

広報

かんだ

2005

12 / 10

No.1138

一区一芸 芸能大会

11月27日、合併50周年を記念して、一区一芸芸能大会（荻田町区長連合会主催）が中央公民館で開催され、25区の代表が伝統芸能、演奏、コーラス、ダンス、舞踊などを熱演しました。

町長就任のごあいさつ 2ページ

新空港マラソンボランティアスタッフ募集 8ページ

子どもたちでつくるクリスマスコンサート 10ページ

町長就任のごあいさつ

一住民、一女性の視点にたった 安心して心豊かに暮らせる町づくりを

苅田町長 吉廣 啓子

11月13日に行われた町長選挙で多くの町民の皆様のご支持をいただき、町政を担当させていただくことになりました。

これまで、私は、福祉や教育の分野などで町政と関わらせていただきましたが、今後4年間、町政全般の

舵取りをする責任の重大さに身の引き締まる思いがします。

さて、私たちの町は、来年3月、大きな転機を迎えます。多くの関係者各位のご努力を結集して進められてきた新北九州空港がいよいよ開港します。また、東九州自動車道苅田北九州空港インターチェンジの開通、苅田港の整備拡張などにより、苅田町は、北部九州地域の重要な交通結節点として大きく飛躍することになります。これらの広域交通インフラ整備に伴い、苅田臨空産業団地は好調に企業立地が進んでおりますが、この機会をとらえて、さらに、苅田町を活力あふれる町として発展させるために、積極的に産業基盤整備や特産品の開発などに取り組んでまいります。

そして、何よりも大切なことは、町の発展を町民一人ひとりの「心の豊かさ」に結び付けていくことです。

私は一住民、一女性の視点にたった「人と人との心の結びつき」や「一人ひとりの個性」を大切にしながらまちづくりを行っていきたくと考えています。暮らしの基本である、健康、福祉、子育て・教育、生活環境などの整備を重点的に取り組むとともに、生涯学習や文化芸術、歴史遺産の保存活用など、「心の豊かさ」を育む施策を充実させてまいります。

これからの地方分権時代のまちづくりは、それぞれの自治体が「まちの個性」をいかに発揮し、競い合うかが重要なポイントになります。そのためには、行政の考えを押し付けるのではなく、町民の意見を十分にお聞きし、しっかりと町政に反映させていくルールをつくり、役場と町民の皆様の役割分担をはっきりして、「協働のまちづくり」を行うことが何よりも大切だと考えています。

これからの4年間、町民の皆様との「対話」を大切にして、「誰もが安心して心豊かに暮らしていける町」づくりを進めてまいりますので、皆様のご理解、ご協力をお願いいたします。就任のごあいさつといたします。

年末・年始における苅田南港地区の交通規制

規制の日時 平成17年12月30日(金)午前9時から
(封鎖完了は午後5時)

平成18年1月4日(水)午後0時

規制の種別 車両通行止

規制期間中の緊急通行

苅田南港地区へ緊急用務で出入りする場合は、事前に「日産クリエイティブ・サービス」(TEL093・434・1955)へご連絡ください。

規制に関する問い合わせ先

行橋警察署交通課 TEL0930・24・5110

南港地区

環境のページ

ものづくりと自然が共生する環のまち
かんだを目指して

年末・年始の業務休止のお知らせ

「ごみ」収集の休み

1月1日(日)～3日(火)
(12月31日(土)まで収集)
休みの間は、絶対にごみを出さないで下さい。

・ 苧田エコプラントへの自己搬入の受付は12月31日(土)まで行います。(ただし、12月31日は、12時まで)
問い合わせ先
苧田エコプラント
093・434・4051

年末のごみ出しについて

『その他燃えないごみは第4回目に申しあげよう』
12月のその他の燃えないごみの収集日は第4回目、第5回目

(木・金・土(地域別))と2回ありますが、年末はごみの量が

多く、年末の第5回目(12月29日(木)30日(金)31日(土))にごみ出しをされますと、苧田エコプラントで年内に処理することが困難になりますので、できるだけごみを出さずのを控えて、第4回目(12月22日(木)23日(金)24日(土))にごみを出すよう、ご理解とご協力をお願いします。

「し尿」収集の休み

12月31日(土)～1月3日(火)
年末のし尿収集は12月30日(金)午後5時まで行います。
1月4日(水)からは通常どおり収集します。

緊急の汲取りを希望される方は、早めに直接業者に申し込んでください。

問い合わせ先
苧田衛生社
093・434・4531
苧田環境整備センター
0930・25・9583

し尿収集業者の担当地域が平成18年1月より変わります

平成18年1月より、これまで苧田衛生社が収集していた地域を苧田環境整備センターが、又、苧田環境整備センターが収集していた地域を苧田衛生社が担当します。

汲取りの際は、必ず立会いの上、領収書(レシート)を受領して下さい。

地域の指定された収集日(曜日)に汲取りをお願いします。緊急時には直接、業者にお申し込み下さい。

問い合わせ先
役場環境保全課
093・434・1834
清掃事務所
093・434・2567

秋の環境美化の日のお礼

地域住民による美化活動を通じて、快適な住みよい町づくりを目的とした、恒例の秋の環境美化の取り組みが11月20日(日)に町内全域で行われました。

皆様のご協力により環境美化活動を終え、町がきれいになりましたことに厚く御礼申し上げます。今後とも環境美化にご協力をお願い申し上げます。

主催者
苧田町区長連合会・苧田町ご協力いただいた団体
苧田地区建設事業組合、苧田総合建設協同組合、苧田建設協力会、苧田土木組合、苧田町管工事協同組合、苧田誠勝会、三協プロジェクト、苧田町清掃事業

