験教室の開催</p> <p>○泳げない子どものための水泳教室 夏休み、春休み等を利用して、泳げない子ども（小学生）を対象とした水泳教室を開催した。 ・市主催1回、参加者31名 ・指定管理者主催3回、参加者126名</p> <p>○その他各種スポーツ教室 総合型地域スポーツクラブ連絡協議会、指定管理者等と連携し市民ニーズに見合った教室を開催した。 ・障害者スポーツ体験（8月） 参加者50名 ・パラリンピック種目体験教室（2月） 参加者73名</p> <p>②新たな高齢者スポーツ種目の普及 高齢者が心豊で健康な生活を送るため、身体を動かすことが必要不可欠であることから、年齢・体力に応じて気軽に参加ができる高齢者スポーツの普及を図るとともに、交流大会を開催した。より多くの高齢者がスポーツに親しむことができるよう、レベルや目的に応じて開催するとともに、地域に根ざした普及活動として、老人クラブを始めとする高齢者などに啓発活動を実施した。</p> <p>○ニュースポーツ世代間交流会（所管課：長寿支援課） ・7箇所で開催（234名参加） 宮ノ陣中学校（45名）、みづま総合体育館（68名）、田主丸多目的運動室（26名）、桜花台体育館（31名）、南薫櫛原天満宮（30名）、大善寺小学校（19名）、ウェーブ21西国分 クラブハウス（15名）</p> <p>・種目：ダーツ、カローリング、ディスコン、風船バレーなど</p> <p>*主催：久留米市総合型地域スポーツクラブ連絡協議会</p>	<p>①各種スポーツ体験教室の開催</p> <p>○泳げない子どものための水泳教室 夏休み等を利用して、泳げない子ども（小学生）を対象とした水泳教室を開催する。 ・市主催1回（予定） ・指定管理者主催4回（予定）</p> <p>○その他各種スポーツ教室 総合型地域スポーツクラブ連絡協議会、指定管理者等と連携し市民ニーズに見合った教室開催を検討する。 ・障害者スポーツ体験 ・パラリンピック種目体験教室</p> <p>②新たな高齢者スポーツ種目の普及 前年度に引き続き、総合型地域スポーツクラブ連絡協議会への受託事業を通して市内の高齢者を対象としたニュースポーツ等の普及を行う。（所管：長寿支援課）</p> <p>○ニュースポーツ世代間交流会（所管課：長寿支援課） ・7箇所で開催予定 （場所は未定）</p> <p>・種目：ダーツ、カローリング、ディスコン、風船バレーなど</p> <p>*主催：久留米市総合型地域スポーツクラブ連絡協議会</p>

29年度（実績）	30年度（計画）
別紙にて	

29年度（実績）	30年度（計画）
<p>○福岡ソフトバンクホークスとの連携事業 包括連携協定により、現役選手及びOB数名を講師とした子ども対象の野球教室を開催した。 ・日時 平成29年12月3日 14:00～16:00 ・場所 久留米市野球場 ・参加者 市内学童軟式野球チーム登録選手（約100名）</p> <p>④観戦型スポーツイベントの誘致・開催 ○ユー・エス・イーカップ国際女子テニス（実績） 大会期間：5月14日～21日 観戦者数：延べ約3,312名 会場：新宝満川地区テニスコート</p> <p>○bjリーグ「ライジング福岡」公式戦（3月3日～4日） 対戦カード：ライジング福岡vs仙台89ERS 観戦者数：延べ約1,800名 会場：みづま総合体育館</p> <p>⑤市民参加型スポーツイベントの開催 市民スポーツの振興とスポーツ機会の創出のため、市民が参加できるスポーツイベントを開催した。</p> <p>【主な開催イベント】 ○久留米つつじマーチ（4月開催 約18,000名参加） ○筑後川Eボートフェスティバル（9月開催 約600名参加） ○久留米オリンピック（雨天中止）</p> <p>⑥イベント運営ボランティアの活用 スポーツへの関心を高めるため、スポーツイベントの運営において、学生や市民等のボランティアスタッフにご協力いただいた。</p> <p>○紫灘旗全国高校遠的弓道大会、Eボートフェスティバル 等</p>	<p>○福岡ソフトバンクホークスとの連携事業 ※平成30年度はジュニアアスリート競技力向上事業に統合。</p> <p>④観戦型スポーツイベントの誘致・開催 ○ユー・エス・イーカップ国際女子テニス 大会期間：5月13日～20日 観戦者数：延べ約 3,109名 会場：新宝満川地区テニスコート</p> <p>○bjリーグ「ライジング福岡」公式戦（11月23日～24日） 対戦カード：ライジング福岡vs新潟アルビレックスBB 会場：久留米アリーナ</p> <p>⑤市民参加型スポーツイベントの開催 市民スポーツの振興とスポーツ機会の創出のため、市民が参加できるスポーツイベントを開催する。</p> <p>【開催予定イベント】 ○久留米つつじマーチ（4月開催 約14,500名参加） ○筑後川Eボートフェスティバル（9月2日開催予定） ○久留米オリンピック（10月21日開催予定） 等</p> <p>⑥イベント運営ボランティアの活用 スポーツへの関心を高めるため、スポーツイベントの運営において、学生や市民等のボランティアスタッフを公募し活用する。</p> <p>○紫灘旗全国高校遠的弓道大会、Eボートフェスティバル 等</p>

29年度（実績）	30年度（計画）
<p>⑦健康づくり事業との連携推進</p> <p>○久留米市保健所主催の「ラジオ体操市民の集い」事業にスポーツ推進委員、総合型地域スポーツクラブが連携し、各校区において広くラジオ体操の普及啓発に努め、市民の健康づくりを推進した。</p> <p>⑧その他の交流イベント等</p> <p>○筑後川旗・西日本学童軟式野球大会（8月） 前回大会に引き続き、姉妹都市・福島県郡山市より1チームを招待した。</p> <p>【招待チーム】 ・多田野野球スポーツ少年団</p>	<p>⑦健康づくり事業との連携推進</p> <p>○久留米市保健所主催の「ラジオ体操市民の集い」事業にスポーツ推進委員、総合型地域スポーツクラブが連携し、各校区において広くラジオ体操の普及啓発に努め、市民の健康づくりを推進する。</p> <p>⑧その他の交流イベント等</p> <p>○筑後川旗・西日本学童軟式野球大会（7月） 前回大会に引き続き、姉妹都市・福島県郡山市より1チームを招待する。</p> <p>【招待チーム】 ・三穂田野球スポーツ少年団</p>

