

昭和37年9月20日生
平成23年4月福岡県議会議員初当選
平成27年4月二期目
平成31年4月三期目
添田町立添田小学校・添田中学校卒
福岡県立田川高等学校卒
日本大学商学部会計学科卒
麻生セメント株式会社入社・株式会社
麻生情報システム転籍
株式会社麻生情報システム代表取締役
社長


さとし こうざき 聡 夢からはじまる

http://www.kouzakisatoshi.com

県政報告 食と緑を守る緑友会福岡県議団 令和元年5月号

「三期目のスタート」
緑友会福岡県議団 幹事長
福岡県議会議員 神崎 聡

3月29日告示、4月7日福岡県議の県議選で、三期目の当選を果たすことができました。これも、ひとえにご支持ご支援を頂きました有権者の皆さまのおかげであります。本音にありがどうかごさいます。

私にとりましては、今回で4度目、最初の選挙時からもう12年も経つことになりました。1回目の選挙時から応援して下さった皆さまも、高齢になつたり、また、おそくなられた方もたくさんおられます。ご存命だつたら、どんな気持ちで、今を見ておられるのか、お一人おひとりの顔を思い出すと、万感の思いで、感謝の言葉しか出てきません。心から御礼申し上げます。

知事選挙では、ご承知の通り、全国でも注目される選挙となりました。知事選を通じて、私は、「福岡県は、さらに発展できる大きな可能性を秘めている」、「その可能性を福岡県全体に広げなければならぬ」と改めて認識したところです。少子高齢化・過疎地域であっても、発想の転換で、それを強みに変えられる。これまで取り組んできた対策（対応策）ではなく、大胆な構想と力強い政策によって、地域は生まれ変わる可能性がある。あるんだということを教えられました。

小川洋県政のこれまでの施策の継続路線に加えて、武内和久さん、谷口博文さんの構想や政策、スピード感を取り入れていければ、素晴らしい福岡県になつていくんじゃないかと思えます。福岡県を変えていこうと、志を持って立ち上がったお二人の考えを私は、県政の発展と県民福祉の向上に反映できるように、その構想や政策をご教授したいと思つています。知事とは議場で真摯に議論を尽くし、煮詰まらぬように、県執行部の職員の方々と、これまで以上に信頼関係を築き、連携を固りながら、県政に邁進して参ります。

さて会派は、引き続き、緑友会福岡県議団に所属し、幹事長に留任致しました。現職会派の当選に加え、新たに新人県議も入会し、幹事長としての役目も果たすことができたと思えます。

これから、5月臨時県議会が開催され、新たな議長、副議長が選出され、また議会運営委員会をはじめ、所属する常任・特別委員会が決まつてきます。さらに、県政運営の基本となる当初予算を審議する六月定例会、予算特別委員会も設置されます。

今後とも、皆さまのさらなるご指導、ご厚情を賜りますようお願い申し上げます。


スマートフォンでも県政報告を見られます

ブログ報告


動画報告


フェイスブック


フェイスブックページ


ツイッター


平成31年2月定例会一般質問の冒頭より

おはようございます。緑友会・立志福岡県議団の神崎聡です。

県議として2期目の最後の質問に立ちます。いよいよ、この4年間の議会活動、議員活動がどうだったのか、どういう成果が出せたのか、その評価が問われます。選挙で託して頂いた一票一票の重みと、それに込められた想いを有権者から問われます。まさに、民主主義の根幹は、ここにあるんだと思えます。

緑友会の私が言うのも何ですが、民主主義は、少数意見を大事にしながらも、やはり「政治は数で力」です。私たち議員は「継続が力」、そして、知事、並びに行政は「信用が力」ではないかと思うんです。「信用」とは、信じて任用することと書きます。従って、信用を得るためには、受けた恩を忘れてはいけません。嘘をついたり欺いたりしてはいけません。難局の時は、決して逃げたり、ブレたりしてはなりません。信頼して下さった方には、信頼をお返えするしかありません。

日本人は、人と人との情、つまりは義理と人情を基調としています。日本人の価値観の根本は、この恩義、信義にあるのではないのでしょうか。

力になつて、信頼して下さいました恩人、友人・知人、或いは県民、その方々を裏切る行為をした瞬間に、政治家や行政の信用は失墜してしまいます。信用なくして、これからの信頼関係は築けません。