協同組合、苧田町し尿収集業者ほか(順不同)

回収したごみの搬入量
・ 草木類等 27車 155台分
・ 浚渫土砂 27車 10台分
・ 乾電池 ドラム缶 10本分
《お願い》

今回、各地区より搬出されたごみの中には、家庭から排出された一般ごみが多く混入されていましたが、環境美化の日のごみの搬出は、地域の清掃活動からでたごみに限定させていただきます。今後ともご理解とご協力をお願いいたします。

かんだ霊園申込受付

申込資格 苧田町に住所を有する人
(かんだ霊園使用許可者は除く)
受付期間 平成18年1月6日(金)まで
(土・日曜日・祝日は除く)
受付時間 午前8時30分～午後5時
(12時15分～午後1時を除く)
申込方法
かんだ霊園墓地使用許可申請書
(環境保全課に用意しています)

住民票(世帯全員のもの、外国人にあっては登録原票記載事項証明書)を環境保全課に提出してください。

<募集区画と使用料等>

C区画(規格墓地・和式)
・ 募集区画数 1区画(C-51)
・ 面積 5.04m²
・ 使用料(永代) 64万6千380円
・ 管理料(15年分) 15万1千200円
D区画(自由墓地・和洋式)
・ 募集区画数 1区画(D-33)
・ 面積 10.0m²
・ 使用料(永代) 128万2千500円
・ 管理料(15年分) 30万円

管理料は霊園事業開始15年後に見直し、再決定します。今年度購入の方は、平成32年度(2020年)見直し。平成6年度(霊園事業開始年度)に購入の方は、平成21年度(2009年)見直し。

問い合わせ先 環境保全課 環境係
TEL093・434・1834

パンジープラザ健康通信

「アルコールについて」

忘年会などお酒を飲む機会が増えるこの季節は、肝臓に負担がかかりやすくなります。

それだけに飲む日と飲まない日のメリハリをつけましょう。肝臓は、かなり悪くなるまで酷使されても文句をいけません。しかし、肝臓が日本酒1合分のアルコールを分解するには約3時間かかるのです。肝臓が疲れていませんか？

お酒の適量には個人差がありますが、健康のために望ましい摂取量は、日本酒に換算して1日1合までです。量を飲みたい場合は、休肝日を入れながら1日最大3合までとし、1週間で合計7合を超えないようにしましょう。

適量は、1日に次のひとつだけです！

- 日本酒 1合
- ビール 中ビン1本
- ワイン グラス2杯 (約200ml)
- ウイスキー ダブル1杯
- 焼酎 ぐい呑み2杯

飲酒の前・中・後に、ベストなおつまみを選んで、肝臓を守りましょう

【飲酒前】

- アルコールの代謝を助けるビタミンB1・Cを
- ホウレン草のサラダ、冷やしトマトなど

【飲酒中】

- 悪酔いを防止するタウリンを生ガキ、タコ、イカの刺身など
- 肝機能を高める良質なたんぱく質を
- 冷奴、枝豆、マグロの刺身など

【飲酒後】

- 二日酔い防止にからだのだるさを解消する果糖を
- 果物（柿・リンゴなど）

お酒を飲むことが法律で禁止されている場合があります

- (1) 未成年者へ心身の発達を害することがあるため（未成年者飲酒禁止法）
 - (2) 飲酒運転へ運動機能が低下するため（道路交通法）
- このほか、直接法律に規定はありませんが、「イッキ飲み」と言われる集団で強制的に飲ませることで、急性アルコール中毒を起こさせ、最悪の時には「死」という結果を招くこともあります。こうなると、「イッキ飲み」を強要した人は刑法上の犯罪として処罰されかねません。
- 妊婦さんの飲酒は、胎児への影響を及ぼすため、やめましょう。

おしえて かんた博士

けがはどうやってなおるの？

体はどこかがきずつくと、すぐそれを自分でもともにもどそうとする力をもっているんじゃない。けがをして、体の細ぼうがこわれてしまった時は、新しい細ぼうがどんどん作られこわれた所をなおしていくぞ。また血液の中には、白血球という体の中に入ったばいきんを退治するものや、血小板という血を止める働きのものもある。けがの後にできるかさぶたの下では、一生けんめい体のしゅうりがおこなわれておるぞ。(参考図書 小学なぜなぜふしぎサイエンス 学習研究社)

サタディウォーク参加者募集

パンジープラザ健康増進室で行っている土曜日教室の一環で「サタディウォーク」を行っています。健康運動指導士が毎週土曜日に参加自由のミニ教室を行います。医師から運動を止められていない方なら、どなたでも参加可能です。青いジャージの健康運動指導士が目印です。予約等はありませんので直接お越し下さい。

