

(4) 実施方針

～「里沼感謝祭in長沼」の主旨より～

古くから、長沼の沼辺に人々が暮らし、集落を形成し、漁業などの生業、夏場の水遊び場、蓮祭りなど、人と自然が共に生きる価値観を共有してきた。

今日、人々の生活形態が変化し、長沼と地域の付き合い方や関係も希薄になりつつあるが、もう一度、その価値や魅力を再発見し、「里沼（SATO-NUMA）」という新しい価値を創造し、里沼文化を内外に伝え、発信していきたい。

里沼 SATO-NUMA 感謝祭 in 長沼

仕事の間、遊びの間そして祭りの間として人々の暮らしと共にある長沼を「里沼（SATO-NUMA）」と呼び、その豊かな文化を広く皆様にお伝えし、長沼のもたらした恵みに感謝する場として「里沼SATO-NUMA感謝祭in長沼」を企画する。

(5) 日程

平成22年10月23日（土）冒険あそび場づくりワークショップ・・・【週末型】
平成22年10月31日（日）マルシェ長沼・・・【季節型】

(6) 主催

- ・長沼プロジェクト推進協議会
- ・長沼ふるさと物産株式会社
- ・長沼漁業協同組合
- ・（特非）伊豆沼・長沼水環境ネットワーク
- ・宮城大学 地域連携センター地域振興事業部
事業構想学部 宮原総合研究グループ
食産業学部 石田研究室

(7) 広報、PR

「里沼SATO-NUMA感謝祭in長沼」の広報は、主にチラシによる配布及び直接関係する諸団体、主要施設管理者への協力要請を行うとともに、個別のメーリングリストやホームページ等を活用して広く情報発信した。

◇広報、PRの取組

- ・実行委員を通じた情報発信、口コミ
- ・登米市佐沼地区小学生徒（全高生）への配布
- ・登米市内公共施設への配付
- ・道の駅への配付
- ・仙台近郊の産直施設への情報発信、モニター参加依頼
- ・県のホームページによる情報発信

図2-11 広報チラシ（表）


里沼 SATO-NUMA 感謝祭

in 長沼

長沼がくれた贈り物
まるごと体感
||
ワークショップ
×
マルシェ

子どもが楽しめるイベントです!

10/23(土) 冒険あそび場づくりワークショップ
会場：長沼フートピア公園 時間 9:00～15:00
■廃ポートアート体験 ■流木サイン創作 ■だが生や楽校

10/31(日) マルシェ長沼 + モニターツアー
会場：長沼フートピア公園 時間 9:00～15:00
■マルシェ長沼（軽トラ市、長沼の贈り物展示） ■思い出冒険ラリー
■里沼の音楽祭 ■「紅葉の長沼」を訪ねるモニターツアー


図2-12 広報チラシ（裏）

里沼 SATO-NUMA 感謝祭 in 長沼

仕事の場、遊びの場そして祭りの場として人々の暮らしと共にある長沼を「里沼 (SATO-NUMA)」と呼び、その豊かな文化を広く皆様にお伝えし、長沼のもたらした恵みに感謝する場として「里沼 SATO-NUMA 感謝祭 in 長沼」を企画しました。

また、この感謝祭の企画には宮城大学の学生チームが加わり長沼の新しい価値を見直すことから始め、アイデアを出しながら地元の方が協力して実現したものです。

長沼の豊かな秋の恵り、そして新たに見せる一面にどうぞご期待ください！

10/23(土) 冒険あそび場づくりワークショップ

集合場所：長沼フートピア公園 駐車場 総合案内コーナー（受付）

長沼の自然を
 遊び場に変えてみる！

● 創作体験

対象：小学生高学年生（4年、5年、6年） プレイリーダー：宮城大学生
 内容：プレイリーダーが子どもたちの創作体験をサポートします。

- ① 麻ボートアート体験 >> 麻ボートをペイントしてオブジェ・花壇を制作します！
- ② 流水サイン創作 >> 流木を組み合わせ、彫刻してサインを制作します！

