

自民党・無所属 大阪府議団だより

堺市中区選出

にし 西 けい い じ

議員が府民文化 常任委員会で質問

今回の議題

西恵司議員は10月30日に開かれた府民文化常任委員会で質問に立ち、IR誘致における土壌汚染対策や百舌鳥・古市古墳群の世界文化遺産登録に向けた取り組み、スポーツ施策についてなどを質問しました。

Profile プロフィール

昭和22年2月堺市中区土師町で誕生。東百舌鳥小・陵南中学・浪速高等学校・大阪経済大学卒業。堺市議会議員(5期)、大阪府議会議員(3期目)。健康福祉常任委員会副委員長、警察常任委員会委員長、商工労働常任委員会委員長、現府民文化常任委員会委員。

IR 誘致

大阪市港湾局提供

夢洲の土壌汚染対策は 大丈夫か？

Q. 西議員 夢洲のIR誘致を想定している場所の埋め立てにあたり、土壌汚染対策はどうか。

A. IR推進局推進課長 主に大阪市が発注する大阪港内や河川筋の浚渫工事など、いわゆる公共工事から発生する土砂により埋め立てを行っています。国の法律等に照らし合わせて受入基準を設けており、大阪市の各事業部局が土砂の性状について事前に試験を行うなど、基準を満たしているかを確認した上で、受け入れています。

西議員 要望

IRをやるからには、 素晴らしいものにすべき

府民が納得できる事業者を慎重に選び、立地後もしっかりと事業者の監督を行ってほしい。また、IRを通じて得られる納付金などを広く一般の府民へ還元することが重要である。納付金は、府民福祉の向上、府財政の健全化、大阪の風格をあげる「まちづくり」に役立てるなど、今後十分な議論を要望する。

なぜ、民設民営？

IR事業を民設民営にする意義

Q. 西議員 海外の大手IR事業者が知事・市長を表敬訪問し、積極的に自社をPRしていると聞いている。IR推進法でIR施設は「民間事業者が設置及び運営するもの」とされているが、公営競技と同様に公設公営や公設民営とするほうが国や自治体の収入が増えてよさそうなものだが、なぜ民設民営なのか。

A. IR推進局推進課長 IR推進法の基本理念は、民間の活力を生かした国際競争力の高い魅力ある滞在型観光を実現し、地域経済の振興に寄与するとともに、適切な国の監視・管理下で運営される健全なカジノ施設の収益が社会に還元されること、とあります。

事業者の選定方法、 透明性・説明責任の確保は

Q. 西議員 IRを大阪に立地させるからには、府民や大阪経済に大きく貢献するものにしなければならない。IR事業者はどのように選定するのか。また、選定の根拠を府民に十分に明らかにする必要があるが、選定の透明性や説明責任の確保はどうか。

A. IR推進局推進課長 IR事業者は公募により選定するとされており、現時点では、最も適格な事業者を公平・公正に選定し、その結果についてしっかりと説明責任を果たしたいと考えています。どのような選定方法がよいのか、また、選定結果の開示についても、今後詳細に検討を行います。

土壌汚染発生時の府の責任は

Q. 西議員 基準を満たした土砂だけを受け入れると言っても、IR事業者と契約した後に土壌が汚染していた、ということはないとは言えない。そのような場合、府は責任を問われないか。

A. IR推進局推進課長 IR事業者募集に際して、仮にご指摘のような状況が発生したとしても、その責が府市に及ぶことのないよう進めてまいります。

スポーツ 施策 について

「第2次大阪府 スポーツ推進計画(案)」 の策定の経緯、内容

Q. 西議員 大阪府では今後のスポーツ施策の基本となる「第2次スポーツ推進計画(案)」を取りまとめ、現在、パブリックコメント手続きを行っているが、計画を策定するに至った経緯及びどういったことを柱に取り組みを進めようとしているのか。

A. スポーツ振興課長 計画案では「スポーツがあふれる、スポーツでつながる OSAKA」を目標とし、各世代でのスポーツ活動の推進などによる「府民誰もがスポーツに関わり親しむ機会の創造」、国際大会や大規模スポーツイベント等の誘致開催などによる「スポーツの振興による都市魅力の創造」を施策の大きな2本柱としています。