問い合わせ先 パンジープラザ

TEL093・436・5115

(1月予定表)

日 程	1月 7日(土)	向山公園
	1月14日(土)	大熊公園
	1月21日(土)	パンジープラザ
	1月28日(土)	西部公民館
時間	午前8時～9時30分	
内容	健康ミニ講座 ウォーキングや実技指導 ストレッチ体操やリズム体操	

1月21日は松山城址に登ります

スポーツ情報

・各種大会への申込・問い合わせは体育協会事務局まで
TEL093・434・4726

苅田町剣道大会

日時 平成18年1月22日(日)
・受付 午前8時30分 ・開会式 午前9時

場所 苅田町総合体育館

参加資格

原則として苅田町在住在職、
道場に所属している者

試合種目

幼稚園の部 個人戦のみ

小学生の部

・個人戦(学年別)

・団体戦 道場対抗戦

(5人制で各道場より3チーム以内とする)

女子低学年の部、女子高学年の部 個人戦のみ

中学生の部

・個人戦 1、2学年別

・団体戦 学校、道場対抗戦(5人制)

一般の部

・個人戦 中学生を除き、高校生、大学生を含む

・団体戦 職場、道場、学校の団体対抗戦(5人制)

申込締切 1月10日(火)

苅田町柔道大会

日時 平成18年1月22日(日)
・受付 午前8時30分 ・開会式 午前9時

場所 勤労者体育センター柔道場

参加資格

原則として苅田町在住在職、

道場に所属している者

試合種目

幼稚園の部 個人戦のみ

小学生の部

・個人戦(各学年別トーナメント)

女子の組合せはランク下げをしない

・団体戦 チーム6人制

(各学校、道場は2チーム以内とする)

各学年より1名

中学生の部 個人戦のみ

申込締切 1月10日(火)

(訂正とお詫び)

11月10日号、11月25日号に掲載しました、少年サッカー大会U-10優秀選手の庄野海くんの名前が間違っていました。訂正してお詫びいたします。

パンジープラザ

総合保健福祉センター
TEL 093・436・5115

献血にご協力を

わが国の輸血用血液はすべて献血によって確保され、その供給が行われています。みなさんのご協力をお願いします。

日時 12月26日(月) 午前10時~午後4時

(お昼も休まず受付致します)

受付場所 役場2階ロビー

内容 200ml全血、400ml全血

問い合わせ先 パンジープラザ

TEL093・436・5115

インフルエンザ予防接種 (高齢者等への公費負担制度)

11月10日号・11月25日号に掲載しております実施医療機関の一部変更があります。

町内指定接種医療機関：

青木内科クリニック・上田医院・小波瀬病院・川上クリニック・苅田病院・温知堂木下クリニック・木村医院・桑原医院・健和会京町病院・佐々木クリニック・重見医院・武田眼科クリニック・たじり整形外科胃腸科医院・たじり小児科医院・田添医院・筒井小児科内科医院・原田皮膚科医院・三木医院・三原医院・村尾医院・安井医院・安田内科医院

青木内科クリニックが追加されました。

町内および行橋京都郡内のインフルエンザ予防接種指定医療機関(各医療機関に事前予約して下さい。)で実施できます。

問い合わせ先 健康づくり係(パンジープラザ内)

TEL093・436・5115

「互交会」定例会

苅田町のオストメイト(人工肛門を保有している仲間)の会です。現在、毎月1回集まってお互いに日常生活上の悩みや補装具に関する新しい情報などを語り合っています。気軽に一度覗いてみて下さい。

日時 12月16日(金) 午前10時~12時

場所 パンジープラザ 健康教室洋室

問い合わせ先 互交会会長 大松

TEL0930・23・6729

健康福祉課 障害・社会福祉係

TEL093・434・1848

アンビシャス広場通学合宿を終えて

一週間の貴重な体験

今年で3回目の通学合宿を11月13日から11月19日に開催しました。今年は男子14人、女子15人が参加し、学校も学年も違うお友だちとの班学習を体験しました。食事のメニュー作りから、食事の支度、片付け、掃除、洗濯など全てを自分たちで行い、テレビやゲームのない生活の中で、けんかや意見のぶつかり合いもありましたが、お互いを助け合いながらすごした一週間は、子どもたちにとって、大変貴重な体験になったと思います。(アンビシャス広場)

日本の文化、伝統を学習

馬場小の11名が茶道のお手前を楽しみました

11月17日、苅田地区婦人会(角野祥子会長)が馬場小学校4、5、6年生11名に、お茶の指導を行いました。これは婦人会が児童たちに日本の文化、伝統に触れることで、礼儀正しく、心の優しい子になってもらいたいと企画したものです。表千家、永岡宗重さんの指導で、床の間、道具の拝見、そしてお菓子、お茶のいただき方を学びました。有吉一矢くん(5年)は「お茶は初めてで、難しかった。苦かったけど美味しかった。また、やってみたいです。」と話していました。