C 総合型地域スポーツクラブの育成

地域住民による主体的な地域スポーツの中心となる総合型地域スポーツクラブについて、普及啓発を図り、活動を支援する。

29年度（実績）	30年度（計画）
<p>①久留米市総合型クラブ連絡協議会</p> <ul style="list-style-type: none"> ・毎月1回定例会開催 ・合同イベントの開催 （久留米フェスタ（50mダッシュ王選手権）等） ・アダプテッド・スポーツ事業の実施 ・高齢者スポーツ種目の普及 ・各種スポーツ体験教室の開催 	<p>①久留米市総合型クラブ連絡協議会</p> <ul style="list-style-type: none"> ・毎月1回定例会開催 ・合同イベントの開催 （久留米フェスタ（50mダッシュ王選手権）等） ・アダプテッド・スポーツ事業の実施 ・高齢者スポーツ種目の普及 ・各種スポーツ体験教室の開催

D 学校施設開放事業の充実

市民に身近な地域で気軽にスポーツに親しめるよう、学校施設を開放し、スポーツ活動の場としての利用を促進する。

29年度（実績）	30年度（計画）
<p>①学校体育施設の開放 * 別紙参照</p> <ul style="list-style-type: none"> ○市内46小学校の運動場・体育館の開放 ○市内17中学校の運動場・体育館及び武道場の開放 ○特別支援学校の運動場・体育館の開放 <p>※上津児童体育館及び東部地区体育館は社会体育施設であるが、学校施設開放事業として扱っています。</p>	<p>①学校体育施設の開放</p> <ul style="list-style-type: none"> ○市内46小学校の運動場・体育館の開放 ○市内17中学校の運動場・体育館及び武道場の開放 ○特別支援学校の運動場・体育館の開放 <p>※上津児童体育館及び東部地区体育館は社会体育施設であるが、学校施設開放事業として扱っています。</p>

E 市民が活動したくなるスポーツ・レクリエーション施設の整備、拡充

市民のスポーツ活動のニーズや地域の状況を踏まえ、計画的に施設の整備や利便性向上に取り組む。

29年度（実績）	30年度（計画）
<p>◆改修</p> <ul style="list-style-type: none"> ○久留米アリーナ ※本体工事、上空通路工事、周辺駐車場整備 ○総合型クラブハウス（Web21西国分）床面修繕 ○北野体育館床面修繕 ○城島体育館照明安定器修繕 ○北野筑後川グラウンド土砂撤去整備 (平成29年7月九州北部豪雨災害対応 9月補正予算対応) 	<p>◆改修</p> <ul style="list-style-type: none"> ○久留米アリーナ周辺駐車場、照明工事 ○久留米市野球場電光掲示板、内野舗装、ラバーフェンス改修 ○田主丸ソフトボール場照明安定器改修 ○田主丸テニスコート人工芝張替 ○城島体育館・トレーニングセンター外壁等改修

Ⅱ スポーツによる自己実現及び競技者への支援

F アスリート支援、活性化方策の整備・充実

中学・高校を中心としたアスリートを支援し、競技スポーツを活性化するため、競技者への必要な支援を行う。

29年度（実績）	30年度（計画）
<p>①県タレント発掘事業 体力・運動能力測定会 対象：小学4～6年生・中学1年生 期日：7月30日（日） 参加者：65名 会場：荘島体育館</p> <p>②市長表敬、教育長表敬の実施 全国大会等への出場及び優秀な成績を収めた者・団体について、市長、教育長表敬を行った。 ・平成29年度：20件</p> <p>③スポーツ奨励賞・ジュニアスポーツ賞表彰 スポーツの実践、運営において優秀な成績を収められ、本市のスポーツ振興に貢献された功績に対して栄誉を称えるため市長表彰を行った。</p> <p>○スポーツ奨励賞（個人：15名、団体：5組） ○ジュニアスポーツ賞（個人：8名、団体：1組）</p> <p>④スポーツ功績賞 平成29年9月にロシア・チャリャビンスクで開催された「ブダペスト世界柔道選手権大会男女混合団体優勝」で優勝された素根輝氏に対し「久留米市スポーツ功績賞」を授与した。</p>	<p>①県タレント発掘事業 体力・運動能力測定会 対象：小学4～6年生・中学1年生 期日：8月5日（日） 会場：久留米アリーナ</p> <p>②市長表敬、教育長表敬の実施 全国大会等への出場及び優秀な成績を収めた者・団体について、市長、教育長表敬を行う。 ・平成30年度7月末日現在）：9件</p> <p>③スポーツ奨励賞・ジュニアスポーツ賞表彰 スポーツの実践、運営において優秀な成績を収めたものに対して表彰する。</p> <p>④スポーツ功績賞 スポーツの実践、運営において卓越した能力及び実績を有し、市民の誇りとして広く敬愛されたものに対して表彰する。</p>

G 久留米近圏におけるスポーツ競技環境の整備・充実

圏域全体のスポーツ活性化のため、九州・全国レベルのスポーツ大会の開催・誘致や広域的な連携を推進する。

29年度（実績）	30年度（計画）
<p>⑤九州・全国レベル、広域的スポーツ大会の開催</p> <p>○紫灘旗全国高校遠的弓道大会 日程：8月19日～20日 出場：男女計89校 約349名</p> <p>○クロスロードスポーツ・レクリエーション祭本選（5種目） 日程：11月12日 会場：久留米市みづま総合体育館ほか 参加：クロスロード地域住民（久留米、小郡、鳥栖、基山） 約510名</p> <p>※予選参加者：スポンジテニス 50名 （9月） ペタンク 37名 ターゲット・バードゴルフ 27名 ラージボール卓球 37名 ソフトバレーボール 59名 合計 210名</p> <p>○久留米ロードレース大会 平成29年7月九州北部豪雨により、公認コースが使用できない状態となり中止した。</p> <p>○西日本地区男女ペアグラウンド・ゴルフ交歓大会 日程：5月23日～24日 参加：西日本地区より約1,000ペア</p>	<p>⑤九州・全国レベル、広域的スポーツ大会の開催</p> <p>○紫灘旗全国高校遠的弓道大会 日程：8月18日～19日 出場：男女計79校 約316名（予定）</p> <p>○クロスロードスポーツ・レクリエーション祭本選（5種目） 日程：11月11日 会場：基山町総合体育館ほか 参加：クロスロード地域住民（久留米、小郡、鳥栖、基山） 約500名 久留米市予選会：9月17日（月・祝）</p> <p>※今年度からソフトバレーボールに替わり「ふらばーるボールバレー」が競技種目になる。</p> <p>○久留米ロードレース大会 日程：1月27日 会場：久留米総合スポーツセンター陸上競技場～百年公園</p> <p>○九州グラウンド・ゴルフ研修大会 日程：12月（予定） 出場：（公社）日本グラウンド・ゴルフ協会会員で、2級又は3級の普及指導員の有資格者 約200名</p>

