

中標津町総合体育館建設基本構想

平成 24 年 3 月

目 次

I 中標津体育館の現状と課題

1. 中標津体育館の現状
2. 既存体育館平面図
3. 町内体育施設利用実績
4. 中標津体育館利用実績
5. 中標津体育館 大会・会議室利用団体の実績内訳
6. 中標津体育館の課題

II 町民・利用者の意向調査結果

1. H23 年度アンケート結果
2. 集計結果からの考察
3. 参考：H22 年度アンケート
4. H23 年度町民説明会

III 総合体育館の整備

1. 総合体育館整備の目的
2. 位置づけと整備テーマ
3. 建設位置

IV 総合体育館の整備内容

1. 整備テーマに基づく整備内容
2. 整備する設備の内容
3. コート広さ基準、施設イメージ

V 総合体育館整備の教育委員会の方針

1. 基本方針
2. 建設スケジュール

I 中標津体育館の現状と課題

1. 中標津体育館の現状

中標津体育館は、昭和 43 年に開設し、競技場（メインアリーナ）、体育室や談話室、会議室を備え、本町における屋内スポーツ活動の拠点施設としての役割を担っている。

①中標津体育館の施設概要

- 【所在地】 北海道標津郡中標津町丸山 1 丁目 5 番地
- 【完成】 昭和 43 年 11 月
- 【延床面積】 1 階 1,607 m²、2 階 663.4 m²、地下 146.6 m²（合計 2,417 m²）
- 【建設構造】 鉄骨、鉄筋コンクリート造、2 階建
- 【収容人員】 1 階：移動席（フローア）1,000 席、2 階：固定席 500 席
- 【主要施設】
 - ・競技場 1,023 m²
 - バレーボール 2 面 バスケットボール 1 面
 - バドミントン 6 面 テニス 1 面 卓球 12 台
 - ・体育室 78.8 m²
 - ・談話室 59.4 m²
 - ・会議室 78.8 m²
 - ・駐車場 111 台収容
- 【開館時間】 午前 9 時～午後 10 時
- 【休館日】 毎月第 1・3 月曜日（休日の場合はその翌日）
年末年始（12 月 26 日から 1 月 5 日）

②体育館利用者の推移

利用者数は微増を続けている。

- 19 年度：53,967 人
- 20 年度：54,687 人
- 21 年度：54,307 人
- 22 年度：60,622 人

③諸室の状況

- ・ 築 43 年経過しているため、仕上げや躯体のひび割れ、設備の老朽化などが確認できる。
- ・ 設計時の利用想定を上回る利用数となっている。
- ・ 床の段差、手摺の未設置、身障者用施設の不備などが確認できる。
- ・ コート周囲の余裕が少なく、試合運営に影響が出ている。
- ・ バスケットゴールの高さなど、一部小学生の試合基準に合致していない設備がある。

2. 既存体育館平面図

3. 町内体育施設利用実績

体育施設年間利用数	H19年度	H20年度	H21年度	H22年度	傾向	
室内	150,247	159,519	162,935	171,965	増	
体育館	53,967	54,687	54,307	60,622	増	今後も利用者増を期待
温水プール	40,478	42,508	39,976	43,654	増	今後も利用者増を期待
武道館	14,602	13,487	12,870	13,292	減	大きな変動なし
計	109,047	110,682	107,153	117,568	増	
屋外						
野球場	10,865	11,529	8,650	9,300	減	野球系の利用者全体は増
テニスコート	1,790	2,324	1,837	2,437	増	テニス利用者全体は増
ふれあいテニスコート	2,736	3,017	1,995	2,410	減	
運動公園	25,809	31,967	43,300	40,250	増	
管理棟	2,694	1,925	3,268	2,982		
スピードスケート場広場	1,257	962	1,250	2,142		
第1球技場(サッカーラグビー)	6,392	5,746	5,026	4,086	減	
第2球技場(サッカーラグビー)	0	2,676	2,093	4,180	増	
第1球場(ソフトボール少年野球)			6,304	6,165	-	
第2球場(ソフトボール少年野球)			4,225	3,133	-	
スピードスケート場	13,010	13,200	13,214	10,973	減	大きな変動なし
アイスホッケー場	2,456	3,110	3,448	3,373	増	今後も利用者増を期待
その他	0	4,348	4,472	3,216	増	
計	41,200	48,837	55,782	54,397		

町内の室内運動施設は、「体育館」「温水プール」「武道館」の3施設がある。その中でも体育館は約50%を超し、年々利用者が増えている。屋外を含めた全体の中での体育館利用を見てみても、約35%を超している。

以上より、体育館は中標津町の体育施設の中心となっているといえる。

①体育館以外の主な室内運動施設の概要

・中標津町武道館

平成5年完成。鉄骨造平屋建 1,250 m²

大武道場 600 m² (15m × 40m)

第1武道場 96 m² (9.6m × 10m)

第2武道場 100 m² (10m × 10m)