九電オープンデーでの収益金を寄付
 たくさんの方の企画に850人が楽しむ
 11月21日、九州電力株式会社苅田発電所(西山和利所長)より10月30日に行われた九電オープンデーでの収益金を町に寄付していただきました。オープンデーには、

約850人が同工場を訪れ、社員手作りの出店が得た収益金を町長に手渡ししました。西山所長は「オープンデーは今年で3回目。多くの町民のみなさんに楽しんでいただいています。これからも可能な限り続けていき、地域のお役にたちたい。」と話していました。

お仕事お疲れ様

善立寺保育園児が「勤労感謝」で町長に花束

11月21日、勤労感謝の日を前に善立寺保育園の園児6人が町長室を訪れ、吉廣町長に「お仕事お疲れ様です。」と花束を贈りました。

人権の花運動で感謝状
 南原小3年生がひまわり栽培
 11月17日、南原小学校で、「人権の花運動」の感謝状贈呈式が行われました。「人権の花運動」とは、人権の花である「ひまわり」を、児童たちが協力しながら栽培することで、相手の立場を考慮することや感謝する気持ちなどを理解し、情操を豊かにすることを目的としています。今年には行橋人権擁護委員協議会が南原小学校3年生に依頼しました。児童たちは4月に種まきをし、大切に育てながら夏にきれいなひまわりの花を咲かせました。この日は、人KENまでもるくん、あゆみちゃんも訪れて児童たちにお礼をいいました。

パキスタン地震での被災者救援のために

苜中生徒会が街頭募金を実施

苜田中学校生徒会執行部・2年生常任員の生徒たちが、パキスタン地震支援街頭募金を行いました。生徒会執行部は10月8日に起こったパキスタン地震で、たくさんの犠牲者がたつことや地震発生から1か月以上たった今でも、救援物資が届かず、支援が受けられない人たちがたくさんいることを知りました。そこで、生徒会でもなにが手助けをしたいと、11月24日から6日間、キッチンポケット、エル苜田、スーパーなかの入口で、「集ったお金でできる事」を詳しく書いた看板を掲げ、大きな声で募金を呼びかけました。

多発する子どもたちへの犯罪防止へ

防犯対策講習会を開催

11月21日、三原文化会館で、防犯対策講習会が開催されました。町では近年多発している子どもたちへの犯罪防止のための安全対策支援として、侵入してきた不審者の動きを拘束することができるネットランチャーと防犯スプレーを町内各保育園や幼稚園等に配備しました。講習会では、それらを製造している日本工機(株)と三菱鉛筆九州販売(株)の協力により、実際に使用して取り扱い方法を学習し、各園の保育士のみならずもいざという時に備え、真剣な表情で取り組みました。

集区敬老福祉まつり
6団体の余興等で楽しみました
集区敬老福祉まつりを11月19日、20日の2日間、集公民館で開催しました。19日は、敬老者と子どもふれあいもちつき大会を、20日には、敬老者に心から誠を捧げるため6団体(老人クラブ、婦人会、農業会、小地域福祉会、一心会、育成会)による余興が披露され、敬老者のみなさんには楽しい時間を過ごしてもらいました。
(集区)

馬場小、新津中に「理科・環境教育助成」

日産科学振興財団が贈呈式

11月30日、日産自動車(株)九州工場ゲストホールで平成17年度 日産科学振興財団「理科・環境教育助成」贈呈式が行われました。財団法人 日産科学振興財団では自然科学を主とした有意義な研究に対して幅広く助成を行っており、昨年度からは子どもたちの理科離れに歯止めをかけ、科学技術・環境問題・モノ作り・自動車等に興味をもってもらいたいと「理科・環境教育助成」を正規プログラムとしました。福岡県内からは小・中学校あわせて24校が助成を受けることになり、苜田町からは、馬場小学校が「ふやそう殿川メダカ」、新津中学校が「防風林の維持活動を通して環境を考える」を研究テーマに選ばれました。

楽しみながら俳句を詠んでいます

石田慶子さんが俳句交流大会で特選賞

11月13日に、甘木市で開催されたねんりんピックふくおか2005俳句交流大会で石田慶子さん(与原上)が「語り部は母の一生春炬燵」の句で特選賞を授賞しました。病気がちだった石田さんは3年ほど前から気分を紛らわそうと俳句を始め、この句は昔を懐かしがりながらお母さんの話をしていた時に、ふと思いついたそうです。石田さんは「私は俳句の基礎などは習っていませんが、日常のありふれたことを、詠んでいきます。このような身に余る賞をいただき、今後もこれを励みに楽しく続けていきたいと思えます。」と話していました。

