

特集2 財政クイズ王決定戦

—平成30年度当初予算編—

問合せ先 財政課 ☎ 620・1612

さあ、始めました「財政クイズ王決定戦」。財政に関する問題（全3問）に挑戦するのは、本市の財政情報発信キャラクター「いばら騎士」です。司会は私、レッドが務めます


第1問 「予算」とは何でしょう？


ピンポン!
みんなが納める税金などの収入と、市民サービスの充実に必要となる政策的な経費等を表したものを!

ピンポン!!
正解! 平成30年度当初予算も「次なる茨木」の実現に向けた取組みを推進するため、「今」必要なサービスの充実と「将来」を見据えた、住みたいと思ってもらえる魅力あるまちづくりのための予算を組んでいます(予算額は右表参照)。

一般会計では、JR総持寺駅の開業等に伴って工事等の経費が減ったから、昨年度よりも少なくなっているね


平成30年度当初予算額

区分	平成30年度 予算額(円)	昨年度との比較	
		増減額(円)	増減率(%)
一般会計	868億5,000万	△20億3,000万	△2.3
特別会計	543億6,448万	△73億5,920万	△11.9
財産区会計	50億7,727万	△7,786万	△1.5
国民健康保険事業会計	274億9,664万	△71億6,270万	△20.7
後期高齢者医療事業会計	38億996万	1億4,374万	3.9
介護保険事業会計	179億8,061万	△2億6,238万	△1.4
下水道等事業会計	117億6,222万	△1億1,357万	△1.0
水道事業会計	86億3,632万	△5億4,176万	△5.9
総計	1,616億1,302万	△100億4,453万	△5.9

第2問 予算の使い道(市民サービス)の中で最も金額が高い分野は？


ピンポン!
一番は「福祉・子育て支援等の充実」や!

ピンポン!!
さすがブルー! 正解! 右図を見てください。高齢者や障害者の支援のほかにも保育・学童の充実など、福祉・子育て支援の分野に幅広く使われています。


待機児童対策やこども医療費助成の対象年齢拡大など、子育て支援策を充実させてるねん!

予算の使い道

一般会計予算を市民1人あたりに換算(約31万円)した場合の内訳

<p>1位</p> <p>福祉・子育て支援等の充実 156,900円</p>	<p>2位</p> <p>教育の推進 文化の振興 35,600円</p>	<p>3位</p> <p>環境・保健衛生の向上 25,500円</p>
---	---	--

- 4位 道路・公園等の整備 21,500円
- 5位 市債(借金)の返済 18,000円
- 6位 消防・救急業務 11,000円
- 7位 農林・商工業の振興 5,300円
- 番外 その他(防災・防犯対策等) 34,400円

人口281,810人(1月末時点)で計算

次が最終問題！でも、その前に一般会計予算をもう少し見てみましょう。右グラフを見てください。「福祉・子育て支援等の充実」以外にもさまざまな分野に予算が配分されています。


ほんとだ。学力向上施策等の「教育の推進・文化の振興」や医療・検診の充実等の「環境・保健衛生の向上」の割合も大きいんだね。


「教育のまち茨木」を掲げ、市が教育に力を入れているのが分かるのだ

一般会計当初予算の内訳

総額 868 億 5,000 万円


最終問題 厳しい財政状況ですが、“次なる茨木”の実現のためにすべきことは？

ピンポン！ 予算を増やしてお金をどんどん使うのだ！

ブブー!! 市民サービスの充実に向けたさまざまな事業の実施は重要ですが、将来を見通して計画的に進めなければいけません

ピンポン！ とにかく支出を減らすために、事業を見直すんや！

ブブー!! それだけだと市民サービスの充実が図れない…あと一步です！

ピンポン！ 分かった！二人の答えを合わせた「ビルド&スクラップ」だ！

ピンポン!! 正解!! ビルド&スクラップとは、さらなる市民サービスの充実を図るために、既存の事業や制度を見直すことです。右グラフを見てください。税等一般財源(グラフ1参照)の伸び以上に、社会福祉経費が増加傾向(グラフ2参照)にあります。限りある財源の中で、教育・福祉等の充実を図るためには、ビルド&スクラップに努めることが大切です。

そうなんだね。将来にわたって市民の皆さんの暮らしを支えていくために、市ではビルド&スクラップという「やりくり」に努めているんだね。


さあ、全ての問題が終了したので、結果発表~~~~~っ!! 財政クイズ王は……………グリーン!

やったー! 徹夜で勉強したかいがあったよ。

厳しい状況は続くけど、これからもビルド&スクラップの実践により“次なる茨木”の実現に向けて進んでいこう!


決算額の推移

(億円) グラフ1 税等一般財源 ※1


※1 市税、普通交付税、譲与税・交付金

(億円) グラフ2 社会福祉経費 ※2


※2 扶助費(障害者や高齢者等に係る福祉経費)、特別会計(国保・後期高齢者医療・介護保険)への繰出金等

(億円) グラフ3 市債(借金)残高


建設債 赤字補てん債 (臨時財政対策債等)

家計での給料にあたる税等一般財源がほぼ横ばいの状況の中で、支出にあたる社会福祉経費などは毎年増加傾向にあります


市債(借金)の残高は健全化の取組みにより、減ってきているね


財政クイズ王のグリーンには、市ブランドロゴをデザインしたトロフィーを贈呈します


このトロフィー欲しかったんだ


WEBで活躍中!

いばらきの今と未来をまもるため


いばら騎士と税の使い道 検索