弓道場

観覧席100人、師範室、事務室、更衣・シャワー室、下足室、トイレ、器具庫

・中標津町温水プール

平成4年完成。鉄筋コンクリート2階建 2,207 m²

25mプール 25m × 17m 短水路8コース 日本水泳連盟公認

小プール 15m × 10m 6コース

幼児プール 60 m²

トレーニング室

観覧席80人、採暖室 更衣室 シャワー室 コミュニティホール ミーティングルーム

事務室 指導員室兼医務室 機械室 器具室 自転車置場 他

②各施設の現況写真

体育館

外観

競技室

競技室

ロビー

体育室

会議室

談話室

武道館

受付

大武道場

第1武道場

第2武道場

弓道場

師範室

温水プール

受付

25M公認プール

小プール

幼児用プール

2F観覧席

トレーニングルーム

4. 中標津体育館利用実績

体育館年間利用数	H20年度 54,687	H21年度 54,307	H22年度 60,622	傾向	
室別					
競技場	45,520	45,050	52,267	増	
体育室	7,828	7,764	6,723	減	
会議室	1,339	1,493	1,632	増	
計	54,687	54,307	60,622	増	
年代別					
幼児	1,112	1,182	1,308	増	今後も利用者増を期待
小学生	13,259	14,576	17,295	増	今後も利用者増を期待
中学生	11,421	10,038	10,640	減	学校の部活動利用もあるので将来的にも利用者は安定傾向
高校生	3,738	3,940	3,699	減	
一般	25,157	24,571	27,680	増	今後も利用者増を期待
計	54,687	54,307	60,622	増	
時間別					
午前	17,860	16,661	17,692	減	大きな変動なし
午後	15,131	15,816	20,706	増	今後も利用者増を期待
夜間	21,696	21,830	22,224	増	今後も利用者増を期待
計	54,687	54,307	60,622	増	
使用別					
専用使用	32,209	30,456	37,992	増	
少年団	8,757	9,031	11,966	増	今後も利用者増を期待
サークル	7,242	7,384	7,743	増	利用数が安定
部活動	5,372	4,460	4,981	減	利用数が安定
スポーツアカデミー	234	688	694	増	主催の努力が伺える
大会	7,371	5,858	9,021	増	主催の努力が伺える
教室・講習会	481	720	443	減	今後の主催を期待
財団主催事業	801	444	1,565	増	主催の努力が伺える
会議	1,287	1,395	1,579	増	大会等の増に伴い利用が増える
その他	664	476	0	減	
一般・種目別	22,478	23,851	22,630	減	安定的な利用がある
計	54,687	54,307	60,622	増	
種目別					
卓球	8,461	7,125	5,497	減	利用者が減傾向
バレーボール	3,303	3,682	3,356	減	安定利用
バドミントン	10,737	11,036	11,923	増	安定利用
バスケットボール	7,693	8,489	9,404	増	利用者が増傾向
ソフトバレーボール	10,910	10,452	11,083	増	安定利用
ソフトテニス	705	630	627	減	安定利用
テニス	81	84	170	増	利用者が増傾向
エアロビクス	3,680	3,609	4,314	増	利用者が増傾向
フットサル	4,390	4,521	6,445	増	利用者が増傾向
ニュースポーツ	1,507	1,361	2,162	増	
太極拳	49	11	0	減	今後なし
その他の種目	1,138	1,465	3,129	増	
会議	1,305	1,449	1,579	増	
その他	728	393	933	増	
計	54,687	54,307	60,622	増	

○分析

競技場の利用が圧倒的に多く、約 86%を超している。

利用年代は、一般が 45%強、つづいて小学生が 28%強、中学生が 17%強となっている。

利用時間は、夜間が一番多く、つづいて午後、最後に午前となっている。

使用別に見てみると、「専用利用（62%強）」が「一般・種目別利用（37%強）」を上回っている。

種目別に見てみると、「バドミントン（19%強）」、つづいて「ソフトバレーボール（18%強）」、「バスケットボール（15%強）」となっている。

5. 中標津体育館 大会・会議室利用団体の実績内訳 (H22年度)