不妊に悩むご夫婦の経済的・精神的な支援事業をご存知ですか？

福岡県では不妊の悩むご夫婦（北九州市、福岡市以外の市町村にお住まいの方）に対する不妊治療費の助成と相談事業を実施しています。
不妊治療費の助成

対象者 福岡県内（北九州市、福岡市を除く）に居住している戸籍上のご夫婦（外国籍の方の場合：外国人登録原票で夫婦と確認できる方）

所得制限 夫及び妻の所得の合計額が650万円未満の方 所得の計算方法については、申請窓口にご相談ください。

対象治療 体外受精、顕微授精

助成額等 1年度あたり1回10万円を連続2年度助成

医療機関 社団法人日本産婦人科学会の会告に基づき登録を行った医療機関のうち知事が指定した医療機関

助成の要件や手続き方法、不妊相談等については、あらかじめ下記事務所の相談窓口にお問い合わせください。

問い合わせ先 福岡県京築保健福

新北九州空港マラソン運営ボランティアスタッフ募集

2006年3月16日予定の新北九州空港の開港、それに伴う東九州自動車道の開通を記念したマラソン大会を開催します。自動車よりも飛行機よりも早く、その道を走る一度きりのマラソン大会！この運営ボランティアスタッフを募集します！！

期日 平成18年2月5日（日）

内容 会場設営、会場周辺の警備及び選手の誘導

応募条件 高校生以上の方

応募締切 1月10日（火）

申込・問い合わせ先

苅田町教育委員会 生涯学習課

TEL093・434・2044

社環境事務所 高齢者・児童家庭係
TEL0930・23・2970

不妊専門相談センター紹介

県内3か所の保健福祉環境事務所で不妊相談（面接相談・専用電話相談）を行っています。「もしかしたら不妊？」不妊治療について知りたい」など、不妊に関する相談を希望する方はひとりで悩まないで、次の専用ダイヤルにご連絡ください。

宗像 TEL0940・37・4070

鞍手 TEL0949・22・3944

久留米TEL0942・37・8301

新生活産業起業・創業集中講座

福岡県では、個人や家庭のニーズに応えるサービス産業を「新生活産業」と位置付け、育成・振興に努めております。今回、その一環として「新生活産業」への起業・創業に意欲を有する方を対象に、「新生活産業起業・創業集中講座」を開講します。

ぜひ、この機会に起業・創業にチャレンジしてみませんか。

日時 平成18年1月21日（土）22日（日）、28日（土）

午前10時～午後5時

場所 セルブ第1ビル（北九州市小倉北区魚町2-3-11）

募集人数 30人

（定員になり次第締切）

受講料 10000円

講座の概要 新生活産業分野のマ

**苅田町合併50周年記念事業
苅田山笠・等覚寺松会
記念切手販売中**

1シート（80円切手×10枚）800円
販売・問い合わせ先
苅田町役場総合政策課まちづくり係
TEL093・434・1809

マーケティング、起業に必要な経理・財務の知識、事例研修、ビジネスプランの発表・講評等

申込・問い合わせ先 「新生活産業起業・創業集中講座」事務局
TEL092・711・3166

児童虐待防止講演会

日時 平成18年1月10日（火）
午後1時45分～

場所 イイツカコスモスコモン中ホール（飯塚市飯塚14-66）

定員 500人

講演テーマ

「子どもの発達と虐待のリスク」～理解と支援という視点から～（仮題）

講師 あいち小児保健医療総合センター 保健センター長兼診療科部長 杉山登志郎先生

主催 福岡県田川児童相談所、飯塚市、嘉穂郡児童自立支援連絡協議会

問い合わせ先

田川児童相談所 総務企画課
TEL0947・42・0499

科目	内科		小児科		歯科
	昼間	夜間	昼間	夜間	昼間
12月29日(木)		午後7時30分～翌午前9時		午後7時30分～翌午前9時	
12月30日(金)	午前9時～午後6時	午後7時30分～翌午前9時	午前9時～午後6時	午後7時30分～翌午前9時	午前9時～午後6時
12月31日(土)	午前9時～午後6時	午後7時30分～翌午前9時	午前9時～午後6時	午後7時30分～翌午前9時	午前9時～午後6時
1月1日(日)	午前9時～午後6時	午後7時30分～翌午前9時	午前9時～午後6時	午後7時30分～翌午前9時	午前9時～午後6時
1月2日(月)	午前9時～午後6時	午後7時30分～翌午前9時	午前9時～午後6時	午後7時30分～翌午前9時	午前9時～午後6時
1月3日(火)	午前9時～午後6時	午後7時30分～翌午前6時	午前9時～午後6時	午後7時30分～午後11時	午前9時～午後6時

年末・年始の診療時間
のお知らせ
行橋京都市・休日夜間急患センター
行橋市中央1丁目9-12
093030261399

くらしの情報

父子家庭の皆様へ

仕事と子育てなど頑張っているおとうさん。生活するなかで問題に直面したとき、身近な人に相談していると思います。事柄によっては、相談しにくいこともあるかもしれません。そのような場合は第三者に相談するという方法もあります。

困ったときは、一人で悩まず、気軽に相談してください。

御意見、御要望をお願いします。

連絡・相談先

健康福祉課子ども係

TEL093・434・1848

平成18年版農業日誌及び農家暦購入申込受付

「農業日誌」等の購入申込を受付けています。

農業日誌

(B6版 600頁) 1300円

ファミリー日誌

(B5版 340頁) 1300円

新農家暦

(A5判 88頁) 430円

申込期限 12月16日(金)