29年度（実績）	30年度（計画）
<p>⑥MICE誘致推進事業 【オリンピック・パラリンピック事前キャンプ誘致】</p> <p>○各国からの視察対応 4月 ケニア共和国スポーツ文化芸術省 7人制ラグビー日本代表チーム 5月 カザフスタン共和国オリンピック委員会</p> <p>○基本合意書の調印 8月23日 ケニア共和国スポーツ文化芸術省、福岡県及び久留米市の3者による基本合意書調印式を実施。</p> <p>【ラグビーワールドカップ公認チームキャンプ誘致】</p> <p>○公認チームキャンプ地選定プロセスへの対応 組織委員会による実地審査等の選定プロセスに対応。 6月 ラグビーワールドカップリミテッド視察。</p> <p>【大規模スポーツ大会誘致】 ○競技団体との連携 久留米アリーナのオープンを見据え、各競技団体と連携し、大規模スポーツ大会の誘致に取り組んだ。 ・全日本実業柔道団体対抗大会 ・全日本9人制バレーボールクラブカップ選手権大会 ・車いすバスケットボール西日本大会</p>	<p>⑥MICE誘致推進事業 【オリンピック・パラリンピック事前キャンプ誘致】</p> <p>○基本合意書調印 7月24日、カザフスタン共和国の事前キャンプ誘致が決定し、オリンピック委員会、福岡県及び久留米市の3者による基本合意書調印式を実施。</p> <p>○キャンプに関する詳細協議 ケニア共和国及びカザフスタン共和国と、基本合意を踏まえて詳細協議を進める。</p> <p>○実行委員会の立ち上げ 7月30日、2020年に向けた準備や機運醸成事業等に取り組むため、「久留米市東京オリンピック・パラリンピックキャンプ等実行委員会」を設置。</p> <p>○機運醸成事業等の展開 新たな実行委員会及び庁内ワーキンググループ内で検討し、各種事業を展開する。</p> <p>【ラグビーワールドカップ公認チームキャンプ誘致】</p> <p>○選定結果を受けた対応 4月の公認チームキャンプ地に認められなかった旨の通知を受けて、事前チームキャンプ地誘致について検討する。</p> <p>【大規模スポーツ大会誘致】 ○競技団体との連携 久留米アリーナのオープンにより、各競技団体と連携し、大規模スポーツ大会の誘致に取り組む。</p>

Ⅲ 学校における体育・スポーツのあり方

小・中学校の体育授業の充実や児童・生徒の運動能力の向上、部活動の活性化に取り組む。

29年度（実績）	30年度（計画）
<ul style="list-style-type: none"> ①体力・運動能力調査（小・中全校全学年で実施） ②小・中学校全生徒に体カアップシートの配布（県） ③中学校説明会で小学校6年生の部活動見学・体験を実施 ④学校登録外部指導者の活用推進及び保険の加入 ⑤外部指導者研修会の実施（中体連） ⑥中体連の運営費や各種大会等への助成 ⑦学校体育における地域人材の活用に関する調査・研究事業（県） ⑧全国体力・運動能力、運動習慣等調査活用シートの配布（県） ⑨福岡県小学校体力向上指導者研修会の実施（県） ⑩体力向上1校1取組運動の実施 ⑪ラグビートップ選手派遣事業の実施（県） ⑫「子どもの体力向上広場（スポコン広場）」への参加（県） ⑬オリンピック・パラリンピック教育の推進（県） 	<ul style="list-style-type: none"> ①体力・運動能力調査（小・中全校全学年で実施） ②小・中学校全生徒に体カアップシートの配布（県） ③中学校説明会で小学校6年生の部活動見学・体験を実施 ④学校登録外部指導者の活用推進及び保険の加入 ⑤外部指導者研修会の実施（中体連） ⑥中体連の運営費や各種大会等への助成 ⑦学校体育における地域人材の活用に関する調査・研究事業（県） ⑧全国体力・運動能力、運動習慣等調査活用シートの配布（県） ⑨福岡県小学校体力向上指導者研修会の実施（県） ⑩体力向上1校1取組運動の実施 ⑪ラグビートップ選手派遣事業の実施（県） ⑫「子どもの体力向上広場（スポコン広場）」への参加（県） ⑬オリンピック・パラリンピック教育の推進（県）

Ⅳ スポーツ振興のための各種指導者の養成と有効活用

スポーツ指導者について、必要な人材の養成を推進し、資格を有する指導者の増加とその有効活用を図る。

29年度（実績）	30年度（計画）																					
<p>①スポーツ指導者養成推進事業 スポーツの指導者として必要な知識や指導手法等に関する講習を実施した。</p> <p>○スポーツ医科学講座：「自己調整力を高め怪我をさせないコンディショニングづくりと指導法」 久留米市体育協会主催により開催。 各競技団体、スポーツ少年団、小中高教諭、スポーツ推進委員等51名の参加。</p> <p>②各競技団体の選手及び指導者育成・指導事業 久留米市体育協会加盟競技団体の選手及び指導者を育成するために講習会を開催した。 （主なもの）</p> <table border="0"> <tr> <td>○陸上競技審判講習会</td> <td>参加者180名</td> </tr> <tr> <td>○ソフトボール伝達講習会</td> <td>参加者 40名</td> </tr> <tr> <td>○学童野球審判講習会</td> <td>参加者100名</td> </tr> <tr> <td>○ハンドボール実技講習会</td> <td>参加者 51名</td> </tr> <tr> <td>○ソフトテニス審判講習会</td> <td>参加者 60名</td> </tr> <tr> <td>○空手道連盟審判員講習会</td> <td>参加者 50名</td> </tr> <tr> <td>○バドミントン審判員講習会</td> <td>参加者 30名</td> </tr> </table>	○陸上競技審判講習会	参加者180名	○ソフトボール伝達講習会	参加者 40名	○学童野球審判講習会	参加者100名	○ハンドボール実技講習会	参加者 51名	○ソフトテニス審判講習会	参加者 60名	○空手道連盟審判員講習会	参加者 50名	○バドミントン審判員講習会	参加者 30名	<p>①スポーツ指導者養成推進事業 スポーツの指導者として必要な知識や指導手法、保育園等の幼児・児童への運動指導等に関する講習・研修を実施する。</p> <p>②各競技団体の選手及び指導者育成・指導事業 久留米市体育協会加盟競技団体の選手及び指導者を育成するために講習会を開催する。 （主なもの）</p> <table border="0"> <tr> <td>○陸上競技審判講習会</td> </tr> <tr> <td>○ソフトボール伝達講習会</td> </tr> <tr> <td>○学童野球審判講習会</td> </tr> <tr> <td>○ハンドボール実技講習会</td> </tr> <tr> <td>○ソフトテニス審判講習会</td> </tr> <tr> <td>○空手道連盟審判員講習会</td> </tr> <tr> <td>○バドミントン審判員講習会</td> </tr> </table>	○陸上競技審判講習会	○ソフトボール伝達講習会	○学童野球審判講習会	○ハンドボール実技講習会	○ソフトテニス審判講習会	○空手道連盟審判員講習会	○バドミントン審判員講習会
○陸上競技審判講習会	参加者180名																					
○ソフトボール伝達講習会	参加者 40名																					
○学童野球審判講習会	参加者100名																					
○ハンドボール実技講習会	参加者 51名																					
○ソフトテニス審判講習会	参加者 60名																					
○空手道連盟審判員講習会	参加者 50名																					
○バドミントン審判員講習会	参加者 30名																					
○陸上競技審判講習会																						
○ソフトボール伝達講習会																						
○学童野球審判講習会																						
○ハンドボール実技講習会																						
○ソフトテニス審判講習会																						
○空手道連盟審判員講習会																						
○バドミントン審判員講習会																						