競技場		利用人数		会議室		利用人数		
4月	標津・中標津壮年ソフトテニス交流試合	1	18	中標津ソフトボール少年団	8	1	8	
	中標津町春季バレーボール大会	1	56		中標津町軟式野球連盟	28	6	169
	ひろみちお兄さんと親子で楽しむ体操教室	1	759		財団抽選会	42	1	42
	第8回国民体育大会バドミントン創根地区予選会少年の部	1	850		ソフトバレーボール連盟	7	1	7
5月	中標津町ミニバスケットボール少年団	12	447	中標津水泳協会	44	1	44	
	ラグビースクール	3	125		中標津パークゴルフ協会	30	1	30
	中標津サカースポーツ少年団	9	357					
	中標津中学校 卓球部	2	47					
	中標津中学校 羽球部	4	160					
	中標津中学校 バレー部	1	18					
	第24回中標津町卓球協会長杯オープン選手権	1	143	中標津サカースポーツ少年団	26	1	26	
	根室管内バレーボール審判講習会	1	116		中標津ソフトボール協会	23	1	23
	平成22年度創根新聞社杯ソフトバレーボール大会	1	81		中標津軟式野球連盟	24	1	47
	ファミリーマートカップ第30回記念 全日本バレーボール小学生大会根室管内予選(中標津)大会	1	380		スポーツ振興協議会	15	1	15
	第34回中標津バドミントン大会	1	80	根室管内小学生バレーボール連盟	26	1	26	
	中標津町ミニバスケットボール少年団	11	459					
	ラグビースクール	1	44					
中標津サカースポーツ少年団	4	176						
中標津中学校 卓球部	1	87						
中標津中学校 羽球部	15	752						
6月	平成22年度春季トッチビー大会	1	260	中標津軟式野球連盟	27	3	80	
	平成22年度中標津町会長杯バレーボール大会	1	13		中標津スピードスケート少年団	16	1	16
	第44回道東フオーグダンス道東大会	1	604		中標津ソフトバレーボール連盟	10	1	10
	2010年度第60回中標津町中体連卓球大会	1	70	中標津ソフトテニス協会	6	1	6	
	第4回親睦ソフトバレーボール大会	1	100					
	中標津町ミニバスケットボール少年団	14	660					
中標津中学校 羽球部	15	633						
7月	2010年度根室地区中学校体育大会 第41回バスケットボール大会	1	290	中標津軟式野球連盟	15	3	45	
	中標津町小連夏大会 小学生バレーボール大会	1	132		根室地区中学校体育連盟	40	1	40
	平成22年度中標津町夏季バレーボール大会	1	23		財団スポーツ少年団総会	31	1	31
	ラモスinナカシベツ	1	1	中標津ミニバスケットボール少年団	20	1	20	
	平成22年度北海道中学校体育大会 第31回北海道中学校剣道大会	1	533	中標津スピリッツ	18	1	18	
	中標津町ミニバスケットボール少年団	13	560	NPO中標津スポーツアカデミー	5	1	5	
	ラグビースクール	1	33	中標津ソフトテニス協会	6	1	6	
中標津中学校 卓球部	1	10	中標津スピードスケート少年団	35	1	35		
中標津中学校 羽球部	11	423						
8月	第31回北海道中学校剣道大会	1	383	待ヒツツ	5	1	5	
	第10回中標津バスケットボール協会長杯争奪一般大会	1	69		中標津軟式野球連盟	7	2	15
	第22回中標津ソフトバレーボール大会	1	122		中標津水泳協会	36	1	36
	北海道卓球選手権大会根室地区予選	1	112					
	中標津町ミニバスケットボール少年団	13	588					
中標津中学校 羽球部	11	381						
9月	第16回スポーツピア 日専連創路杯	1	63	中標津ソフトバレーボール連盟	17	1	17	
	第1回なかしべつ健康づくり2010	1	26		中標津ソフトボール協会	15	2	29
	道新カップ町内予選兼中標津町小学生バレーボール連盟秋季大会	1	161		中標津ソフトテニス協会	6	2	12
	第5回山洋建設株式会社杯卓球大会	1	43	中標津軟式野球連盟	20	1	20	
	平成22年度中標津町中学校秋季バドミントン大会	1	53	中標津サカースポーツ少年団	22	1	22	
	平成22年度中標津町中学校卓球交流大会 兼 町内新人戦卓球大会	1	30	NPO中標津スポーツアカデミー	6	1	6	
	第21回中標津バスケットボール協会長杯中学校大会	1	160	財団抽選会	25	1	25	
	第2回バドミントンスクール基礎運動	1	44					
	中標津町ミニバスケットボール少年団	13	609					
	中標津中学校 羽球部	14	450					
	10月	まち企業体力測定	1	26	中標津スピードスケート少年団	20	2	39
第42回中標津バレーボール大会		1	76	中標津軟式野球連盟		15	2	30
第5回スポーツフェスティバル		1	46	中標津ソフトバレーボール連盟		6	1	6
平成22年度全国高校選抜北海道予選バレーボール大会		1	75	中標津水泳協会	18	1	18	
スポーツリーダー講習会		1	29	財団水泳サークル関係	29	2	57	
中標津町ミニバスケットボール少年団		15	635	根室管内スポーツ少年団協議会	29	1	29	
中標津サカースポーツ少年団		5	231					
東小丸小丸バレーボール少年団		3	43					
中小ジャコバレーボール少年団		5	102					
丸小ファイトバレーボール少年団		5	104					
中標津中学校 羽球部	8	251						
広中サッカー部	1	19						
11月	中標津町PTA親睦ソフトバレーボール大会	1	210	中標津水泳協会	3	1	7	
	第1回なかしべつミルキーボーイ杯ソフトバレーボール大会	1	414		中標津パークゴルフ協会	6	1	6
	第14回万景杯室内サッカー大会	1	460		中標津ソフトバレーボール連盟	10	1	10
	第10回根室管内バスケットボール一般大会	1	136	スミダスクール	11	1	11	
	第20回中標津フットサルリーグ	2	60	中標津サッカー協会	40	1	40	
	オリンピックふれあい交流事業バレーボール教室	1	110	東小丸ソフトバレーボール少年団	12	1	12	
	第4回創根開発グループ杯ソフトバレーボール大会	1	120	中標津軟式野球連盟	15	1	15	
	平成22年度第12回秋季トッチビー大会	1	540					
	平成22年度中標津町秋季バレーボール大会	1	58					
	中標津町ミニバスケットボール少年団	13	632					
	中標津サカースポーツ少年団	16	789					
ラグビースクール	2	69						
中標津中学校 卓球部	5	58						
中標津中学校 羽球部	20	461						
12月	第37回中標津町小学生バレーボール大会	1	278	中標津ソフトテニス協会	5	1	5	
	協会長杯インドアソフトテニス大会	1	32		中標津水泳協会	11	1	11
	第20回中標津フットサルリーグ	2	65		中標津スイングクラブ	6	1	6
	第15回JAなかしべつ杯ソフトバレーボール大会	1	274	中標津軟式野球連盟	11	1	11	
	クリスマスカップテニス大会	1	40	財団 加盟団体代表者会議	24	1	24	
	サッカーリーグ指導者講習会	1	47					
	なかしべつスポーツ少年団体力測定交流会	1	144					
	中標津町ミニバスケットボール少年団	11	474					
	中標津サカースポーツ少年団	13	585					
	ラグビースクール	4	107					
中標津中学校 卓球部	5	51						
中標津中学校 羽球部	9	276						
広中サッカー部	3	73						