申込・問い合わせ先

農政課農政水産係

TEL093・434・1893

通訳人候補者の募集

外国人の関与する刑事事件の増加に伴い、多岐の言語の通訳人を確保する必要性がますます高まっています。裁判所では、下記の言語の通訳人候補者を随時募集しているところです。詳細につきましてはその際にご説明いたします。なお、応募については、特に期限はありません。

募集言語 アラビア語、イタリア語、インドネシア語、ヴェトナム語、ウルドゥ語、英語、シンハラ語、中国語(広東語、上海語)、ドイツ語、トルコ語、パンジャビ語、フィリピン語(タガログ語)、フランス語、ヘブライ語、ペルシャ語、ベンガル語、

ポルトガル語、マレー語、ミャンマー語、モンゴル語、ロシア語

問い合わせ先

福岡地方裁判所刑事訟廷事務室

TEL092・781・3141

県立戸畑高等技術専門校生徒募集

科名・定員・応募資格

コンピュータ製図科・20人・高卒以上30歳以下(2次募集)

溶接科・30人・中卒以上および離転職者

機械科・30人・中卒以上および離転職者

介護サービス科・20人・30歳以上の離転職者

訓練期間 1年間。ただし介護サービス科のみ6か月。

応募期間

平成18年1月5日～2月8日

問い合わせ先

県立戸畑高等技術専門校

TEL093・882・4306

苅田町立図書館からお知らせ

はらぺこあおむしのクリスマス会

日時 12月17日(土)午前11時～

場所 AVホール

内容

おはなしやハンドベル演奏があります。

おみやげもあります。

12月23日(金)は、祝日開館です。

本館・分館とも開館しています。

12月26日(月)は、本館のみ長期休暇中の月曜開館をしています。

12月28日(水)～1月3日(火)まで休館いたします。それに伴いまして、12月14日(水)～12月27日(火)の期間、図書・雑誌あわせて一人20冊までの貸出となります。(AV資料は3点までです。)

12月28日(水)は、館内整理日です。

休館日に本を返却される方は入り口横の本のポストをご利用ください。

問い合わせ先 苅田町立図書館

TEL093・436・0946

行橋税務署からのお知らせ

平成17年分の所得税の確定申告

(～所得税の還付を受けるための申告～)

平成17年度分の所得税の確定申告に関する税務署での相談や申告の受付は、平成18年2月16日(木)からですが、還付を受けるための申告は、1月から受付ています。還付を受けるための申告書を早めに提出しますと、税金の還付も早くなります。例年、3月に入りますと税務署などの窓口は大変込み合います。早めの申告書の提出をお願いします。なお、申告書をご自身で書かれた方は、直接、税務署へ郵送等の方法により提出してください。

税務署の閉庁日(土・日曜日、祝日等)は、税務署では相談や申告書の受付は行っておりませんのでご注意ください。

問い合わせ先 行橋税務署 個人課税第一部門

TEL0930・23・0582

◆申告書は自分で書いてお早めに◆

西部公民館

申込・問い合わせ 0930・23・8100
定員になり次第締め切ります。

各講座は12月16日(金)午前8時30分より受付開始

親子クリスマスケーキ作り講座

日時 12月24日(土)
午前9時～12時30分
講師 坂本香代子さん
定員 親子10組
材料代 1500円(前納)

持参品
エプロン、筆記用具、ケーキ持ち帰り用の容器
対象 小学生以上の親子
持ち帰り用の容器は購入することもできます。(別途料金)

子ども卓球講座

日時 1月14日、21日、28日、2月11日、18日、25日 午後2時～4時 全6回 いずれも土曜日
場所 西部公民館 大ホール
講師 辻 裕子さん
定員 10人
会費 無料
対象 小学4年生以上
持参品 シェークハンドのラケット(持ってない人は貸し出します) 上靴(運動できるもの)

北公民館

申込・問い合わせ 093・434・9000
定員になり次第締め切ります。

12月16日(金)午前8時30分から受付開始

ステンシルアート～布への型染め～

ランチョンマットやTシャツにお花や蝶々などの型染めをして自分色の作品、作ってみませんか!

日時 1月13日、20日、27日、2月3日、17日
いずれも金曜日 計5回
午前9時30分～12時

講師 渭川 美代子さん
定員 15人
材料代 2000円(初回分)
持参品 プラスチックトレイ1枚、古いタオル1枚
見本は公民館にあります。

公民館 行こう

申込・問い合わせは直接、各公民館へ

中央公民館

申込・問い合わせ 093・436・0061
定員になり次第締め切ります。

第5回よか余暇講座(かんたん!布ぞうり作り)
～足にも床にもやさしい布ぞうりをつくってみよう!～
基本的な布ぞうり作りの講座ですので、作り方をマスターしたらいろいろとアレンジして“マイ布ぞうり”が作れるかも・・・?

