

総務文教常任委員会

総合給食センター建設費に議論集中

9月定例会の総務文教常任委員会では、平成30年度補正予算や平成29年度の決算について審査されました。補正予算では主に総合給食センターの建設について議論されております。

主な内容	公共施設等マネジメント事業費	1,268万円
	旧市立角館総合病院の解体実施設計及びアスベスト・土壌調査費用	
	農業IoT・水素利用による産業創造事業費	1,250万円
	国の地方創生推進交付金を活用した3カ年の事業。農業分野でのIoT活用や東北大と連携した玉川温泉での水素生成等を行う。	
	危険空き家対策費	105万円
危険空き家解体への補助。2件分の追加。		
「ミュージカル浜田謹吾」児童生徒観劇事業費	165万円	
角館にゆかりのある大村藩の浜田謹吾少年を題材とした、劇団わらび座によるミュージカルを市内の小中学生に観覧させる。戊辰戦争150年を記念した事業。		
総合給食センター建設事業費	1億2,890万円	
総合給食センターに関する平成30年度分の建設費。建設費総額は約12億7,900万円の予定。		

ここが知りたい
議論のポイント
平成30年度補正予算主な質疑

質問 総合給食センターは西木地区の工業団地に建設するとしているが、今後の各学校の適正配置等も考慮されているのか。

答弁 市内小中学校の適正配置も考慮し検討した結果である。各学校に対し公平に配達できる位置として西木工業団地とした。用地費も不要という利点もある。

質問 建物屋根にはルーフヒーターを設置し融雪するとしているが果たして効果はあるのか。

答弁 設計事務所によると、ルーフヒーター設置による効果は、豪雪地帯における他の施設でも実績があり効果的であると考えられる。

質問 基本設計時より今回の実施設計によって建設費の額が増になったのはなぜか。

答弁 実施設計では構造計算等も行われその結果増額となった。当然様々な箇所の見直し等も行った中で予算圧縮の努力はしたが、当初よりも4,000万円程度の増額となっている。

質問 実施設計は現段階で完了して

いるのか。(この委員会の審査日は9月14日)

答弁 大部分は完成しているが、正式には9月20日に設計が完了し納品となる。

質問 希なケースではあったが、先のクニマス未来館における設計違算問題は訴訟に発展している。あのような事態を未然に防ぐためにも、本案件については当然に、設計図書が納品された上で、間違いがないかなどを教育委員会内で慎重に確認するべきではないのか。未だに設計が完了しておらず、その確認作業もなされていないとすれば、建設予算計上は時期尚早ではないのか。

答弁 実施設計は未だ完了してはいないが、関係部署とも相談の上予算計上した。総合給食センターのオープンには平成32年4月を予定しているため、それに間に合うように今回予算案を上程している。

■実施設計完了後、確認作業を行った上での予算計上

市民福祉常任委員会

角館児童クラブ 児童の安全確保のためマイクロバスでの移動へ

9月定例会の市民福祉常任委員会が開催され、一般会計補正予算などが審査されました。一般会計補正予算では、放課後児童クラブ（角館児童クラブ）の徒歩移動を、安全確保のためマイクロバスでの移動とすることとなり、それに関連しバスのリース料や運転手の賃金等が審査されました。

主な内容	仙北市印鑑条例の一部を改正する条例制定	印鑑証明のコンビニ発行システム導入に伴う条例改正	
	放課後児童対策事業費	73万6千円	角館児童クラブの徒歩移動を安全確保のためバス移動へ。バスのリース料や運転手賃金。
	健康管理センター管理運営費	774万6千円	屋根の雪止め、塗装等に要する費用。
	環境保全センター費	396万5千円	地下水揚水ポンプ、冷却ポンプ等の修繕費。
	幼稚園費	38万円	田沢幼稚園の軒先修繕費。

の予算が広域に移るイメージである。

質問 ごみ処理場の広域運営化の質問 処理場の広域化で今後のごみ料金はどうなるのか、また、広域運営による経費のかけ増しはどの程度か。

答弁 ごみ料金は今までどおりである。測量機システムから出る領収書等の名前を変える部分で多少の経費はかかるが、各施設の維持管理は各市町で賄うことになっており、基本的には今の予算が広域に移るイメージである。

質問 角館児童クラブのバス送迎の質問 角館児童クラブのマイクロバス運行は来年4月以降どうするのか、また、現在の登録児童数は何名か。

答弁 来年4月以降もバスのリースをお願いしたい。角館児童クラブの登録数は89名で、通常低学年が72名、4年生以上は17名である。

質問 角館児童クラブのバス送迎の質問 角館児童クラブのマイクロバス運行は来年4月以降どうするのか、また、現在の登録児童数は何名か。

答弁 来年4月以降もバスのリースをお願いしたい。角館児童クラブの登録数は89名で、通常低学年が72名、4年生以上は17名である。

質問 角館児童クラブのバス送迎の質問 角館児童クラブのマイクロバス運行は来年4月以降どうするのか、また、現在の登録児童数は何名か。

答弁 来年4月以降もバスのリースをお願いしたい。角館児童クラブの登録数は89名で、通常低学年が72名、4年生以上は17名である。

平成30年度補正予算 主な質疑
ここが知りたい
議論のポイント

「平成29年度病院事業会計決算」を認定 医師不足解消と安定経営を求める

平成29年度病院事業会計の決算審査が行われ、市民福祉常任委員会では病院の持続的安定経営のため医師・看護師の確保や患者への接遇、資金不足の解消などについて議論されました。

平成29年度病院事業会計 委員会質疑

質問 病院事業管理者が医師招聘で努力はしているが、成果が上がっていないのでは。

答弁 病院事業管理者は、秋田県の部長であった実績があり、県とつながりのある自治医科大からも医師を派遣して頂いている。医師3名と、義務年限を終了した方2名で、一つの自治体に自治医科大出身者が5名もいるのは珍しい。

質問 患者数も減り、経営状況も厳しくなるが、今後どのような形で進めるのか。

答弁 前の医療計画作成時の議論を、更に深める必要がある。二つの病院という議論もあるが、観光等も含め、他への影響を想定した検討も必要である。

質問 角館病院の意見箱は続けているのか。患者への対応をもう少し親切にという声もあるが。

答弁 意見箱は、各病棟と外来、複数個所に設置し、接遇向上委員会を設置し、常に職員に指導している。

平成29年度 病院事業会計決算 (単位：千円)

	角館病院	田沢湖病院	医療局	合計
医業収益	3,224,188	625,067	0	3,849,255
医業費用	4,036,510	885,611	914	4,923,035
医業利益	-812,322	-260,544	-914	-1,073,780
医業外収益	539,396	263,501	64,496	867,393
医業外費用	134,838	38,441	67	173,346
経常利益	-407,764	-35,484	63,515	-379,733

■厳しい経営の市立病院
医師確保や接遇改善で安定経営を

