

基本目標 2

自然と調和した快適でうるおいのある環境づくり

- ▶ 本町を取り巻く豊かで美しい自然環境と調和した、誰もが快適で暮らしやすく、やすらぎとうるおいのある生活環境の形成を推進します。


1 現状と課題

公園・緑地は、町民の憩いの場、やすらぎの場として、また、レクリエーションやイベントを楽しんだり、人や自然とのふれあいの場としても重要な空間です。近年の余暇時間の増大等を背景として、身近な公園・緑地の整備に対する町民の要望は高まっているほか、災害時には避難場所としても大きな役割を担っています。

このため、町民はもとより、近隣市町の住民が利用しやすい多目的総合公園等の計画的な整備や飛騨川や神湊川沿い等の環境美化に努める必要があります。

また、全町を公園と見たて、地域住民の理解のもと、まちぐるみで環境美化の推進を図る必要があります。

2 目指す方向

“やすらぎ”と“うるおい”のもてる生活空間の確保を基本に、町全体を公園と見たてて美しいまちづくりを進め、まちぐるみで環境美化の推進を図ります。

<目標指標>	現況値	平成32年度	平成37年度
町が管理する公園数	1箇所	1箇所	2箇所
【アンケート調査】「憩いや外遊びの場の充実度」が不満と思う割合*	60.3%	58.0%	56.0%

※七宗町第五次総合計画策定に係る町民アンケート調査（H26）における「不満」「やや不満」の回答割合

3 主要施策

公園・緑地の整備

①多目的総合公園の整備

②身近な公園・緑地の確保

③環境美化の推進

①多目的総合公園の整備

- (1) 人、自然、文化のふれあい交流拠点として、町内外の人々がそれぞれのライフスタイルに合わせた過ごし方を楽しむことができる多目的総合公園の整備を推進します。

②身近な公園・緑地の確保

- (1) 地域住民の連帯意識やコミュニティ醸成の場となり、子どもがのびのびと遊ぶことができるオープンスペースの確保と整備に努めます。

③環境美化の推進

- (1) 役場庁舎をはじめ、各種公共施設での花壇、植樹等の修景整備を推進します。
- (2) 全町を公園と見たて、地域住民、民間団体、関係機関等の協力のもと、公益施設や事業所等の環境美化を促進します。
- (3) 地域の美しい景観を守り、その価値を創造するために、町民意識の高揚を図り「日本で最も美しい村」連合への加入に向けた取り組みを推進します。


1 現状と課題

地球温暖化をはじめ、オゾン層の破壊や生態系の破壊等、今日の環境問題は地球規模で日々深刻さを増しています。本町は、豊かな自然環境に恵まれています。近年の生活様式の変化や都市化の進展等を背景に、一部で生活雑排水による水質悪化や騒音、悪臭、河川汚濁等の苦情が発生しています。

また、本町においては、産業振興と自然環境の持続可能な保全の両立を目指し、平成23(2011)年2月に「七宗町地域新エネルギービジョン」を定めたところですが、その翌月に発生した東日本大震災に伴う福島県の原子力発電所での事故は、自然エネルギーへの関心を高める一つの契機となりました。

こうした状況のもと、本町においては、環境問題を解決していく基本的考え方として、「七宗町を清潔で美しいまちにする条例」を遵守し、町民一人ひとりが環境問題の当事者であることを自覚して、環境に対しきめ細かな配慮をもち続け、省エネルギー・低炭素社会の構築を目指す必要があります。

2 目指す方向

自然生態系との共生を基本として、自然環境・景観の保全や調和のとれた開発・利用に努めるとともに、自然保全思想の普及啓発に努めます。

また、環境関係法令を遵守し、環境問題への関心と理解を深め、快適な生活環境の保持や新エネルギーの普及促進を図り、環境にやさしい地域社会の実現を目指します。

＜目標指標＞	現況値	平成32年度	平成37年度
【アンケート調査】「自然環境の豊かさ」が満足と思う割合※	67.4%	69.0%	71.0%

※七宗町第五次総合計画策定に係る町民アンケート調査（H26）における「満足」「まあまあ満足」「普通」の回答割合

3 主要施策


①自然環境の保全と活用

- (1) 関係法令の適正な運用と指導に努めるとともに、本町の実情にあった土地利用計画と自然との調和に配慮した適切な土地の活用を推進します。
- (2) 河川や用水路等の水質保全を図るとともに、水辺整備による魚類等の生息環境の維持、改善や人と水、人と緑のふれあいを楽しめる憩いの場の確保に努めます。
- (3) 自然の神秘や偉大さを学ぶ場として、飛水峡をはじめその一帯に点在する甌穴群や日本列島最古の石発見地等の自然資源の有効活用を図るとともに、これらをつなぐ中部北陸自然歩道等の整備に努めます。
- (4) 自然保護教育を推進し、指導者やボランティアの育成を図ることで、自然保護思想の普及啓発に努めます。