1月	平成22年度初任者研修スケート講習会	1回	24	武道少年団 BMG 中標津水泳協会 中標津サッカースポーツ少年団	3人程度/回	1回	3
	第17回中標津サッカー協会会長杯フットサル大会 高校一般の部	1回	64		5人程度/回	1回	5
	全道フットサル選手権2011(U-14の部)根室地区予選 兼 第17回中標津サッカー協会会長杯フットサル大会	1回	320		6人程度/回	3回	18
	第20回中標津フットサルリーグ	1回	29		10人程度/回	1回	10
	第17回中標津サッカー協会会長杯フットサル大会 少年の部(U-8,U-10)	1回	230				
	新春インドアソフトテニス大会	1回	36				
	中標津町ミニバスケットボール少年団	9回	323				
	中標津サッカースポーツ少年団	21回	1071				
	ラグビースクール	3回	112				
	武道少年団レクリエーション	1回	50				
	中標津中学校 卓球部	4回	43				
	中標津中学校 羽球部	8回	210				
広中卓球部	1回	9					
2月	中標津町ソフトバレーボール連盟会長杯ソフトバレーボール大会	1回	84	東小ルスタインバレーボール少年団 東小ルスタイン野球少年団 スミダスクール 中標津ソフトテニス協会 中標津水泳協会	15人程度/回	1回	15
	JA青年部フットサル大会	1回	72		18人程度/回	1回	18
	平成22年度根室地区中学校バレーボール冬季大会 第9回テニススポーツ杯	1回	400		11人程度/回	1回	11
	第48回中標津町卓球大会	1回	152		6人程度/回	2回	6
	第20回中標津フットサルリーグ	2回	44		8人程度/回	3回	8
	平成22年度中標津町冬季バレーボール大会	1回	92				
	★キッズサッカー教室	1回	40				
	第11回学生インドアソフトテニス大会	1回	112				
	2011新春スポーツ大会	1回	40				
	中標津町ミニバスケットボール少年団	12回	553				
	中標津サッカースポーツ少年団	15回	695				
	ラグビースクール	3回	64				
中標津中学校 卓球部	3回	30					
中標津中学校 羽球部	9回	266					
広中サッカー部	1回	24					
3月	第20回中標津フットサルリーグ	2回	50	中標津ハーゴルフ協会 スポーツ振興協議会 ナイスママ アレックス 山歩会 中標津スピードスケート少年団 空手道スポーツ少年団 中標津スポーツ少年団本部総会 NPO中標津スポーツアカデミー	11人程度/回	2回	22
	サッカー少年団親父会フットサルフェスティバル	1回	70		11人程度/回	1回	11
	第12回道東オープンバタフライ選手権	1回	450		12人程度/回	1回	12
	インドアテニス大会	1回	40		9人程度/回	1回	9
	第5回スポーツピア杯ファミリーフットサルフェスティバル	1回	140		20人程度/回	1回	20
	キッズサッカー教室	1回	42		30人程度/回	1回	30
	中標津町ミニバスケットボール少年団	11回	403		11人程度/回	1回	11
	中標津サッカースポーツ少年団	13回	590		17人程度/回	1回	17
	ラグビースクール	4回	130		10人程度/回	1回	10
	中標津中学校 卓球部	3回	40				
	中標津中学校 羽球部	8回	238				
	広中サッカー部	2回	44				
中高 羽球部	1回	13					

521回 28,432 77 444

1,145

92

1,509

○分析

①競技室

大会(イベント)関係は、年間77件ほど行われていて、ほぼ全ての休日・祝日が使われている。

バレーボールの大会が圧倒的に多く、ついでフットサルの開催が多い。

少年団・学校部活での利用は、年間約400回を超える利用がある。ほぼ、平日は複数の団体が利用していることになる。バスケットボール少年団は140回超/年間、サッカー関連は90回超/年間となっている。小中学校部活動は、バドミントンが130回超/年間、卓球が20回超/年間となっている。

②会議室

会議室は、年間92回ほど利用されている(4日に1回の割合)。

9人以下、10~19人の会議がそれぞれ約30%強。20~29人の会議が20%強。30~50人の会議が10%弱となっている。

6. 中標津体育館の課題

- ①仕上げや躯体のひび割れ、設備の老朽化など改善すべき事項が多い。より町民に快適に利用していただくために、環境整備が必要である。
- ②年々利用者数が増加しているため、全ての部屋が手狭となっている。多様化する種目に対応する部屋等の大きさ、形状、数を整備する必要がある。
- ③誰もが安心して使えるように、障がい者用トイレを設置し、オストメイト（人工肛門、人工膀胱を備えた人）対応やオムツとりかえ、授乳室の設置などきめ細かな対応を行い、バリアフリー施設とする必要がある。
- ④安全に利用でき、災害対応施設としての整備をする必要がある。
- ⑤日頃の町民の健康増進を図る施設として整備する必要がある。大会時でもできるかぎり、一般利用が可能となる施設づくりをする必要がある。
- ⑥コート外の安全エリアの不足、バスケットコートを2面取れないなど一部の試合を開催できない状況を解決する必要がある。「町民が一流のプレーを見る機会」「町民が気軽に試合に参加する機会」を増やし、スポーツや健康への意識を高める必要がある。
- ⑦平日夜間の利用は、1団体当たり40人を超える少年団・学校が多いことから、手狭になっている。より安全に利用していただくために、余裕を持った競技場・体育室の広さが必要である。
多くの町民の利用を促進するために、複数の団体が利用できる広さとシステムが必要である。
- ⑧スポーツ団体の会議は体育館の会議室が狭く、また1室のため他の施設を利用している状況である。
スポーツ団体等の拠点施設として複数や大会時の事務室、控室等に利用できる施設整備が必要である。
- ⑨他施設で、分散して行われているエアロビクスやトレーニング、ランニングなどを集約するとともに、多種目に対応できる多目的体育室などの整備が必要である。