平成30年度 主な予算について

◎主な事業の概要

事業名（担当課）	事業概要	予算額（千円）	
		30年度	29年度
（公財）久留米市体育協会助成事業	市民スポーツの担い手である体育協会を通じて、各種競技団体の育成や市民スポーツの参加を促すための教室やイベントを開催するとともに、各種大会への参加奨励や青少年スポーツ活動等への助成を行う。	計 47,484	計 43,983
スポーツ交流推進事業	<p>スポーツを通じて、近隣市町村及び市民間の交流を推進することで、活動の広域化やお互いの友好親睦を深めながら、市民が手軽にスポーツに参加することを目指し、生涯スポーツ・競技スポーツの普及・振興を図る。</p> <p><主な内容></p> <ul style="list-style-type: none"> ・クロスロードスポーツレクリエーション祭補助金 ・Eポートフェスティバル補助金 	計 5,667	計 5,867
スポーツ大会振興事業	<p>各種スポーツの全国・九州レベルの大会を誘致開催することにより、市民のスポーツ技術向上とスポーツを始めるきっかけをつくり、生涯スポーツ、競技スポーツの振興を図る。</p> <p><主な内容></p> <ul style="list-style-type: none"> ・久留米市ユース・エス・イーカップ国際女子テニス補助金（30年5月） ・紫灘旗全国高校遠的弓道大会補助金（30年8月） 	計 6,611	計 7,688
体育施設維持補修事業	<p>多様な市民スポーツニーズや市民のライフステージにおいて体力・年齢・目的に応じたスポーツに親しむ環境の整備と、その活用による生涯スポーツの振興を図る。</p> <p><主な内容></p> <ul style="list-style-type: none"> ・市野球場電光掲示板・内野グラウンド等改修 ・城島体育館、トレーニングセンター外壁等塗装改修 ・田主丸テニスコート人工芝張替 	計 331,947	計 11,628

事業名（担当課）	事業概要	予算額（千円）	
		30年度	29年度
久留米総合スポーツセンター事業	<p>久留米アリーナの円滑なオープンを迎えるとともに、久留米総合スポーツセンター内体育施設の適切な管理運営を行う。</p> <p><主な内容></p> <ul style="list-style-type: none"> ・管理運営負担金 ・体育館周辺駐車場整備・照明設備工事 ・備品購入費 	計 195,351	計 1,986,544
MICE 誘致推進事業	<p>平成 30 年の久留米アリーナのオープンや平成 32 年オリンピック・パラリンピックの開催などを見据え、全国・九州規模のスポーツ大会の誘致やオリンピック・パラリンピック参加チームの事前キャンプ地誘致を推進する。</p> <p><主な内容></p> <ul style="list-style-type: none"> ・スポーツコンベンション誘致強化補助金 ・全日本実業柔道団体対抗大会補助金 ・全日本 9 人制バレーボールクラブカップ女子選手権補助金 ・車いすバスケットボール西日本大会補助金 	計 23,764	計 9,914
市民スポーツ推進事業	<p>市民が主体的にスポーツと触れ合う機会を提供し、広くスポーツの恩恵を享受できるよう環境整備を行い、市民のスポーツ実施率の向上を目指す。</p> <p>併せて、東京オリ・パラ等国际大会での活躍が期待できる久留米市ゆかりのジュニアアスリートに対し、競技が専念できる環境整備を図る。</p> <p><主な内容></p> <ul style="list-style-type: none"> ・運動習慣づくり事業補助金 ・トップアスリート支援事業補助金 ・ジュニアアスリート競技力向上事業 	計 6,996	計 6,053