②景観整備の推進

- (1) 地域景観の保全とイメージアップに向けて、道路沿いの屋外広告物や公共施設の整備にあたり、町の風土や周辺景観に配慮するよう誘導を強化します。
- (2) 個性ある郷土景観の形成に対する町民意識の高揚を図り、町民の協力のもと、地域ぐるみの花と緑のまちづくり運動や環境美化活動、遊休地の除草等を推進します。

③公害防止対策の充実

- (1) 工場や事業所等に対し、環境関係法令について監視体制や立ち入り調査等の強化を図り、的確な指導に努めます。
- (2) 水質、土壌、騒音等に関する公害について、迅速かつ適正な処理を実施するため、関係機関と協力して苦情処理体制の充実に努めます。
- (3) 広報や講習会等を通じ、一人ひとりの環境汚染防止意識の高揚に努めます。

④新エネルギーの普及促進

- (1) 太陽光発電や小型風力発電等の新エネルギー導入に向けた適地選定、詳細な調査を推進します。
- (2) カーボンオフセットの取り組みに向けた制度の枠組み作りを推進します。
- (3) 新エネルギー導入に向けた環境教育、意識啓発を図るとともに、公共施設における導入や家庭、事業所における普及を促進します。


1 現状と課題

住宅は、町民が安定した豊かな生活を営むために基盤となるものであり、移住・定住を促進させる重要な要素の一つでもあります。本町では、転出者が転入者を上回る転出超過の傾向が続いており、空き家の増加も顕在化していますが、一方では、道路網の整備を背景に町内で住みながら近隣市へ通勤する町民も増加しており、潜在的な住宅需要も少なくないと言えます。

また、豊かな緑や水に恵まれた環境の中、U・Iターン施策を推進することで、本町の住宅需要も高まる可能性があります。

こうした住宅需要に応えるため、適切な開発指導のもと民間事業者を活用した新規住宅の確保や既存住宅の有効活用に努めるとともに、老朽化した公営住宅の建て替えを推進し、景観にも配慮した住環境の整備を図る必要があります。

また、バリアフリーやノーマライゼーションの理念に基づいた暮らしやすい住宅づくりも今後の課題であるとともに、近い将来に発生が危惧されている南海トラフ地震等に対応した耐震化等の住宅政策が求められています。

転入の状況


転出の状況


資料：岐阜県人口動態統計調査結果（平成26年）

2 目指す方向

豊かな緑や美しい水等の恵まれた自然環境を生かしつつ、移住・定住の促進に向けた便利で快適な生活環境の確保に努めます。

また、高齢社会の到来、空き家の増加、大規模災害の発生に対応した住宅施策について、総合的な検討を進め、民間事業者の活用を視野に入れつつ時代のニーズに対応した良好な住宅・宅地の確保に努めます。

<目標指標>	現況値	平成32年度	平成37年度
新規住宅取得件数	—	5件/年間	7件/年間
空き家の利用件数	—	3件/年間	5件/年間

3 主要施策

住宅・宅地の整備

①民間住宅開発の誘導の促進

②町営住宅の整備

③移住・定住の促進

④南海トラフ地震等に対応した住宅の整備

①民間住宅開発の誘導の促進

★(1) 移住・定住の受け皿となる住宅・宅地の整備を推進します。特に、JR上麻生駅前の町有地については、JR高山本線や町営バスの路線、乗り継ぎ時間の有効活用を考慮した総合的な開発の計画策定、事業推進を図ります。