2月定例県議会 一般質問
 1. 上野焼の振興を図るための上野焼協同組合への県の支援について

《神崎議員》

本日は、「上野焼の振興について」の質問であります。この上野焼に代表される日本の伝統的工芸品には、「信用」という、私たちが政治家や行政機関が教訓にすべきものがあります。それは長い歳月をかけて守り続け、時代の変化に対応し、時代時代を切り拓いてきた、確かな品質と顧客との信頼関係です。信用を得るためにはどうすればよいのか、信頼されるための多くの学ばべき教訓が、日本の伝統的工芸品の中にあります。

昨年11月に、世界に誇る日本の伝統的工芸品が集結した、「KOUGEI-EXPO」伝統的工芸品月間国民会議全国大会が、30年ぶりに本県で開催されました。県内にある7つの国指定伝統工芸品をはじめ、全国の多彩な工芸品が多数展示され、関連イベント等でも盛り上がりを見せ、関心の高さがうかがわれました。その伝統工芸品の一つとして、上野焼があります。

上野焼は、今からおよそ400年前の安土桃山時代に、豊前国小倉藩内で焼かれ始めた陶器です。当時は、茶の湯が流行しており、各地の大名は陶工を招き入れ、競って優れた陶器を焼かせました。豊前小倉藩の初代藩主細川忠興は千利休のもとで茶の奥義を極めたとされる当時を代表する茶人です。忠興が朝鮮半島から渡ってきた陶工の算階を招き、福智山麓にて開かれたのが上野焼の始まりと考えられています。

誇りと伝統を礎に、日本独自の茶道の精神を表現する茶陶・上野焼。約400年の歴史に裏打ちされた品の良さ、格調高さを感じさせる器が次々と生み出されています。


上野焼には、「質素で静かなもの」を意味する茶道の精神「侘び寂び」が色濃く反映されています。目立ちすぎず、それでいてどこか存在感はある。それが上野焼の一番の魅力です。茶陶をルーツに持つため、一般的に薄作りで、軽いが特徴にあげられますが、現代注目されているのが、たくさん種類の釉薬を用いることで生まれる多彩さです。それはまさに、伝統を大切にしながら、さまざまな器作りで励んできた先人たちの努力と工夫。現状に妥協せず、時代と向き合い、進化を続けてきているのが、現在のの上野焼の強みです。

上野焼発祥の地は、福智町にある釜ノ口窯と考えられています。この窯は、昭和30年に社団法人日本陶磁協会の三上次男博士を団長として、日本における初期の窯業生産の実態を明らかにすることを目的に発掘調査が実施されました。10日間の発掘調査でありましたが、全長40メートルを超える登り窯の本体が明らかにされ、多数の陶片が出土しました。その成果は雑誌上にて公表されております。この調査から60年以上が経過し、発掘調査の方法や技術が進んだ今、上野焼の価値を明らかにするために改めて調査することが必要だと考えます。

そのためには解決すべき様々な課題があることは承知していますが、今後必要な条件を整理して調査が実現できるよう地元自治体に働きかけるべきだと考えます。より詳しく窯の実態を把握することにより、歴史的な価値が明確になり、上野焼への理解促進や観光資源としての魅力向上につながるものを期待しています。

この歴史ある上野焼について、福智町(旧赤池町)では平成14年に上野焼400年祭が開催されました。また平成29年3月には福智町図書館・歴史資料館「ふくちのち」がオープンされ、その開館記念として「豊前小倉藩窯・上野焼展」が開催されたほか、福智町の恒例イベントとして定着した、50店舗を超える県内の有名スイーツ店が集まる「スイーツ大茶会」において、上野焼とスイーツのコラボセットを販売するなど、様々な機会を捉えて、上野焼の意義・魅力の発信に努めています。

また、各窯元では、春の陶器まつり、秋の窯開きに加え、くしくも本日2月14日はバレンタインデーですが、バレンタイン

とお酒の猪口をコラボさせた「バレンタイン猪口」を企画するなど、現代のトレンドを取り込み続けています。こんな感じで、規模の大小にかかわらず、常にこういった新しいアイデア、発想、企画、施策、政策、構想が、本県にも求められているんだと思います。しかし、そういった企画に取り組みながらも、上野焼の従業員数や生産額は減少傾向にあります。従いまして、更なる魅力発信が必要とされているところ です。

そこで知事にお尋ね致します。先程、申しました伝統的工芸品月間国民会議全国大会、いわゆる「KOUGEI-EXPO」の開催を一過性のものに終わらせないため、今後、上野焼の振興を図るための上野焼協同組合への支援を県としてどのような形でお尋ね致して、私の一般質問と致します。

