

(社)京都モデルフォレスト協会 平成18年度事業報告

昨年11月21日の設立許可降の約4ヶ月間、(社)京都府森と緑の公社から引き継いだ「緑の募金」事業を着実に実施するとともに、多くの府民、企業・団体、森林活動団体等にモデルフォレスト運動へ参加をいただくための普及啓発に力点を置いて取組を進めた。この結果、会員数は280を超えるとともに、平成19年度からの具体的な森づくり活動に向けて企業等の積極的な参画を得ることができた。

1 京都モデルフォレスト運動の普及啓発

森林の果たす様々な役割についての理解を深め、モデルフォレスト運動への参加の促進を図るため、以下の事業を実施し、併せて、協会会員への入会を呼びかけた。

協会発足記念シンポジウムの開催

日時：平成19年2月4日(日)13:30～16:30
場所：京大時計台記念館
内容：講演「日本人と森」山折哲雄氏(宗教哲学者)
鼎談「森林と人との新たな絆を求めて」
山折哲雄氏
日高敏隆氏(総合地球環境学研究所所長)
天野礼子氏(アウトドアライター)

参加者：約250名

会員を対象とした森林整備体験教室の開催

第1回<12月3日>

上田正文氏(京都府立大学講師)の講義と間伐等体験
京都市大枝府立大演習林、40名参加

第2回<1月27日>

柴田昌三氏(京大助教授)の講義と竹林整備体験
井手町大正池周辺、30名参加

第3回<3月17日>

吉村文彦氏(マツ竹生態学者)の講義とマツ林整備体験
亀岡市湯ノ花温泉、30名参加

森の健康診断のための指導者養成研修の実施

実際に森林に入って、現状を知り森林の働きや手入れの必要性等を学んでもらうことで、具体的な森林づくり活動等につなげていく「森の健康診断」を19年度に実施するため、そのリーダーとなる人材を養成する研修を実施

概要：2月24日実施、36名参加

只木先生（名古屋大学名誉教授）の講義と矢作川水系森林ボランティア協議会メンバーの指導の下で実地研修

協会シンボルマークの公募、選定

- ・ 12月から1月末まで全国から公募 360名、644点の応募
- ・ 審査委員会を開催し、シンボルマークを決定
 - 最優秀賞 1点（賞金10万円）
 - 信貴 正明（新潟県燕市） 43才 男性
 - 優秀賞 3点（賞金各2万円）
 - 立志 哲洋（東京都江東区） 56才 男性
 - 信原 政幸（鳥取県東伯郡湯梨浜町） 55才 男性
 - 東 信慶（福岡県北九州市） 49才 男性

情報の発信、活動のPR等

- ・ ホームページの開設（<http://www.kyoto-modelforest.jp>）
- ・ 情報誌『以森伝心』の発行（創刊号を3月に発行し会員等に配布）
- ・ 農林水産フェスティバル（11月25・26日）、環境フェスティバル（12月9・10日）に
出展し、活動をPR

2 企業等の森林づくり活動への参加促進

- ・ 協会が地域の森林と府民や企業等をつなぐパイプ役となりながら、企業等に具体的な森林活動の場所等を提示して森林づくり活動への参加を呼びかけ、平成19年度から府内11カ所で具体的な森林づくり事業を実施することとなった。

<19年度からの活動が予定されている企業等>

オムロン(株)	井手町大正池周辺
(株)NTT ドコモ関西	宇治市西笠取
ココロ・ゲストホールディングス(株)	宇治田原町立川御林山
(株)村田製作所	亀岡市神前
全労済京都府本部	亀岡市神前
エスペック(株)	福知山市大江町毛原
京セラ(株)	(活動地調整中)
シャープ(株)	精華町東畑地内
日本生命保険相互会社	精華町北稲八間
東芝(株)	亀岡市東別院町
パナソニック・フトライティング(株)	福知山市大江町毛原
京都トヨタ自動車(株)	森づくりへの寄付
サントリー(株)	長岡京市西山、大山崎町天王山で活動中

- ・ 企業等が社会貢献活動として実施する森林でのボランティア活動や森林づくりへの寄付等の取組を評価しPRするため、京都府が地球温暖化対策条例等に基づき実施する「京都府森林吸収量認証制度」の実施機関として指定を受けた。

3 緑の募金事業等

従来、「(社)京都府森と緑の公社」が緑の募金法に基づき実施してきた緑の募金活動を、協会設立と同時に承継し、募金活動を通じて緑資源の大切さ、重要性等を啓発するとともに、緑豊かな森林づくりの取組に支援等を行った。