(2) 道路、下水道等の生活基盤を計画的に整備し、民間住宅の供給の誘導に努めます。

(3) 住宅・宅地開発が無秩序に行われないう、適切な指導に努めます。

(4) 民間事業者の活用により空き家や遊休地の有効利用を図ります。

②町営住宅の整備

- (1) 町営住宅の居住環境の向上を図るため、「町営住宅ストック総合活用計画」の策定とマスタープランの見直しを実施し、整備を推進します。

③移住・定住の促進

- ★(1) 老朽化の程度や住み家としての活用可能性等、空き家の実態を調査し、データベース化することで、移住・定住の促進に向けた活用策を検討するとともに、住宅取得にかかる経済的支援を図ります。
- (2) 若い世代の町外転出を抑制し、移住・定住を促進するため、婚活事業を推進します。
- (3) 婚活事業を通じて成婚に至った方や本町に定住を考えており、居住の用に供する住宅を新築・増改築または中古住宅を取得した方に対する固定資産税の減免等の措置の啓発に努めます。
- ★(4) 町の魅力や移住・定住に向けた助成制度、実際に移住してきた方々へのインタビュー等を掲載した分かりやすいパンフレットを作成し、広報促進を図ります。

④南海トラフ地震等に対応した住宅の整備

- (1) 南海トラフ地震等に備えた住宅の耐震診断を促すとともに、耐震化を促進するため、既存の補助制度をさらに充実させることを検討します。


1 現状と課題

本町の水道は、昭和62（1987）年の中神淵簡易水道拡張事業の完成によりほぼ全域で上水の給水が可能となっています。しかし、事業着手以来、相当な年数が経過しており、配水管等の老朽化も著しく、各所で漏水等の問題が発生しており、事業運営に大きな影響を及ぼしています。

このため、安全な水を安定的に供給できるよう、既設の配水管の計画的な更新、有収率の向上による事業の効率化、健全化に努める必要があります。

一方、下水道については、快適な生活環境の確保と恵まれた自然環境の保全を同時に図るため、地域事業に応じた手法により積極的に整備を推進し、町内全域の下水道化を達成する必要があります。

このため、農業集落排水事業や小規模集合排水処理事業の整備区域内では未接続世帯を解消し、その他の区域では合併処理浄化槽の普及を図ります。

簡易水道の普及・利用状況

区分 年次	箇所数	給水人口 (人)	普及率 (%)	年間給水量 (m ³)
平成20年	8	4,466	97.9	523,090
21	8	4,372	97.9	538,475
22	8	4,338	98.0	574,718
23	1	4,222	98.6	516,175
24	1	4,130	98.9	509,394
25	1	4,027	99.1	495,101
26	1	3,908	99.1	469,551

資料：水道課、各年3月31日現在

下水道の普及状況

区分 年次	人口	世帯	農業集落排水施設		小規模集合排水処理施設		個別排水処理施設		合併処理浄化槽		合計		普及率(%)	
			人口	世帯	人口	世帯	人口	世帯	人口	世帯	人口	世帯	人口	世帯
平成20年	4,913	1,545	1,028	320	170	49	527	177	694	199	2,419	745	49.2	48.2
21	4,824	1,536	1,074	337	168	50	547	187	771	220	2,560	794	53.1	51.7
22	4,741	1,525	1,089	350	165	50	691	202	710	238	2,655	840	56.0	55.1
23	4,640	1,513	1,101	361	164	51	737	217	716	249	2,718	878	58.6	58.0
24	4,515	1,496	1,103	361	164	51	973	350	1,453	467	3,693	1,229	81.8	82.2
25	4,429	1,505	1,119	380	159	54	928	358	1,450	485	3,656	1,277	82.5	84.9
26	4,318	1,508	1,105	408	155	57	893	339	1,472	502	3,625	1,306	84.0	86.6

資料：水道課、各年4月1日現在

2 目指す方向

長期的な水需要の予測に立ち、水資源の確保と併せて供給施設の計画的な整備、維持管理によるライフラインの確保を図り、全町域にわたって安全で安定的な供給を目指します。

また、快適な生活環境の確保と恵まれた自然環境の保全のため、「七宗町下水道基本構想」に基づき計画的に下水道事業を推進します。

<目標指標>	現況値	平成32年度	平成37年度
水道普及率	99.1% ▶▶	99.5% ▶▶	100%
下水道普及率	64.6% ▶▶	70.0% ▶▶	80.0%

