

都市再生整備計画(第2回変更)

健康づくり拠点地区

静岡県 長泉町

平成23年9月

・様式は、A4長辺側を、2箇所ホチキス留めすること。

都市再生整備計画の整備方針等

計画区域の整備方針	方針に合致する主要な事業
<p>整備方針1(地域コミュニティの再生、健康づくり事業・活動の促進)</p> <ul style="list-style-type: none"> 健康づくりを主体として、地域住民の誰もが、いつでも自由に集い、交流する地域交流センターを整備する。⇒健康づくり拠点施設 NPO法人と協働して、地域スポーツクラブの設立及び育成を支援するとともに、健康づくり施設の充実を図る。 スポーツ振興と保健衛生事業を一体化させた総合的な健康づくり事業を展開する。 中高年の体力向上、青少年の運動能力向上のための、科学的手法に基づいた新しい健康づくりトレーニングシステムの普及を図る。 	<ul style="list-style-type: none"> ・(仮称)健康づくり公園(基幹事業) ・上長窪多目的広場整備事業(基幹事業) ・広場整備事業(中土狩・納米里)(基幹事業) ・中土狩スポーツ施設整備事業(提案事業) ・健康づくり指導者育成事業(提案事業) ・南一色広場整備事業(基幹事業)
<ul style="list-style-type: none"> ・整備方針2(快適で、機能的なまちづくり) ・地域交流センターを中心として、南部・北部の両地域にウォーキングのための遊歩道を整備する。 ⇒住民の自主的な健康づくり活動 ・公共交通空白地域の解消をめざすとともに、健康関連施設を結ぶ公共交通を確保する。 	<ul style="list-style-type: none"> ・健康づくり情報案内板設置事業(基幹事業) ・バス運行調査(提案事業)
<p>整備方針3(安全・安心なまちづくり)</p> <ul style="list-style-type: none"> ・大規模災害時の避難施設となる町民体育館の耐震化を推進する。 ・地域交流センターについては、大災害時の防災拠点の1つとしての機能の充実を図る。 	<ul style="list-style-type: none"> ・町民体育館耐震事業(基幹事業)
<p>その他</p> <ul style="list-style-type: none"> ○事業終了後の継続的な管理について <ul style="list-style-type: none"> ・地域交流センターを含めた健康づくり拠点施設の維持管理体制を構築する。 ○事業終了後の継続的なまちづくり <ul style="list-style-type: none"> ・健康づくり拠点施設を中心としたウォーキングロードの機能の充実を図り、地域住民を主体とした健康づくり活動を支援する。 ・健康づくり拠点施設における各種事業・イベントについては、NPO法人との協働により、地域住民のニーズに合った機会を提供する。 	

<都市再生整備計画の整備方針等>

【記入要領】

- ・必要であれば適宜欄の拡大、行の追加をすること。
- ・「計画区域の整備方針」欄は、目標を達成するために具体的に何をするのかを簡潔に箇条書きするとともに、欄の右にある「方針に合致する主要な事業」欄に、本計画に位置付けられている事業のうち当該整備方針に合致する主要な事業の事業名を記入すること(1つの事業が複数の方針に合致することもあり得る)。
- ・「その他」欄は、都市再生整備計画に関する事項として、特筆すべき内容があれば記載してください。
- ・その他記載にあたっての留意事項は、「都市再生整備計画策定の手引き」を参照すること。

都市再生整備計画の区域

健康づくり拠点地区(静岡県長泉町)	面積	900 ha	区域	長泉町中土狩、納米里、下長窪、上長窪、南一色、上土狩、下土狩の一部、本宿の一部
-------------------	----	--------	----	---

※ 計画区域が分かるような図面を添付すること。

健康づくり拠点地区(静岡県長泉町) 整備方針概要図

目標	住民ひとり一人が生涯を通じて健康な心と身体を育て、元気に暮らせるまちづくり	代表的な指標	健康づくり拠点施設利用者数 (人/年)	62,000	(19年度)	80,000	(25年度)
			地域スポーツクラブの会員数 (人)	0	(19年度)	200	(25年度)
			健康のために運動している人 (%)	48	(18年度)	55	(25年度)