Ⅱ 町民・利用者の意向調査結果

1. H23 年度アンケート結果

(実施主体：中標津町総合体育館建設検討委員会)

■アンケート実施 平成23年6月

■アンケート目的 新しい体育館の建設構想に向けての意見や要望の集約

■アンケート対象 中標津町民 年代別無作為抽出

(調査客体 10代～70代 420人)

■アンケート回収率 39.9%

■アンケート結果

Q.1 回答者について

(1) 年齢 【回答数 166人】

①40歳代	約19%
②10歳代	約17%
③70歳代	約16%
④60歳代	約14%
⑤50歳代	約12%
⑥30歳代	約11%
⑦20歳代	約10%
無記入	約1%

(2) 性別 【回答数 166人】

①男性	約47%
②女性	約40%
③無記入	約13%

(3) 日ごろ、運動やスポーツをやっているか 【回答数 166人】

①ほとんどやっていない	約33%
②まあまあやっている	約20%
③まったくやっていない	約19%
④よくやっている	約17%
⑤どちらともいえない	約11%

Q.2 体育館及びその他の体育施設を利用しているか 【回答数 209人】

①利用していない	約51%
②新体育館ができれば利用したい	約17%
③その他の体育施設を利用している	約12%
④体育館を利用している	約11%

Q.3 体育館までの交通手段 【回答数 195人】

①自動車	約55%
②自転車	約14%
③徒歩	約9%

Q.4 現在の体育館に思うこと **【回答数 294 人】**

- ①老朽化している ……約 35%
- ②狭い ……約 19%
- ③体育施設が不足している ……約 14%

Q.5 新体育館を望む理由 **【回答数 332 人】**

- ①町民が気軽に運動でき、健康体力づくりの拠点施設がほしいから ……約 25%
- ②緊急時の避難施設や防災施設として利用できる施設がほしいから ……約 20%
- ③スポーツだけでなく多目的に利用できる体育館がほしいから ……約 19%

Q.6 新体育館に欲しい主な機能 **【回答数 288 人】**

- ①トレーニングルーム ……約 32%
- ②大小のアリーナ ……約 21%
- ③ランニングコース（デッキ） ……約 13%

Q.7 新体育館に欲しいサブ機能 **【回答数 330 人】**

- ①更衣室・ロッカー室・シャワー室 ……約 25%
- ②観覧席 ……約 24%
- ③売店・自動販売機スペース ……約 15%
- ④休憩や談話スペース ……約 15%

Q.8 新体育館建設候補地としてふさわしい場所 **【回答数 150 人】**

- ①現在地 ……約 32%（49 件）
- ②運動公園付近 ……約 20%（30 件）
- ③街の中心部又は町に近い場所 ……約 6%（9 件）

◆そこを候補地とした理由〔現在地〕 **【回答数 49 人】**

- ①利便性が良い ……約 42%（20 件）
- ②運動施設が集約できる ……約 14%（7 件）
- ③町の中心的な場所 ……約 8%（4 件）

◆そこを候補地とした理由〔運動公園付近〕 **【回答数 30 人】**

- ①運動施設が集約できる ……約 60%（18 件）
- ②駐車場が確保できる ……約 10%（3 件）
- ③環境が良い ……約 7%（2 件）

◆その他の候補地についての意見

- ・あまり市街地から離れないほうが良いという声を聞く
- ・町外れよりも町の中に建ててほしい
- ・開放的で広々とした場所がいい
- ・地盤がしっかりしている所であれば良い
- ・(現在地の)他に適地が見つからない
- ・場所は変わらなくても・・・プール、武道館との並びが良い
- ・運動公園は遠い

Q.9 新体育館の建設に関する意見・要望

- ・冬の運動不足解消のため、ぜひともランニングコースがほしい
- ・体育館はスポーツを行なう人だけではなく、試合などの応援に行く場でもある。高齢者にもやさしい施設を。
- ・障がいのある人も使いやすい施設に。

2. 集計結果からの考察

- (1) 現体育館については、7割以上の方が老朽化が進みスペースが狭いうえ、設備が不足していると考えている。
- (2) 新体育館を望む理由としては、気軽に運動ができ、健康・体力づくりの拠点施設とし、スポーツだけでなく多目的にも利用できる体育館を望んでいる。
また、現体育館同様に、災害時にも活用される施設を望んでいる。
- (3) 新体育館に希望する機能は、主なものとしては、トレーニングルーム、大小のアリーナ、ランニングコースを望んでおり、サブ機能としては、更衣室、シャワー室、観覧席、売店・自動販売機のスペース、休憩・談話室スペースなどの設置を望んでいる。
また、高齢者や障がいのある人にとっても、使いやすく優しい施設が望まれている。
- (4) 建設候補地としてふさわしい場所としては、現在地が約32%、運動公園付近が約20%、町の中心的な場所が約6%となっている。
その他の候補地については、市街地から離れないほうが良い、町の中に建てて欲しい、現在地のほかに適地が見つからないなど、市街地を望んでおり室内競技施設が集中する丸山地区を望む意見は半数となっている。