《小川知事》

県では、上野焼をはじめ県内伝統的工芸品の魅力を広く発信・PRするとともに、その販路拡大による産業の振興及び発展を図るため、昨年11月、伝統的工芸品の全国大会を開催した。

大会の開催にあたって、県では、「伝統的工芸品を身近に感じてもらう」、「伝統と創造を融合させ、持続的な発展につなげる」等をコンセプトに、有名クリエイターや大学との連携など、様々な企画を各産地に提案し、実施した。

上野焼協同組合では、モデルの西本早希氏や福岡大学の学生と連携し、新しいデザインのハイボールカップなどを製作したことで、若い年代の関心を集め、大きく売上げを伸ばした。

こうした成果を踏まえ、上野焼協同組合では、「伝統的工芸品産業の振興に関する法律」に基づき、新しい視点を取り入れた商品開発や需要の開拓等を盛り込んだ振興計画の策定作業を開始した。

県としては、国や地元の福智町とも連携して、助言や情報提供を行うなど、計画策定の作業を支援しているところである。今後、振興計画に基づく事業の実施にあたっては、国からの補助金に加え、県からも助成する等、上野焼の振興を図っていく。

※「伝統的工芸品産業の振興に関する法律」に基づく振興計画について

1. 振興計画とは
製造事業者を構成員とする事業協同組合等が、伝統的工芸品産業の振興を図るために、中長期的な視点で策定する基本的な事業計画。
2. 計画の策定主体
事業協同組合等(上野焼協同組合)
3. 計画に定める事項
・ 後継者の確保及び育成
・ 作業環境の改善
・ 技術、技法の継承及び改善
・ 原材料の共同購入、製品の共同販売
・ 原材料確保
・ 品質の表示 等々
4. 計画の実施期間
・ 第1次計画…5～8年(伝統的工芸品の指定時には策定が必須)
・ 第2次以降の計画…5年(策定は任意)
5. 計画の認定者
経済産業大臣
【法第4条第1項】※ただし、第2次以降の計画の認定については、製造地域が1市町村のみの場合は「市町村長」(福智町長)が行う。
【政令第5条第1項】※上野焼の振興計画の認定者は、福智町(まちづくり総合政策課)
6. 上野焼の状況
・ 第1次計画 昭和59年～平成3年
・ 第2次計画 上野焼協同組合が福智町に対して、「振興計画に係る認定申請書」を提出しなければならない。(平成31年)


文教委員会の質疑応答(原稿なしのガチンコ議論)

「青少年アンビシャスの翼と福岡県グローバル青年の翼について」

○神崎 聡委員

青少年アンビシャスの翼と福岡県グローバル青年の翼について、少し考え方と取り組みを整理させていただきたいと思っております。少し議論をさせていただきたいと思っておりますので、よろしくお願ひいたします。

内容は、青少年アンビシャスの翼と福岡県グローバル青年の翼について、いずれも予算規模と募集人員が大幅に削減されております。知事は国際的な視野を持つ青少年の育成が大事だとおっしゃっている。この知事の言葉と取り組みが矛盾しているんじゃないかという趣旨の質問でありました。

知事が就任された平成二十三年度以降、これらの二つの事業について、予算も募集人員も大幅に削減されている理由と、今後の取り組みについてお尋ねいたしましたんですけども、その理由については、アメリカへの派遣からアジアにシフトして、受け入れの相手先の国の受け入れ人数がこのくらいということで、予算も規模も削減されたという答弁でした。

私も、アジアにシフトして、募集人員も減少したのは、事業の縮小が目的じゃなかったのかという疑問を抱いていたんですけど、そうではなくて、知事が答弁されたように、結果として、この二つの事業が縮小されたということでもよろしいのでしょうか。

○青少年育成課長

アンビシャスの翼につきましては、委員おっしゃるとおり、人数に応じてやっております。現地の施設のほうが、実は二十名定員でございまして、二団に分けて派遣しております。日本人の学生さんは十名で、現地のボランティアさんが十名で二十名、二団派遣しております。事業の性質上、夏休みの間にやらないといけないので、この二団が限界で、例えば、三団派遣できるということであれば、三団という考え方もあると思っております。

○神崎 聡委員

では、昨年から二十名になった受け入れ人数ですか、応募は何人来ているんですか。

○青少年育成課長

今年度でいいますと、六十名をちょっと超えるぐらいだったと思います。済みません、手元に資料がございません。申しわけありません。

○神崎 聡委員

募集に応募している子供たちというのは、きっと高い志を持って、あるいはそういう志を見つけようと思っただけで応募したんだと思うんですね。そういう高校生たちの意欲あふれることを、私たちは本当に大事にしなければならぬと思っております。私は本来、一人でも多くの子供たちに機会を与えることこそが、こういう事業の大事なことだと思うんですけど、課長はどんなふうにお考えですか。