久留米市スポーツ振興基本計画策定スケジュールについて（案）

標記計画策定のスケジュールについては、下記のとおりスケジュールとしたい。

■スケジュール

時期	スポーツ振興基本計画	市議会報告
平成28年度	○市政アンケートモニター「くるモニ」 *スポーツ実施率調査（対象：約300人）	
平成29年度	○情報収集、調査研究	
平成30年度	○情報収集、調査研究 ※市政アンケートモニター「くるモニ」 ・スポーツ実施率等調査（対象：約300人） ○事務局にて現計画の総括	
平成31年度	<div style="display: flex; flex-direction: column; align-items: center;"> <div style="display: flex; width: 100%;"> <div style="width: 30%;">4月</div> <div>○教育委員会（見直しを提案）</div> </div> <div style="width: 100px; height: 100px; display: flex; align-items: center; justify-content: center; margin: 10px 0;"> <div style="border-left: 1px solid black; border-right: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-top: 1px solid black; border-bottom: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-right: 1px solid black; border-left: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-bottom: 1px solid black; border-top: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-left: 1px solid black; border-right: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-top: 1px solid black; border-bottom: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-right: 1px solid black; border-left: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-bottom: 1px solid black; border-top: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-left: 1px solid black; border-right: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-top: 1px solid black; border-bottom: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-right: 1px solid black; border-left: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-bottom: 1px solid black; border-top: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-left: 1px solid black; border-right: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-top: 1px solid black; border-bottom: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-right: 1px solid black; border-left: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-bottom: 1px solid black; border-top: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-left: 1px solid black; border-right: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-top: 1px solid black; border-bottom: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-right: 1px solid black; border-left: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-bottom: 1px solid black; border-top: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-left: 1px solid black; border-right: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-top: 1px solid black; border-bottom: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-right: 1px solid black; border-left: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-bottom: 1px solid black; border-top: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-left: 1px solid black; border-right: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-top: 1px solid black; border-bottom: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-right: 1px solid black; border-left: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-bottom: 1px solid black; border-top: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-left: 1px solid black; border-right: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-top: 1px solid black; border-bottom: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-right: 1px solid black; border-left: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-bottom: 1px solid black; border-top: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-left: 1px solid black; border-right: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-top: 1px solid black; border-bottom: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-right: 1px solid black; border-left: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-bottom: 1px solid black; border-top: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-left: 1px solid black; border-right: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-top: 1px solid black; border-bottom: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-right: 1px solid black; border-left: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-bottom: 1px solid black; border-top: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-left: 1px solid black; border-right: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-top: 1px solid black; border-bottom: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-right: 1px solid black; border-left: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-bottom: 1px solid black; border-top: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-left: 1px solid black; border-right: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-top: 1px solid black; border-bottom: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-right: 1px solid black; border-left: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-bottom: 1px solid black; border-top: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-left: 1px solid black; border-right: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-top: 1px solid black; border-bottom: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-right: 1px solid black; border-left: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-bottom: 1px solid black; border-top: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-left: 1px solid black; border-right: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-top: 1px solid black; border-bottom: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-right: 1px solid black; border-left: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-bottom: 1px solid black; border-top: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-left: 1px solid black; border-right: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-top: 1px solid black; border-bottom: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-right: 1px solid black; border-left: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-bottom: 1px solid black; border-top: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-left: 1px solid black; border-right: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-top: 1px solid black; border-bottom: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-right: 1px solid black; border-left: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-bottom: 1px solid black; border-top: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-left: 1px solid black; border-right: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-top: 1px solid black; border-bottom: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-right: 1px solid black; border-left: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-bottom: 1px solid black; border-top: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-left: 1px solid black; border-right: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-top: 1px solid black; border-bottom: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-right: 1px solid black; border-left: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-bottom: 1px solid black; border-top: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-left: 1px solid black; border-right: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-top: 1px solid black; border-bottom: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-right: 1px solid black; border-left: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-bottom: 1px solid black; border-top: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-left: 1px solid black; border-right: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-top: 1px solid black; border-bottom: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-right: 1px solid black; border-left: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-bottom: 1px solid black; border-top: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-left: 1px solid black; border-right: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-top: 1px solid black; border-bottom: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-right: 1px solid black; border-left: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-bottom: 1px solid black; border-top: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-left: 1px solid black; border-right: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-top: 1px solid black; border-bottom: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-right: 1px solid black; border-left: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-bottom: 1px solid black; border-top: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-left: 1px solid black; border-right: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-top: 1px solid black; border-bottom: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-right: 1px solid black; border-left: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-bottom: 1px solid black; border-top: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-left: 1px solid black; border-right: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-top: 1px solid black; border-bottom: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-right: 1px solid black; border-left: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-bottom: 1px solid black; border-top: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-left: 1px solid black; border-right: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-top: 1px solid black; border-bottom: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-right: 1px solid black; border-left: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-bottom: 1px solid black; border-top: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-left: 1px solid black; border-right: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-top: 1px solid black; border-bottom: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-right: 1px solid black; border-left: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-bottom: 1px solid black; border-top: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-left: 1px solid black; border-right: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-top: 1px solid black; border-bottom: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-right: 1px solid black; border-left: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-bottom: 1px solid black; border-top: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-left: 1px solid black; border-right: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-top: 1px solid black; border-bottom: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-right: 1px solid black; border-left: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-bottom: 1px solid black; border-top: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-left: 1px solid black; border-right: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-top: 1px solid black; border-bottom: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-right: 1px solid black; border-left: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-bottom: 1px solid black; border-top: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-left: 1px solid black; border-right: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-top: 1px solid black; border-bottom: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-right: 1px solid black; border-left: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-bottom: 1px solid black; border-top: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-left: 1px solid black; border-right: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-top: 1px solid black; border-bottom: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-right: 1px solid black; border-left: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-bottom: 1px solid black; border-top: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-left: 1px solid black; border-right: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-top: 1px solid black; border-bottom: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-right: 1px solid black; border-left: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-bottom: 1px solid black; border-top: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-left: 1px solid black; border-right: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-top: 1px solid black; border-bottom: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-right: 1px solid black; border-left: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-bottom: 1px solid black; border-top: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-left: 1px solid black; border-right: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-top: 1px solid black; border-bottom: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-right: 1px solid black; border-left: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-bottom: 1px solid black; border-top: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-left: 1px solid black; border-right: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-top: 1px solid black; border-bottom: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-right: 1px solid black; border-left: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-bottom: 1px solid black; border-top: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-left: 1px solid black; border-right: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-top: 1px solid black; border-bottom: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-right: 1px solid black; border-left: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-bottom: 1px solid black; border-top: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-left: 1px solid black; border-right: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-top: 1px solid black; border-bottom: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-right: 1px solid black; border-left: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-bottom: 1px solid black; border-top: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-left: 1px solid black; border-right: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-top: 1px solid black; border-bottom: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-right: 1px solid black; border-left: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-bottom: 1px solid black; border-top: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-left: 1px solid black; border-right: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-top: 1px solid black; border-bottom: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-right: 1px solid black; border-left: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-bottom: 1px solid black; border-top: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-left: 1px solid black; border-right: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-top: 1px solid black; border-bottom: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-right: 1px solid black; border-left: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-bottom: 1px solid black; border-top: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-left: 1px solid black; border-right: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-top: 1px solid black; border-bottom: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-right: 1px solid black; border-left: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-bottom: 1px solid black; border-top: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-left: 1px solid black; border-right: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-top: 1px solid black; border-bottom: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-right: 1px solid black; border-left: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-bottom: 1px solid black; border-top: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-left: 1px solid black; border-right: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-top: 1px solid black; border-bottom: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-right: 1px solid black; border-left: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-bottom: 1px solid black; border-top: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-left: 1px solid black; border-right: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-top: 1px solid black; border-bottom: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-right: 1px solid black; border-left: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-bottom: 1px solid black; border-top: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-left: 1px solid black; border-right: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-top: 1px solid black; border-bottom: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-right: 1px solid black; border-left: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-bottom: 1px solid black; border-top: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-left: 1px solid black; border-right: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-top: 1px solid black; border-bottom: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-right: 1px solid black; border-left: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-bottom: 1px solid black; border-top: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-left: 1px solid black; border-right: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-top: 1px solid black; border-bottom: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-right: 1px solid black; border-left: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-bottom: 1px solid black; border-top: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-left: 1px solid black; border-right: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-top: 1px solid black; border-bottom: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-right: 1px solid black; border-left: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-bottom: 1px solid black; border-top: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-left: 1px solid black; border-right: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-top: 1px solid black; border-bottom: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-right: 1px solid black; border-left: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-bottom: 1px solid black; border-top: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-left: 1px solid black; border-right: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-top: 1px solid black; border-bottom: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-right: 1px solid black; border-left: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-bottom: 1px solid black; border-top: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-left: 1px solid black; border-right: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-top: 1px solid black; border-bottom: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-right: 1px solid black; border-left: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-bottom: 1px solid black; border-top: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-left: 1px solid black; border-right: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-top: 1px solid black; border-bottom: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-right: 1px solid black; border-left: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-bottom: 1px solid black; border-top: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-left: 1px solid black; border-right: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-top: 1px solid black; border-bottom: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-right: 1px solid black; border-left: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-bottom: 1px solid black; border-top: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-left: 1px solid black; border-right: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-top: 1px solid black; border-bottom: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-right: 1px solid black; border-left: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-bottom: 1px solid black; border-top: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-left: 1px solid black; border-right: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-top: 1px solid black; border-bottom: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-right: 1px solid black; border-left: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-bottom: 1px solid black; border-top: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-left: 1px solid black; border-right: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-top: 1px solid black; border-bottom: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-right: 1px solid black; border-left: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-bottom: 1px solid black; border-top: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-left: 1px solid black; border-right: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-top: 1px solid black; border-bottom: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-right: 1px solid black; border-left: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-bottom: 1px solid black; border-top: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-left: 1px solid black; border-right: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-top: 1px solid black; border-bottom: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-right: 1px solid black; border-left: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-bottom: 1px solid black; border-top: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-left: 1px solid black; border-right: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-top: 1px solid black; border-bottom: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-right: 1px solid black; border-left: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-bottom: 1px solid black; border-top: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-left: 1px solid black; border-right: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-top: 1px solid black; border-bottom: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-right: 1px solid black; border-left: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-bottom: 1px solid black; border-top: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-left: 1px solid black; border-right: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-top: 1px solid black; border-bottom: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-right: 1px solid black; border-left: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-bottom: 1px solid black; border-top: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-left: 1px solid black; border-right: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-top: 1px solid black; border-bottom: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-right: 1px solid black; border-left: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-bottom: 1px solid black; border-top: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-left: 1px solid black; border-right: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-top: 1px solid black; border-bottom: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-right: 1px solid black; border-left: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-bottom: 1px solid black; border-top: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-left: 1px solid black; border-right: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-top: 1px solid black; border-bottom: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-right: 1px solid black; border-left: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-bottom: 1px solid black; border-top: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-left: 1px solid black; border-right: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-top: 1px solid black; border-bottom: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-right: 1px solid black; border-left: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-bottom: 1px solid black; border-top: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-left: 1px solid black; border-right: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-top: 1px solid black; border-bottom: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div> <div style="border-right: 1px solid black; border-left: 1px solid black; width: 20px; height: 20px; margin-bottom: 5px;"></div></div></div>	