3. 参考：H22 年度アンケート（実施主体：新中標津体育館構想検討会）

■アンケート実施 平成22年6月

■アンケート目的 新しい体育館の建設構想に向けての意見や要望の集約

■アンケート対象 スポーツ競技団体、スポーツ愛好者等

（体育館設置 10代～70代・年齢無記入 239名）

■アンケート結果

Q.1 新体育館に一番期待すること 【回答数 242人】

- ①使い勝手の良い設備 ……………約 26% (65人)
- ②広い ……………約 26% (63人)
- ③きれい、快適 ……………約 11% (28人)

Q.2 関心のあるスポーツ 【回答数 198人】

- ①バレーボール ……………約 25% (51人)
- ②バスケットボール ……………約 20% (41人)
- ③バドミントン ……………約 15% (31人)

Q.3 やってみたいスポーツ 【回答数 178人】

- ①バスケットボール ……………約 11% (19人)
- ②テニス ……………約 9% (16人)
- ③カーリング ……………約 7% (13人)

Q.4 観戦したいスポーツ 【回答数 189人】

- ①バスケットボール ……………約 33% (64人)
- ②バレーボール ……………約 30% (58人)
- ③野球 ……………約 14% (27人)

Q.5 やってみたいトレーニング 【回答数 145人】

- ①筋力トレーニング ……………約 19% (28人)
- ②加圧トレーニング ……………約 12% (18人)
- ③ランニング ……………約 9% (13人)

Q.6 どんな施設・設備を望んでいるか 【回答数 172人】

- ①トレーニング施設 ……………約 37% (64人)
- ②ラジック・ウォーキングコース ……………約 12% (21人)

Q.7 どんな場所にあれば良いか 【回答数 193人】

- ①現在の場所 ……………約 31% (61人)

アンケート自由意見

推進への主な意見

- ・利用しやすい、集まりやすい施設
- ・スポーツ関連図書、DVDの閲覧
- ・実業団、全日本、プロの試合を見たい、町の活性化につなげる
- ・ランニングスペースがほしい
- ・観戦できる体育館（小さい子も安心して観戦できる）
- ・ライフサイクルコストを見据えた施設計画

4. H23 年度町民説明会

中標津町総合体育館建設検討委員会において、建設基本構想(答申案)の作成にあたり、広く町民の意見を聞く場として町民説明会を開催しました。

日 時： 平成 23 年 8 月 19 日 (金) 19:00~20:30
会 場： 中標津町総合文化会館コミュニティホール
参集者： 67 名 (委員：15 名、事務局：9 名、町民：43 名)

【議事概要】

1. 建設候補地について
2. 総合体育館整備の目的 (素案)
3. 総合体育館の整備内容 (素案)

【要旨】

- ①建設候補地について(面積・選定理由・費用など)
- ②災害時対応について
- ③施設規模について(面積・サブアリーナの観客席など)

【質疑応答】

- ①質疑：3箇所を候補地としたが、これで決定か。
回答：検討委員会としては、この3箇所を候補地としたが他の敷地でも検討の余地があり、今後教育委員会で検討され決定することになる。
- ②質疑：3候補地は標津川の氾濫による洪水などが懸念されるが、検討したのか。
回答：標津川のことは考慮しており、水没地域では洪水用のよう壁や地盤を上げるなどの対策をすることにより対応は可能で、それらも含めて3候補地となりました。
- ③質疑：新体育館の施設規模はどのくらいになるのか。
回答：施設規模については、現時点では決まっていますが、今後利用団体などと会議を重ねて検討していく予定です。また、候補地の選定にあたっては、「湿原の風 アリーナ釧路」の3分の2程度の大きさを想定してその建物が建てられる土地で検討しました。

【今後の検討内容】

- ①建設候補地の面積・場所・費用については、今後さらに検討の上進めていく。
- ②水害に関しては、河川改修や地盤の嵩上げなどの対応を今後さらに検討していく。
- ③サブアリーナにも観客席を設け、大会時に使用できるよう計画とするなど今後検討していく。

Ⅲ 総合体育館の整備

1. 総合体育館整備の目的

スポーツや健康づくりに関する意識が高まる中で、現体育館は多くの町民に利用されており、今後も利用の増加が考えられますが、さらに、利用者のニーズは多様化・高度化してきています。

現体育館に不足している機能を備えた総合体育館については、将来にわたって、子どもから高齢者まで広く町民が、スポーツや健康づくりに利用できる拠点施設として整備します。

2. 位置づけと整備テーマ

総合体育館は、町のスポーツ活動の拠点であるとともに、町民の健康で豊かな暮らしを担う施設として、次の基本的な考え方に基づくものとします。

① 中標津町のスポーツ拠点として充実した機能を有する施設

スポーツ拠点として、町民のライフスタイルに応じた多様なスポーツ活動の場と、スポーツの観戦や応援も含め参加の機会を提供することのできる充実した施設とします。

メインアリーナとサブアリーナを設置し、大規模大会では試合会場をメインアリーナとし、練習会場をサブアリーナとして利用します。また、大会規模により試合会場をメインアリーナとし、サブアリーナを一般開放とするなど、異種目の大会を両アリーナで同時に開催できるよう配慮します。