日時 1月10日(火)・11日(水)
午前9時30分～11時30分(2日間)

定員 15人

材料費 500円(受付時徴収)

受付期間 12月19日(月)～12月28日(水)
平日 午前8時30分～午後5時

持参品 裁ちばさみ、針と糸、かなづち、ものさし(30cm位)、土台用の布1枚(綿・タオル地のシート、浴衣地、バスタオルなど)、鼻緒用の布1枚(大きめのハンカチ、風呂敷など)

布は不要になったものでかまいません

子どもたちでつくる

クリスマスコンサート

第13回ふくおか県民文化祭2005「苅田町子ども文化事業」として、子どもたちでつくるクリスマスコンサートを開催いたします!小・中学生が一生懸命練習したダンスや伝統芸能、朗読などを発表します。また、プロによる木管アンサンブル&独奏もあります。ぜひお誘いあわせのうえご参加ください。

日時 12月23日(金)
開場 12時30分 開演 午後1時30分
会場 苅田町立中央公民館 大ホール
内容 第1部 こどもたちの発表
第2部 木管アンサンブル&独奏
第3部 音楽物語「眠れる森の美女」

入場料 無料

問い合わせ先 苅田町教育委員会 生涯学習課
TEL093・434・2044

伝言コーナー

このコーナーは文化芸術、生涯学習、福祉、環境など、生活やまちづくりに役立つ、町民のみなさんからの情報を掲載しています。ただし、特定の政治・宗教等団体の宣伝や、参加費が高額な事業の紹介については掲載をお断りする場合があります。また、掲載内容についての話し合いは当事者間で、自己責任で行ってください。町が仲介することはありません。

シルバー人材センター講習会のお知らせ

申込・問い合わせ先 苅田町シルバー人材センター
TEL093・435・3221

警備・受付管理業務講習

開催期間 平成18年2月6日(月)～2月10日(金)
5日間 午後1時～5時

開催場所 毎日西部会館 5階 4号室
(北九州市小倉北区紺屋町13-1)

受講料 無料

申込締切 平成18年1月10日(火) 申込用紙は苅田町総合福祉会館まで取りに来て下さい。

定員 20人(申込多数の場合は抽選にて決定)
年齢 55歳～64歳

パソコン基本コース講習

開催期間 平成18年1月31日(火)～2月9日(木)
8日間(土・日曜日を除く午前10時～午後4時)

開講場所 北九州テレワークセンター
(北九州市小倉北区浅野3-8-1 AIMビル6階)

受講料 無料

申込締切 12月22日(木) 申込用紙は苅田町総合福祉会館まで取りに来て下さい。

定員 20人(申込多数の場合は抽選にて決定。当選者のみ通知いたします。)

年齢 55歳～64歳

福祉入門教室 -地域の福祉力を高めよう！-

私たちの住む地域には様々な困りごとを抱えている人がいます。「困った時にはお互い様」と気軽に言い合える地域社会が求められています。近所つきあいの大切さについて皆で考えましょう!!

日時 平成18年1月14日(土) 午前10時～12時

会場 パンジープラザ

内容 口演「ご近所のつながりを深めよう」

講師 佐伯市観光課 観光大使 矢野大和さん

参加費 無料

申込締切 平成18年1月11日(水)

申込・問い合わせ先 苅田町社会福祉協議会
TEL093・434・3641

(講師紹介)市役所の職員でありながら、お宮の宮司でもありレストランの店長も経験。国民文化祭全国素人落語競演会で最優秀賞を過去に受賞!

かんだ郷土史研究会 例会

日時 12月24日(土) 午後1時30分～

場所 図書館AVホール

講師 福岡県地方史研究連絡協議会副会長

田川郷土史研究会会長 花村利彦さん

演題 「豊前の国の姫神たち」

問い合わせ先 幸TEL093・434・5824

犬を探しています

11月26日の午後7時頃、雷に驚いて与原2丁目の自宅よりいなくなりました。雑種のオスで11才、名前は文太です。茶色の鼻、巻尾で、緑の首輪、茶色の迷子札を付けています。お心当たりの方は、ご連絡をお願いします。

連絡先 TEL0930・25・4034

苅田町老人クラブ連合会 囲碁将棋大会結果

実施日 11月18日(金)
場所 苅田町総合福祉会館

【囲碁の部】

1組 上坂月男(六段・集)

白川定夫(六段・馬場)

佐藤紘二(十段・馬場)

山崎武志(四段・近衛ヶ丘)

柴田清道(四段・百合ヶ丘)

2組 麦田宗久(三段・松原)

小寺尊男(二段・雨窪)

3組 末高敬彦(三段・白石)

橋本政明(二段・緑ヶ丘)

中野末雄(初段・南原)

4組 神悦治(1級・与原下)

春本十三日(1級・馬場)

尾瀧和幸(3級・白川第一)

森田四郎平(4級・与原上)

高田栄喜(3級・白川第一)

【将棋の部】

1組 久保山貞光(尾倉第一)

出利葉英雄(今古賀)

2組 松本正男(上片島)

比惠島祥三(今古賀)

すこやか 写真館

掲載希望者は、満1歳の誕生月の前月25日までに、情報政策室おしらせ係へ写真を持参または郵送してください。

平成16年12月生まれ

中川 強くん(4日生)
父 一生さん 母 絵里奈さん
(神田町)

強、1才のお誕生日おめでとう!! あっという間の1才だったけど、今は歩くのも上手くなってお兄ちゃんよりも悪くてやんちゃな強だけど、このまますすく元気に大きくなってね

石橋 歩幸ちゃん(21日生)
父 清隆さん 母 美子さん
(与原)

お誕生日おめでとう! ほゆきが生まれて発見と驚きの毎日です。ほゆきは私達2人の元気の源です。これからも家族でHAPPYな毎日を送ろうね!