平成29年度 久留米市議会一般質問回答要旨

【平成29年6月】 原 学 議員

【質問要旨】 室内公認プールの建設誘致について

【質問趣旨】

室内公認プールの状況・環境の変化を踏まえて、その必要性の認識と今後の対応について聞きたい。併せて平成18年に県に提出した「県営プールの整備についての要望書」の有効性について認識も併せてお伺いしたい。

【回答要旨】

1. これまでの取組について

福岡県においては、公認プールは広域的な施設で、規模も大きいことから、県立プールとして整備することが望ましいとの見解を持っておられました。そこで、平成18年5月に久留米市では、福岡県知事及び県教育長へ、「県営プールの整備についての要望書」を提出しております。

しかしながら、福岡県は、平成21年に筑後広域公園内に県営プールを整備することを決定し、平成28年にオープンいたしております。

2. 室内公認プール建設の必要性の認識について

公認プール建設は生涯スポーツの振興や競技スポーツの振興・発展に寄与するものであり、ここ県南地域におきましても必要なスポーツ施設である認識をいたしております。

しかしながら公認プールを建設するためには、約2万平方メートルの用地確保や、60億円以上の建設費用の負担など大きな課題があり、久留米市単独での建設は非常に厳しい状況でございます。

平成18年の「県営プールの整備についての要望書」の現在の有効性についてですが、県に要望書を提出した当時と(仮称)久留米スポーツセンター体育館の建設など久留米市中央公園内の各施設の利用状況も変化しておりますので、今後の対応を新たに検討していきたいと考えております。

3. 今後の対応について

県南地域に建設された「筑後広域公園プール」の50m公認コースは、県大会規模の開催が可能となっておりますが、国体やインターハイなど全国規模の大会を開催できる仕様までにはなっていません。

当初久留米市が要望しておりました全国規模の大会が開催できる室内公認プールは、福岡県内にはない状況でありますが、2021年福岡市で開催される世界水泳とマスターズ水泳は仮設のプールで行うことが予定されています。

久留米市といたしましては、全国規模の大会が開催できる室内プールの建設にあたりましては、県や周辺自治体とも十分協議のうえ、今後も調査研究を継続してまいりたいと考えております。

【質問議員】 森崎 巨樹 議員

【質問要旨】 スポーツコンベンションについて

【質問趣旨】 東京オリンピックの事前キャンプの誘致状況について

【回答要旨】

1. キャンプ誘致の基本的な考えについて

久留米市として①『久留米市の認知度向上』、②『オリンピックを身近に感じることによる市民スポーツ機運の醸成や地域の活性化』、③『来年度オープン予定の（仮称）久留米スポーツセンター体育館等の有効活用』を基本的な考えとしております。

2. キャンプ誘致の取り組み状況について

平成26年度より福岡県と連携し、キャンプ誘致に取り組んでいるところです。

現在はカザフスタン共和国とケニア共和国に対して行っております。

カザフスタン共和国に対しましては、平成29年2月に福岡県と久留米市合同で同国を訪問し、カザフスタンオリンピック委員会に久留米市でのキャンプ実施に関するプレゼンテーションを行い、久留米市への視察要請を行っております。