緑の募金活動

18年度の募金活動については、(社)京都府森と緑の公社が中心となって、関係団体の協力を得ながら実施したところであり、協会はその成果を引き継いだ。

(参考) (社)京都府森と緑の公社による18年度緑の募金額

	募金実施期間	募金目標額	18年度実績額
春 期	平成18年3月20日から5月31日	15,000千円	12,809,702円
秋 期	平成18年9月1日から10月31日	3,000千円	2,474,840円
計		18,000千円	15,284,542円

- ・ 緑の募金ポスター、リーフレットや新聞広告、近畿府県緑化推進委員会共同製作のテレビCM等により緑の募金への協力を呼びかけるとともに、緑の羽根・バッジや卓上募金箱、ストラップ等を購入し、緑の募金活動の資材として活用した。

緑の募金による事業

ア 森林整備事業

ボーイスカウトやガールスカウト等が行っている森林活動に対し、資材の購入等に必要な経費及び森林整備活動や研修経費について助成した。

森林ボランティア団体等の活動については、(社)国土緑化推進機構が行う「地球温暖化防止の森林づくりボランティア活動支援事業」、「緑の募金公募事業」、「緑と水の森林基金公募事業」等の助成事業を活用して支援を行った。

イ 緑化推進事業

- ・ 地域の緑化を推進するため、府内の老人クラブに委託して養成されたツツジの苗木295本と京都府緑化センターから購入した桜の苗木250本を、地域の団体に無償配布し、公園や道路沿線、公共施設等に植栽した。

緑化樹養成委託：今山長春クラブ(南山城村) 紫雲クラブ(南丹市)

主な配布先施設：亀岡市都市緑花協会、京丹波町立下山小学校、

京都市花脊山の家、加茂町桜を植えよう会、南山城村故郷創生「櫻会」ほか33カ所

- ・ 教育環境の整備と緑を愛し育てる心を育むため、府内22の小・中学校に対し、植樹木の購入等に要する経費を助成した。

学 校 名	学 校 名	学 校 名
京都市立 正親 小学校	城陽市立 寺田 小学校	綾部市立 東綾 中学校
六原 小学校	八幡市立 八幡第三 小学校	福知山市立 細見 小学校
音羽川 小学校	宇治田原町立宇治田原 小学校	昭和 小学校
池田 小学校	亀岡市立 畑野 小学校	桃映 中学校
横大路 小学校	育親 中学校	舞鶴市立 岡田下 小学校

宇治市立	栗陵 平安 神明	中学校 中学校 小学校	南丹市立	新庄 殿田 殿田	小学校 小学校 中学校	京丹後市立	大宮	中学校
------	----------------	-------------------	------	----------------	-------------------	-------	----	-----

- ・ 森林や緑の大切さを学ぶ緑の少年団活動を支援するとともに、緑の少年団全国大会に「鶴ヶ岡緑の少年団（南丹市美山町）」を派遣した。
- ・ 京都府等と共催で、青少年の緑化思想の高揚を図るため、府内の小・中・高等学校の生徒を対象に緑化運動ポスターの募集を行うとともに、優秀作品については、各地域で展示し緑化思想の普及啓発に活用した。
また、緑化運動ポスター、草花の種子の配布等により緑化運動の普及啓発に努めた。

応募状況及び審査結果

区 分	小 学 校	中 学 校	高等学校	合 計
応 募 校 数	119	52	10	181
参 加 者 数	6,367	290	80	6,737
応 募 点 数	937	260	37	1,234
入 賞 点 数	152	42	6	200
全国コンクール応募数	4	4	4	12

ウ 緑の募金交付金事業

地域の緑化推進団体等が、それぞれの地域で森林整備や植樹等を通じて青少年等に緑化思想の普及啓発を図るための経費として、緑の募金の実績から緑の募金活動のために要する資材費を差し引いた金額の75%を交付金として、また、(社)国土緑化推進機構に対し、緑の募金法施行規則第6条に基づき中央交付金を交付した。

平成18年度 緑の募金交付先一覧

(単位：円)

交 付 先	交 付 額	交 付 先	交 付 額
京都府緑化推進協議会京都・乙訓支部	2,121,000	京都府緑化推進協議会福知山地方支部	1,265,000
〃 宇城久支部	694,000	〃 舞鶴支部	680,000
綴喜林業振興会	770,000	与謝地方林業振興会	461,000
相楽郡森と緑の振興会	197,000	丹後地方林業振興会	244,000
(財)亀岡市都市緑花協会	1,175,000	小 計 11団体	8,706,000
南丹・京丹波林業振興会	561,000	(社)国土緑化推進機構	958,000
京都府緑化推進協議会綾部支部	538,000	計 12団体	9,664,000

交付額は、(社)京都府森と緑の公社において交付した額と合算して表示している。

緑化関連事業

(社)国土緑化推進機構の委託を受け、地球温暖化防止の森林づくりボランティア活動支援事業及び学校環境緑化モデル事業の募集事務や森林ボランティア活動、学校林整備活動の支援を行った。