3 主要施策


① 水道施設の整備拡充

- (1) 水需要の変化に対応できるよう、簡易水道施設の統合を検討していくとともに、配水管網の整備見直しや配水池の増設等を計画的に推進します。
- (2) 老朽管の布設替えを計画的に推進し、漏水水量の減少、有収率の向上を図ります。

②水源の確保と環境保全

- (1) 安全で安定した供給を確保するため、新たな自己水源の確保に努めます。
- (2) 水源地域の水源かん養機能の向上を図るとともに、河川水質の汚濁防止に努めます。

③節水意識の高揚

- (1) 水質源の重要性を町民に啓発し、節水意識の高揚に努めます。

④緊急時対策

- (1) 事故や災害等の発生による緊急時の断水に備え、給水タンクの配置、応急体制計画の策定に努めます。

⑤合併処理浄化槽の整備促進

- (1) 農業集落排水事業や小規模集合排水処理事業の整備区域外での快適な生活環境の確保と恵まれた自然環境の保全のため、合併処理浄化槽の整備促進を図ります。

⑥下水道処理施設の維持管理

- (1) 公共下水道事業、農業集落排水事業等が見込まれない地域の快適な生活環境の確保と河川や水路の水質保全を図るため、合併処理浄化槽の整備、普及を促進します。

⑦未接続家屋の解消

- (1) 町民の意識啓発を図りながら、未接続家屋の解消に努めます。


2-5

廃棄物処理対策の充実

1 現状と課題

地域経済が発展し、成熟社会を迎えたわが国では、これまでの資源を大量消費する生活様式を見直し、限りある資源を守り、環境への負荷を減らす持続可能な循環型社会の構築が求められています。こうした中、各種のリサイクル法が制定され、本町においても3Rの取り組みを推進してきました。

また、本町は、可茂衛生施設利用組合に加入しており、ごみ処理はささゆりクリーンパークで、し尿と浄化槽汚泥は緑ヶ丘クリーンセンターで処理しています。

今後は、増加するごみを処理するだけの行政施策にとどまらず、町民、事業者、行政が一体となってごみの分別や減量化、リサイクル等について取り組みを強化し、環境にやさしい地域社会を目指す必要があります。

ごみ収集量の推移


資料：可茂衛生施設利用組合

2 目指す方向

循環型社会の構築に向けた意識の啓発を図り、町民、事業者、行政の協働により、省資源化やリサイクル等の取り組みを推進します。

また、合併浄化槽や下水道処理施設の適正な維持管理や指導に努め、河川や水路等の環境を保全し、快適で衛生的なまちづくりを目指します。

<目標指標>	現況値	平成32年度	平成37年度
1人あたりの年間ごみ排出量	1.0t/人	▶ 0.9t/人	▶ 0.7t/人

3 主要施策


①ごみ収集処理体制の充実

- (1) ごみの増加、種類の多様化に対処するため、可茂衛生施設利用組合のごみ処理施設であるささゆりクリーンパークの有効利用に努めます。
- (2) 各地区の実情に即して、現行のごみ収集回数や収集場所等の改善に努めます。
- (3) 町民、事業者との協力により、分別収集の徹底を図ります。

②リデュース、リユース、リサイクル運動の推進

- (1) 3R（リデュース、リユース、リサイクル）への関心と理解を深めるため、啓発や環境教育を実施するとともに、自主的な行動を促すための情報提供を推進します。
- (2) リデュースの取り組みを促進するため、自家処理の補助制度をさらに拡充し、奨励に努めます。

- (3) リユースやリサイクルに取り組む団体の育成に努め、取り組みの活性化に向けた支援を推進します。

⑤産業廃棄物処理対策の充実

- (1) 事業所から排出される産業廃棄物は、自らの責任において処理することを原則とし、適正に処理、処分されるように関係機関と連携しながら啓発、指導の強化に努めます。
- (2) 産業廃棄物の不法投棄の監視と指導体制の強化に努めます。

⑥し尿収集体制の整備、施設の効果的利用

- (1) 許可業者運搬車の計画的、合理的な配車計画等による円滑な事業実施に努めます。
- (2) 可茂衛生施設利用組合のし尿処理施設である緑ヶ丘クリーンセンターを効果的に利用します。

⑦合併浄化槽等の適正管理の促進

- (1) 合併浄化槽等の適正な維持管理に向けて、設置者に対して清掃、保守点検等の指導の徹底を図ります。