この要請を受け、平成29年5月には、カザフスタンオリンピック委員会等が来久され、スポーツ施設や宿泊施設などの現地調査や具体的条件の意見交換などを行っております。

また、ケニア共和国に対しましては、在日ケニア共和国大使館を訪問し、久留米市でのキャンプ実施に関するプレゼンを行い、久留米市への視察要請をいたしました。

これを受け、平成29年4月にはケニア共和国政府によるスポーツ施設や宿泊施設などの現地調査や具体的な条件についての意見交換などを行っております。

このように、カザフスタン共和国とケニア共和国の2カ国とキャンプ誘致に向けた協議を進めております。

【質問趣旨】

カヌー競技のキャンプや2020年の高校総体の誘致に向けてのコース設備や艇庫の改修を含めた受け入れ準備はどう考えているのか。

【回答要旨】

1. カヌー競技のキャンプ地誘致について

カザフスタン共和国は、カヌー競技の強豪国と伺っておりますが、現時点ではオリンピックに参加できる競技種目も決まっていない状況でございますので、まずは久留米市をキャンプ地として選んで頂けるよう引き続き強く取り組んでまいります。

2. 高校総体のカヌー競技誘致に向けた取り組みについて

2020年の高校総体は、当初、全30競技を北関東地域で開催することとなっておりますが、東京オリンピックと日程が重なり、宿泊施設が不足するために、全30競技のうち11競技を北関東地域で実施し、それ以外の19競技は、全国の都道府県での開催実施に向けての調査が行われている状況であると聞いております。

なお、現時点では、福岡県としても高校総体受け入れの検討段階でありますので、今後は、福岡県と連携しながら情報収集に努めてまいりたいと考えております。

3. コース整備や艇庫の改修について

実際にカヌー競技のキャンプ等が久留米市で実施されることとなりましたら、相手国のオリンピック委員会や主催団体と協議を行いながら、しっかりと受け入れができるよう、必要な整備等に取り組んでまいります。

【平成29年9月】 塚本 篤行 議員

【質問要旨】 スポーツ都市について

【質問趣旨】

「スポーツ都市」宣言の理念に基づき、野球場の改修や新体育館の建設を行う中、サッカーとラグビーの公式試合ができる専用球技場を整備する考えはないのか。

【回答要旨】

1. 基本的な考え方

久留米市は昭和49年、「スポーツ都市」を宣言しております。

また、「活力あふれる市民スポーツの振興と豊かなスポーツライフの創造・地域づくり」を基本理念に、市民が躍動できる生涯スポーツ振興体制の整備・充実を図ることを目的として、各種スポーツ施設の整備を進めているところです。

2. スポーツ施設の整備状況

近年のスポーツ施設の整備状況といたしましては、平成24年度に田主丸多目的運動室、平成25年度に北野武道場を建設し、平成27年度には、サッカー・ラグビーの試合ができる多目的運動施設として東部運動公園を整備しております。

また、平成30年6月には現在建設中の（仮称）久留米スポーツセンター体育館が供用開始となる見込みであり、野球場につきましても、ここ数年に亘り外壁の改修や観客席トイレの改修等を行っているところです。

3. 専用グラウンドの整備について

サッカーやラグビーの公式試合ができる、観客席も整備された専用の球技場を建設するためには、立地条件の整った約3万平方メートルの球技場用地に加え、駐車場用地の確保、多額の建設費用など大きな課題があります。

周辺の同種施設の整備状況では、春日市の県営春日公園球技場が昭和59年に約11億円の建築費をかけ、ラグビーとサッカー及びアメリカン・フットボールの専用球技場として整備されております。

このように、公式試合ができる専用球技場の整備には、用地や費用の面で課題があり、「サッカーとラグビーの公式試合ができる専用球技場」を新たに整備することは、現時点では困難であることから、ラグビーワールドカップの公認キャンプ練習場についても現在の陸上競技場での対応を想定しており、既存施設の有効活用を図りながら、必要な施設の補修・整備を行ってまいりたいと考えております。

【平成29年9月】 森崎 巨樹 議員

【質問要旨】

東京オリンピック・パラリンピック事前キャンプにおける子どもたちのかかわりについて

【質問趣旨】

2020年の東京オリンピック・パラリンピック大会の開催にあたり、久留米市におけるオリンピック・パラリンピック教育についての考え方と具体的な取組についてお尋ねしたい。

【回答要旨】

1. オリンピック・パラリンピック教育に対する考え方

オリンピック・パラリンピック教育の推進は、国際的な視野を持ち、異なる文化を持つ人々と共に協調する態度の育成や、スポーツに親しむ児童生徒の育成及び障害者の自立と社会参加の面で重要であると考えています。

2. 現状と今後の取組について

29年度、県のオリンピック・パラリンピック教育推進校に指定されている大城小学校では、大会への興味関心を高め、スポーツへの意欲を向上させるための取組が行われています。また、既にスポーツ庁から各学校に対して、映像資料や教材等が配付されています。これらの資料等の活用を促しながら、オリンピック・パラリンピックを様々な学びの機会と捉える意識の高揚を図っていくとともに、効果的な指導法を市立学校に広げていくなどの取組を進めてまいります。

3. 今後の教育の方向性について

久留米市の子どもたちが、他国の人々と進んで交流や応援を行ったり、その国のことを理解したりすることができるように、オリンピック選手を間近に見ながら交流ができるというキャンプ地ならではのメリットを生かした教育活動が必要であると考えています。

市教育委員会としましては、事前キャンプを異文化やスポーツに対する学びだけではなく、各教科・外国語教育などの指導や部活動の活性化などに生かしていくことを今後検討していきたいと思っております。

【平成29年12月】吉富 巧 議員

【質問要旨】 トップアスリートへの支援について

【質問趣旨】

久留米市でも2020年東京オリンピック・パラリンピック選手に選ばれる可能性がある若い選手の活躍が見受けられる。そこで久留米市が行っているトップアスリートへの支援、特に食生活に対する支援状況についてお伺いしたい。

【回答要旨】

1. トップアスリート支援の基本的な考え方について

世界大会や全国大会等で優秀な成績を残しているアスリートの活躍は、競技スポーツを活性化させるとともに、スポーツへの関心を高め、本市のスポーツ振興につながる有意義なものであり、トップアスリートへの支援は非常に重要であると考えております。

2. トップアスリートへの支援状況について

久留米市では本年度から東京オリンピック・パラリンピックを目指す、久留米市在住及び久留米市ゆかりのトップアスリート、並びにトップアスリートを目指すジュニア世代に対する「トップアスリート支援事業」を行っております。