② 誰もが気軽に健康・体力づくりに取組める施設

町民の誰もが、安心して利用できるユニバーサルデザインを採用し、子どもから高齢者まで、気軽に健康・体力づくりのために利用できる「みんなが元気になる」健康づくりの拠点としての役割を担う施設とします。

トレーニングルームやスタジオなどは大会が行われても、町民が継続的に利用できる施設構成とします。

アリーナ、スタジオ、トレーニングルームなど一部を除き、外靴のまま利用できる、高齢者や障がい者にやさしく使いやすい施設とします。

③ 世代を超えた交流が図られ、地域のコミュニティの核となる施設

スポーツ活動等を通して幅広い世代の交流と、地域交流が図られ、コミュニティの活性化に資する施設とします。

なお、施設に愛称を設けるなど、地域の人々に親しまれる施設とし、スポーツの楽しさを広める役割を担う施設とします。

④ 地球環境に配慮した施設

自然エネルギーを活用するなど、環境負荷の軽減と、省エネルギー・コストバランスの視点で、エコ化を図り、環境に配慮します。

⑤ スポーツ活動以外でも有効利用される施設

災害時には、災害対応施設として活用します。

また、利用されていない時間等については、スポーツ・健康づくり以外の事業に利用を促し有効活用を図ります。

⑥ 町民負担が軽減される施設

イニシャルコスト、ランニングコストは町民の皆さんが負担することとなりますが、国立社会保障人口問題研究所が推計した本町の25年後の人口は、約22,000人と減少しており、町民1人当たりの負担は実質増加することになります。

今後何十年も利用される施設であり、大きなコスト負担を将来の住民に残さないようコストの削減を図り、経済的で効率的な維持管理に努めます。

3. 建設位置

(1) 候補地の検討

中標津町総合体育館建設検討委員会では、上記9箇所について建設の可能性を調査検討し、次の理由から④、⑥、⑦の3箇所に絞込みました。

理由：(1)子どもや自動車を運転できない方のため市街地とする。

(2)土地取得等に考慮し、町有地を有効活用できること。

(3)町民アンケートの結果を重視すること。

(2) 予定地の検討

【敷地】	A. 現体育館裏 ⑦	B. 丸山公園 ④	C. 役場第2駐車場向 ⑥
【所在地】	中標津町 丸山1丁目2番地	中標津町 丸山2丁目23番地	中標津町 丸山2丁目1番地6
【敷地面積】	約 30,000 m ²	約 23,000 m ²	約 40,000 m ²
【道路形態】	町道に面している。 アクセスは、町道からとなる。	道道及び町道に面している。 アクセスは、道道からとなる。	道道及び町道に面している。 アクセスは、町道からとなる。
【現状と課題】	洪水ハザードマップでは、浸水エリアの中となっている。 教員住宅、給食センターの建替えが必要となる。	洪水ハザードマップでは、浸水エリアの中となっている。 公園用地の大半を建物で使うことになる。 駐車台数が少なく、250台程度となる。	高低差のある原野であるため、造成工事が必要である。 公園整備のひとつとして、河川改修を行い、森林公園と連続性を持たせ、潤いのあるまちづくりの一端を担うことができる。

中標津町総合体育館建設検討委員会にて、3箇所を調査検討した結果「C」役場第2駐車場向いが、建設予定地として適当であると答申された。

IV 総合体育館の整備内容

1. 整備テーマに基づく整備内容

- ① 中標津町のスポーツ拠点として充実した機能を有する施設の整備
 - ア 同時に複数種目が利用可能とする2アリーナ（メイン・サブ）
 - イ 大会を可能とするアリーナ構成（試合はメインアリーナを使用し、練習はサブアリーナを使用する）
 - ウ 複数の試合・練習を同時に行える大きさ（フットサルコートを1面、広い安全エリアの設定など）
 - エ ランニングコース、トレーニングルーム、スタジオの設置
 - オ 大会事務局のスペース確保

- ② 誰もが気軽に健康・体づくりに取り組める施設の整備
 - ア ランニングコース、トレーニングルーム、スタジオの設置
 - イ 講習会などを開くことができる会議室
 - ウ ユニバーサルデザインを採用した施設
 - エ ロッカー室、シャワー室、更衣室、便所（多目的便所）などの整備

- ③ 世代を超えた交流が図られ、地域のコミュニティの核となる施設の整備
 - ア 大会を観戦・イベント開催ができるようにする観覧席の整備
 - イ 休憩スペース、談話スペース、自販機スペース、売店スペースなどの整備
 - ウ キッズルーム、授乳室などの整備

- ④ 地球環境に配慮した施設の整備
 - ア 省エネ運転が可能な設備
 - イ 自然エネルギー活用
 - ウ CO₂削減に寄与する設備
 - エ 木材を利用した施設

- ⑤ 有効利用される施設の整備
 - ア 一時避難施設としての機能を整備
 - イ 防災備品保管スペースの整備
 - ウ 観覧席の整備

- ⑥ 町民負担が軽減される施設の整備
 - ア スペースを有効利用した施設
 - イ 適切な備品の選択

2. 整備する設備の内容

(1) メインアリーナ（放送室を含む）、ステージ

バスケットボールやバレーボール、バドミントンなどの種目が実現可能な広さ、高さを確保するとともに、フットサルなどの新しい種目などに対応できるような、質・強度を確保する。

床面積（フットサルコート）1面＋ α 取れる規模

(2) サブアリーナ（放送室を含む）

各スポーツが1面取れる程度の大きさを確保する。通常は、卓球やバドミントンなど小さなスペースで行われるスポーツを中心に展開する。大会等では、練習室としての利用を考える。