中尾 美咲ちゃん(5日生)
父 洋一さん 母 富美子さん
(提)

我家のお姫様のみーちゃん♥お誕生日おめでとう。やさしくかわいらしい女の子に育ってね♥航洋お兄ちゃんと仲良くね♥

青木 菜亜耶ちゃん(20日生)
父 敦さん 母 美幸さん
(下新津)

♥菜亜耶、1才の誕生日おめでとう♥毎日、可愛い笑顔の菜亜耶、これから笑顔の可愛い元気な女の子に育ってね♥大好きな沙亜耶お姉ちゃんと仲良くあそんで、色々な事をいっぱい学んでね♥パパ、ママ、沙亜耶お姉ちゃんの大切な宝物だよ♥これからの成長を家族みんなで楽しみにしているよ♥♥♥

長辺 咲花ちゃん(9日生)
父 和宏さん 母 直美さん
(神田町)

1歳のお誕生日おめでとう。笑顔がステキなさくらちゃん♥いつもでも元気で優しい女の子になってね。

加治 遥香ちゃん(24日生)
父 誠二郎さん 母 直美さん
(稲光)

はるか♥1才の誕生日おめでとう! お兄ちゃん達と仲良く元気で優しい子になってね。

藤田 きさりちゃん(1日生)
父 剛吏さん 母 雅希さん
(与原)

きさちゃん♥おめでとう。いつも、きさりの笑顔で元気になれるよ!! 吏登兄ちゃんと仲良く、すすくと大きくなってネ!!
パパ♥ママ

大隈 一颯くん(7日生)
父 孝雄さん 母 芳美さん
(山口)

Happy Birthday パパ、そっくりな兄弟みたいだね♥♥♥これからも元気でいつものSmileyでいてね。一颯の事大大大好きな、パパママより

鈴木 結人くん(8日生)
父 大祐さん 母 裕子さん
(集)

結人、1歳のおたん生生日おめでとう! 元気でたくましい子になってね。

こちら消防本部です
093・434・0119

荻田町防災協会 第28回消火器競技大会

荻田町防災協会(西山和利会長)が、11月4日(金)荻田町臨海公園グラウンドにおいて第28回消火器競技大会を開催しました。消火器の正しい使い方や、初期消火の大切さ等について消防本部の職員から説明がおこなわれ、「自分たちの職場は自分たちで守る」と言うスローガンのもと協会会員(74事業所)から出場した男性25名、女性14名の皆さんが初期消火の技術(消火タイム)を競いました。

(敬称略)

男性の部

- 宮下裕之(宇部興産(株))
- 家永宏之(日立金属(株))
- 敷田道生(株)日産クリエティ
- 浦・サービス)
- 津村隆明(日本磁力選鉱(株))
- 樋口輝(株)前川電気)
- 勇光明(日本磁力選鉱(株))
- 藤井泰次郎(株)日産クリエティ
- 浦・サービス)

女性の部

- 田中深暁(日産自動車(株))
- 丸龍真理(西日本工業大学)
- 渡辺恵子(オーウェル(株))
- 西野裕美(東陶エンブラ(株))
- 永松美紀(株)前川電気)
- 田端裕子(豊鋼材工業(株))

危険物取扱者試験

濱島伸子(日本磁力選鉱(株))
選手の皆さん、応援の皆さん
本当にありがとうございました。

危険物取扱試験準備講習会

試験日時 平成18年2月26日
(日) 午前10時
試験会場
荻田会場(西日本工業大学)
飯塚会場(近畿大学)
北九州会場(九州共立大学)
試験の種類
甲種・乙種全類・丙種
受験料
甲種5000円
乙種3400円
丙種2700円
願書 荻田町消防本部に準備
してあります
受付期間 12月15日(木)~
平成18年1月6日(金)(消印有
効)

講習日時 平成18年2月3日
(金)午前9時~午後5時
場所 荻田町中央公民館
第6研修室

受講料
1500円(安全協会会員)
2000円(一般)

参考資料
ハンドブック 1800円
乙種4類例題集 1200円

申込期間 平成18年1月31日
(火)までに荻田町消防本部予防
課に申し込んでください。

申込・問い合わせ先
荻田町消防本部予防課

093・434・0119

新津中学校生徒が消防本部で 職場体験学習

11月8、9日に新津中学校2年生の男子生徒6名が荻田町消防本部へ職場体験学習に訪れました。1日目は消防本部の組織や仕事内容の説明、救急救命士によりAED(自動体外式除細動器)を使用しての心肺蘇生法訓練を実施。2日目は消防車や救助工作車を使って放水や救助の各訓練を体験しました。

この広報紙は再生紙を使用しています。