その中で平成29年度、柔道、自転車、ラグビー、カヌーの4競技から7名の選手をトップアスリート強化指定選手として認定し、その活動に対し最大 50万円の補助金を交付し支援しております。

また、トップアスリートを目指すジュニア世代に対しましても、柔道の元日本代表選手等によるスポーツ教室の開催を、5競技で予定しております。

選手の食生活への支援においては、日々のトレーニングと同様、食生活が栄養管理も含め重要であることは認識しており、「トップアスリートへの補助制度」の中でも、食事や栄養面からの指導を受けることも可能となっております。

また、ジュニア世代に対するスポーツ教室においても、技術指導だけではなく、食生活に関する教室を実施することで、対応できるようにしております。

【質問趣旨】

オリンピック・パラリンピックを目指すトップアスリートの日頃の食生活は特に重要と考える。食生活に特化したアスリートフードマイスターによる指導及び資格を取得するための支援制度を作る考えはないか。

【回答要旨】

1. トップアスリートの食生活の重要性について

アスリートの体づくりやコンディションの調整のためには、食事内容や食事のタイミングが重要とされており、選手本人や選手をサポートする監督や親族等が「食」についての理解を深めることで、怪我の回避や効率の良いトレーニングによる体力や技術の向上が図られることは認識しております。

2. アスリートフードマイスターとは

アスリートのパフォーマンスを最大化するために、年齢別・種目別・時期別に合わせ、最適な食生活に関するプログラムを提供する人材と言われており、1級から3級の資格がございます。

3. アスリートフードマイスターの活用及びその資格取得の支援について

アスリートの食生活に対する支援につきましては、「トップアスリート支援事業」の中でも対応しておりますが、お尋ねのアスリートフードマイスター制度の活用も含め、どのような支援が有効なのか、十分検討しアスリートの支援に努めてまいります。

【質問議員】 田住 和也 議員

【質問要旨】 日本一住みやすいまち・久留米の実現に向けて
スポーツ（団体・個人）支援について

【質問趣旨】

「スポーツを活かしたまちづくり」の取り組みの中で、どのような支援をしているのか、課題も含めて現状をお伺いしたい。

【回答要旨】

1. 基本的な考え方

久留米市では現在、「スポーツを活かしたまちづくり」に取り組んでおり、「活力あふれる市民スポーツの振興と豊かなスポーツライフの創造・地域づくり」を基本理念に、市民が躍動できる生涯スポーツ振興体制の整備・充実を図ることを目的として、各種施策を進めているところです。

2. 現在のスポーツ関連の支援の取り組みと課題について

現在、スポーツ施設の改修や整備など、ハード面の支援とソフト面の支援の両面に取り組んでおり、まず、ハード面では、(仮称)久留米スポーツセンター体育館や東部運動公園などの新しい施設の整備を進め、久留米市野球場などの既存施設の改修なども計画的に行なっております。

新たな施設建設では、用地確保や建設費用等の課題があり、既存施設の有効活用や近隣施設の相互活用などを検討していく必要があると考えております。

次に、ソフト面の支援の中で、市民スポーツの支援としては、日頃、運動していない方々に運動習慣を身につけていただく為、だれでもが気軽に参加できるスポーツ教室の開催などの事業を行なっております。

また、競技スポーツへの支援では、大規模スポーツ大会の開催を支援する「スポーツ大会振興事業費補助金」制度などで支援を行なっております。

一方、全国大会や世界大会で優秀な成績を残した選手の情報発信等には、課題があったと認識しております。

今後も、生涯を通じた市民スポーツ振興や競技スポーツへの支援に努めてまいります。

【質問趣旨】

久留米市ゆかりのスポーツ選手の活躍を、もっと情報発信するとともに、スポーツ選手に協力していただき、スポーツ振興に力を入れていることをアピールすべきではないのか。

【回答要旨】

1. 優秀な成績を残した選手の情報発信について

現在、市や(公財)久留米市体育協会のホームページでの情報発信に加え、JR久留米駅等で成績を掲示するとともに、報道機関への情報提供を行っており、今後もよりたくさんの皆様に情報発信できるよう取組を進めてまいります。

2. 久留米市のスポーツ振興の情報発信について

平成29年8月にケニア共和国と東京オリンピック・パラリンピックの事前キャンプに関する基本合意書を締結し、全国に向け積極的な情報発信に努めてまいります。

また、久留米市ゆかりのスポーツ選手の「ふるさと大使」就任やスポーツ教室での指導などを通じ、久留米市のスポーツ行政をアピールしていただくことは、非常に有意義であると認識しております。

今後は、これまでの取り組みを充実・強化することに加えまして、「スポーツが持つ多様な力」を効果的に活用しながら、「スポーツを活かしたまちづくり」に取り組み、「スポーツのまち・久留米」のPRに努めてまいります。

【平成30年3月】 塚本 篤行 議員

【質問要旨】 スポーツ振興について

【質問趣旨】

スポーツ振興を図るために、市民の機運醸成は重要であり、市民が一体となって応援できる甲子園大会に、市内の高校が出場することは有効な方法と考えるが、市長の考えを伺いたい。

【回答要旨】

1. 基本的な考え方

久留米市では、久留米市新総合計画にもありますように「心豊かな市民生活を創造するまち」として、「誰もが楽しめるスポーツ環境の充実」に取り組んでおります。

2. 現在の取り組みについて

今年6月オープン予定の久留米アリーナなどの新しい施設の整備・改修や市民の皆様が気軽に参加できるスポーツ教室の開催など、ハード・ソフト両面で取り組んでおります。

特に、新規事業として、本市ゆかりのジュニアアスリートに対し、競技に専念できる環境整備の強化を図るための「トップアスリート選手強化補助金」制度を今年度より行っております。

3. 市民のスポーツに対する機運醸成について

市内の高校の甲子園大会出場が、市民のスポーツ振興に繋がり市民との一体感や都市イメージ向上にも、非常に有意義なものであると認識しております。

過去には、久留米市内の高校が春の大会5回、夏の大会6回の合計11回、甲子園大会に出場しております。特に久留米商業が準優勝となった際には、市民の皆様が選手の活躍に感動するとともに、久留米市全体が明るい雰囲気となったと伺っております。

久留米市としましては、高校野球も含め、本市ゆかりのアスリートの活躍は、競技スポーツの振興のみならず、市民に夢や希望を与えられると認識しており、これまでの取り組みの充実・強化に努めてまいります。