○青少年育成課長

委員のおっしゃるとおり、なるべく多くの青少年にそういう体験をしていただきたいと思っておりますけれども、一つは、県の事業全体でございまして、限られた財源と人員体制、それと、いろいろな施策の中で、どういふふうにお金の予算を組んでいくかというのでもございまして、そういう観点も総合的に勘案して、こういう事業については取り組んでいるところが現実でございまして。

○神崎 聡委員

もともと、最初にこれに取り組んだときは、二千万円以上の予算規模だったのが、だんだん減ってきているんですね。人数も半減されています。要は、今言ったように、アジアにシフトするんだとしたら、アジアにシフトしていいんです。でも、県全体は知事が考えることもわかりませんが、課長が考えることは、この青少年の翼、あるいはグローバルの翼をきちんと継続して取り組むことが大事で、予算を確保することが、課長の仕事じゃないですか。だから、県全体はよくわかりません。確かに、知事がおっしゃられるように、六事業から十二事業に、海外に送り込む青年の事業というのはいふえています。けれども、この事業というのは、ずっと継続しているから、ほかの事業があるから、これを削られたということではないと思うんです。そこをどう思われているかが一つと、来年度、ベトナムの施設はわかります。そうしたら、予算をきちんと戻すぐらいの、来年度に向けての課長の取り組みというか、そういうことはどんなふうにお考えられますか。

○青少年育成課長

まず、全体の中でじゃなくて、担当課長として、当然のごとく、この二事業についてしっかり取り組んでいくというのは、私の心の中にあります。

それと、事業については、時々社会情勢というか、ニーズに応じて見直しを図っているのが現状でございまして、アンビシャスの翼につきましても、初めは、例えば、二つ目的がございまして、一つは、世界の青少年と切磋琢磨するということと、困難を克服する力を身につけようということとでやっております。今回、平成二十七年年度に教育大綱となりましておか未来人材育成ビジョンの中で、もう少し課題解決能力を身につけるという観点を入れていこうということで、事業の見直しを図ったところでございまして。

もう一つ、来年度以降につきましても、実は、二つの事業、一つはアンビシャスの翼でございましてけれども、今、見直しをして、事業は二年目でございます。もう一つ、グローバル青年の翼は、見直して三年目になっております。今の視点を入れてきていただいて、引き続きしっかり取り組んでまいりますと考えております。

○神崎 聡委員

視点は大事だと思います。要はふやす努力を、課長がしないといけない、誰がするんですかということも聞いているんです。

それで、私は興味関心があったので、平成二十七年、昨年度の報告書を見ました。これ、どんな人たちが読んでいるんですか。

○青少年育成課長

各高校、教育委員会、それと、実はこの報告書だけではなくて、毎年三月末に、このグローバル青年の翼とアンビシャスの翼、それと、政策課でやっております世界に打って出る若者育成事業といまして、高校とかが海外派遣事業をやっております。それに対して助成事業をやっております。そういう子供たちが集まる場が、毎年三百人以上、子供たちが集まっているんですが、そういう場でお配りしているところでございまして。

○神崎 聡委員

これを見まして、ちょっと驚いたんですけども、この見出しのところに、ちょっと読みますけど、「選ばれし者たち二十名が篠栗に集結」と。多くの人たちが、今おっしゃられたように見られます。当然、選ばれなかった子供たちも見られますか。選ばれなかった子供たちの気持ちは、課長、考えたことがありますか。

○青少年育成課長

そちらの表現につきましては、報告書自体は、高校生がみずからつくっております。済みません、チェックが甘くて、私のミスでございます。申しわけございません。

○神崎 聡委員

これ、高校生がつくっているんですか。違うんじゃないですか。高校生じゃなくて、一回目の研修、最初のページです。「選ばれし者たち二十名が篠栗に集結、厳しい選考を潜り抜けた精鋭たち」と、これは高校生じゃないでしょう。

それで、僕が課長に聞きたいのは、これを受けるときの志望動機の作文ですか、それと面接をされていると思えますけど、志望動機は、今、六十名受けられたと言ったけど、全部見ているんですか。また、面接には立ち会っているんですか。