床面積（バスケットボールコート）1面＋ α 取れる規模

(3) ランニングコース

周回コースをはじめ、短距離走の練習も可能なコースを確保する。高齢者の運動を可能にするため、安全性や床仕上げに配慮する。

(4) トレーニングルーム

有酸素系、筋肉系、リラクゼーション系などの運動機器を備えると共に、ストレッチ運動の行えるスペースを配し、利用者の目的に沿ったトレーニングが行える施設とする。

(5) スタジオ

ダンス、エアロビクスなどの種目に対応し、柔軟や基礎トレーニングスペースとして整備する。鏡、手摺なども整備する。

(6) 多目的会議室

各団体のミーティング、大会事務局、控室、講習会などに使用。AV、スクリーンを整備する。

(7) 観覧席（固定式観覧席）

各アリーナにスポーツを観戦する人や、待機する人に配慮したスペースを確保する。

(8) 器具庫、倉庫、物品庫

競技用器具庫・備品の保管
防災備品保管スペースの確保

(9) 更衣室、シャワー室、ロッカー室、便所、多目的便所

(10) 事務室（医務室を含む）、打合室、応接室、職員用更衣ロッカー室、便所

(11) エントランスホール、休憩・談話スペース、給水スペース

ベンチ、テーブル、イスなどの整備

(12) 売店スペース、自動販売機スペース、キッズルーム、授乳室

小さな子ども連れの利用者に配慮し、子どもを遊ばせながら運動を楽しめる施設

(13) 廊下、EV ホール、階段

(14) 電気室、機械室

(15) 駐車場、駐輪場

自動車や自転車、バイク等を利用して来館する利用者のために、必要な駐車スペースを確保

(16) 緑地

屋外のオープンスペースは、ウォーミングアップやストレッチ等ができる空間

3. コート広さ基準、施設イメージ

●コートの大きさ(公式競技)

●安全エリア

	a	b	c
卓球	≥5.0~6.0	≥2.5~3.0	≥5.0~6.0
バドミントン	≥2.0	≥3.0	≥3.0
バレーボール	≥3.0~8.0	≥3.0~5.0	4.0~10.0
硬式テニス	6.4~8.0	≥3.6~6.0	6.0
バスケット	≥3.0	≥3.0	≥4.5~5.0
ハンドボール	≥3.0~5.0	≥2.0	≥4.0
フットサル	≥3.0~5.0	≥2.0	≥4.0

コートの大きさ算定参考

VI 総合体育館整備の教育委員会の方針

1. 基本方針

現体育館は、昭和 43 年に開設し本町における屋内スポーツ活動の拠点施設としての役割を担ってきたが、43 年経過し施設設備の老朽化に伴い、利用者ニーズに応えることが難しくなっており、さらに、現体育館は耐震改修が必要で、多大な費用を必要とします。

しかし、改築を実施した場合でも、耐用年数が迫っており今後の使用期間は短く、有益な投資とはなりません。

これらのことから、教育委員会では利用者のニーズに応え、子どもから高齢者まで広く町民が安心・安全に利用できるスポーツ活動や健康づくりの拠点施設としての体育館の建設を計画しました。

新しい体育館の利用者数は、人口の推移により増減はありますが、ニュースポーツの普及や健康づくり事業の推進、さらに現在、学校開放施設を利用している方々(H23 年度登録者数約 600 人)の利用も見込めることから増加すると考えています。

また、総合体育館の整備事業費については、本町の厳しい財政状況を考慮するとともに、将来減少すると推計されている人口(国立社会保障人口問題研究所調べでは、2035 年の中標津町の人口を 22,148 人と推計)なども勘案し、住民負担の軽減が図られるよう十分検討した施設とします。

なお、設計に当たっては、パブリックコメントを実施し、広く町民の意見を聞き利用団体や競技団体などと十分に協議を行い、多くの町民に親しまれ利用される施設とします。

(1) 場所

中標津町丸山 2 丁目 1 番地 6 (役場第 2 駐車場向かい)

<選定理由>

中標津町総合体育館建設検討委員会の答申、町民意向調査の結果を重視し、次の理由により建設予定地としました。

- ① 町民アンケートの結果で約半数が、室内競技施設である武道館・温水プールと連動する現体育館周辺を希望していること。
- ② 取得に費用・時間を要しない町有地であること。
- ③ 建設に当たり解体や移設など影響する施設がないこと。
- ④ 丸山公園、森林公園、道立ゆめの森公園と連動し自然豊かな環境でありスポーツ活動、健康づくりの拠点となり得る位置であること。

(2) 整備内容

- ・メインアリーナ フットサルコート 1 面
- ・サブアリーナ バスケットボールコート 1 面
- ・ランニングコース
- ・トレーニングルーム
- ・スタジオ、多目的会議室
- ・観覧席(固定式観覧席)メイン、サブ
- ・倉庫、物品庫
- ・更衣室、シャワー室、ロッカー室、便所(多目的便所)

- ・ 事務室（医務室含む）打合室、応接室、職員用更衣ロッカー室
- ・ エントランスホール
- ・ 売店スペース、自動販売機スペース、キッズルーム、授乳室
- ・ 廊下、E V、階段
- ・ 電気室、機械室
- ・ 駐車場
- ・ 緑地

2. 建設スケジュール

平成24年度 基本設計

平成25年度 実施設計

平成26年度 工事

平成27年度 工事

平成28年度 供用開始、現体育館解体、跡地整備