○青少年育成課長

作文につきましては、面接をいたします面接員、これは民間の方を一名、それと県のほうから一名出しておりますけれども、こちらの方に全部見ていただいております。

それと、面接につきましては、その二名の方を二組に分けておりますので、都合民間の委員さん二人、県の委員が二人ということで、四名で面接をしているところでございます。

○神崎 聡委員

私の質問が悪かったかもわかりませんが、全部の、子供たちが志望動機で、志を持って書いている作文を、全部目を通していますかと、そして、課長がその面接に立ち会っていますかということも聞いているんです。

○青少年育成課長

作文につきましては、私が目を通させていただいております。ただし、面接につきましては、私は立ち会っていません。民間の委員二名と、県の、うちの職員ですけれども、二名が面接員としております。

それと、ちょっとつけ加えさせていただきますけれども、ALTの方、アシスタント・ランゲージ・ティチャーといいますが、この方も派遣していただいて、そ

ちらのほうにも、少し面接にかかわっていただいているところでございます。

○神崎 聡委員

今、目を通したということであれば、なおさらのこと、こういうふうに「選ばれし者たち二十名」とか、こういうことをどうして出しているのかなど。正直言って、さっき言いましたとおり、志が高く、夢を持って応募したいということと、また何かを見つけたらいいということ、子供たちははしているんだと思うんです。そういう子供たちの志をへし折るような表現は、僕は不適切だと、配慮に欠けていると思えますけど、どう思うかというのは、先ほど、ちょっとそうということだったので、では、六十名の中で二十名選ばれて、選ばれなかった四十名の人たちに、どういふフォローをされているんですか。

○青少年育成課長

通知の中では、私どものほかの事業、例えば、宗像市でやっております次世代リーダー養成塾とか、そういうものの御紹介もさせていただいているところでございます。

例えば、高校三年間受験の資格があるわけですけども、一年生の方につきましては、二年、三年で受けていただけるということで、来年もぜひということ、文書で通知を出しておられるような形になっております。

○神崎 聡委員

通知の中身だと思うんですけども、数回の、残念ながら不採用になりましたと、これからもそういう志というの、夢を持ってくださいというような、二、三行書いているのは見ましたけれども、これで本当にフォローになっておられるのか。先ほど言いましたとおり、こんな通知でモチベーションなんか下がらなすだと思えますよ、子供たち。残念だけれども、今回だめだったけれども、こういうところを頑張りたいとか、こういうふうな改善をしたいと思いますか、そういうふうな採択というんですか、これ、評価をオープンにして、次に頑張ろうというような取り組みというのは、子供たちはどうやってらわかるんですか。評価をオープンにしないんですか。

○青少年育成課長

選考の評価については、公表はしていないところでございます。

○神崎 聡委員

そうしたら、どうやって、この子供たちはモチベーションを自分で上げて、また、来年もチャレンジしていこうと、どこが悪くて、どういう取り組みをしたらいいかと。どういふふうにして改善をしたらいいんですか、教えてください。

○青少年育成課長

私どもの文書の中に、もう少しそういう観点を入れるというのは、評価を公表していない段階では、なかなか難しいゅうございまして、今後少し、通知については、例えば、もっといろいろな事業を紹介するとか、先ほどチャレンジをしていけるようなものを入れていくとか、させていただきたいと思っております。

○神崎 聡委員

最後になりますけれども、県の青少年育成課なんですから、こういう翼の選ばれた人たちだけの志とか、そういうものを育むじゃなくて、県民全体の青少年の育成を図るところじゃないんですか。そうならないと、先ほど言いましたとおり、せっかく意欲を持ってやろうとしている子供たちを、こういうふうな形でへし折るようなことはやめてもらいたいのと、こういう資料も、きちんと目を通して、責任持てこういう資料を配付してください。今後、来年度以降、どういふふうにご事業を推進していくのか、ちょっとお聞かせいただきたいのと、きちんとそういうフォローもやっていくようにするのか、再度答弁をいただきまして、終わらせていただきたいと思います。

○青少年育成課長

次年度以降の事業につきましても、先ほど神崎委員から御意見ございましたようなところも踏まえながら、何ができるか、委員の御提案の全てが当然のこと、ちょっと難しいかと思えますけれども、何が出来るかというの御相談しながら、進めさせていただきたいと思っております。

○神崎 聡委員

私に相談するんじゃないかと、きちんと、この事業の本来の目的、アジアに行くとか、ボランティアするとかいうことは、あくまで、僕の手でだと思えます。本来、青少年をどうやって育成していくかということ、ぜひ考えていただいた事業にしてみようというふうにお願ひして終わりたいと思えます。ありがとうございました。