持物物：汚れてもいい服、軍手、帽子
 ※参加者には、記念のお土産を差し上げます。


● 移動屋台

■ 昭和の温もり だし屋染染【昔ながらの駄菓子屋屋台で販売】
 ■ 食育コーナー【登米産の米粉を使ったチヂミ（4月）の試作】※食品の取扱いにはご注意ください。


10/31(日) マルシェ長沼

集合場所：長沼フートピア公園 駐車場 総合案内コーナー（受付）

● 軽トラ市

長沼周辺の産物から採れた新鮮な野菜・果物・加工品等が軽トラックの荷台に並びます

● 長沼の贈り物展示コーナー

漁具、漁の図、漁の工芸品などを展示。長沼の海老を使った海老餅の餅つき大会も試食もります。スポンジケーキは試食を試飲できます。

● 里沼音楽祭

はさま吹奏楽団とジャズバンド「スウィング」による生演奏！

● 思い出冒険ラリー

地図と案内サインをヒントに謎を冒険道にしながら、公園内に隠された約10名のポイントをチームで協力して探し出す冒険ラリーです。
 ※ラリー参加者には、記念のお土産を差し上げます。 ※ご来場でも参加いただけます。


思い出を
 楽しむ
 思い出も持って帰る！

特別企画 「紅葉の長沼」を訪ねるモニターツアー【モニター募集先着15名】**無料**

秋の長沼と周辺の山々の紅葉、ゆったり川を浮かべ、長沼の美しさを味わいながら優雅なひと時を過ごしませんか。

運の恵みを感じるモニター限定プラン（日帰りプラン） 長沼の産物、蕎麦の爽やかな人の狂、蕎麦の爽やかな味など、仙台駅から無料送迎バスが便利です！ 集合場所 仙台駅西口 貸し切りバス待合所（受付） 集合時間 9:00
 お車で現地いらっしゃる方 現地集合場所 長沼フートピア公園 駐車場 総合案内コーナー（受付） 集合時間 11:00
 ※モニター 決定者には、事前に旅行案内をお送りします。 ※モニターには長沼産物限定アンケートにご協力をお願いいたします。
 お申し込み・お問い合わせ 下記の実行委員会までお気軽にご連絡ください。

主催：「長沼プロジェクト」社会実験事業実行委員会
 お問い合わせ「長沼プロジェクト」社会実験事業実行委員会 事務局 TEL:0000000000 FAX:0000000000
 (協力団体) ・長沼プロジェクト推進委員会 ・長沼産物産出委員会 ・長沼産物産出委員会
 ・特定非営利活動法人 長沼産物産出委員会 ・長沼産物産出委員会
 ・宮城大学 地域連携センター 地域連携事業部 事業推進室 長沼産物産出委員会グループ 企画運営部 長沼研究会

(8) ロゴのデザイン

「里沼SATO-NUMA感謝祭in長沼」のイメージ戦略の一環として、ロゴマークの試作デザインを行い、スタッフジャンパーや蓮の実パンの包装紙等への展開を図った。

デザインコンセプトは、紅葉の長沼、蓮の実が茂る長沼をイメージとした。


3. 里沼 SATO-NUMA 感謝祭（その①）週末型イベント

3-1. 活動の内容と結果

10月23日（土）に実施した冒険遊び場づくりワークショップは、企画・立案したプログラムを概ね予定どおり実施した。当日は好天に恵まれて家族連れが公園に集まり、小学生低学年の子どもたちが比較的多くワークショップに参加した。

～写真で振り返る、社会実験事業のあらまし～

(1) 創作体験

廃ボートアート体験や流木サイン、思い出冒険ラリーの小道具作りの実施状況について整理する。

■ 廃ボートアート体験

このプログラムでは、廃ボートの再利用やクルーザーの再利用、アートによる空間演出など行い、身近な資源のリサイクルを実感し、エコロジーへの動機づけとなった。


まず廃ボート制作の様子。
子供に教えながらボートに色を塗る


こどもたちは何の迷いもなくペンキを塗って
いく。とても楽しそう

4艘のボートが完成。

花壇にするものが2艘、オブジェとして利用するものが2艘、フートピア公園の正面に設置された。


廃ボート花壇の完成


廃ボート花壇の完成


廃ボートを利用したオブジェの完成

■ 流木サイン創作

このプログラムでは、滞在型利用を促す仕組みとして、コストを掛けない整備や案内誘導の仕掛けの試作を行い、周遊性確保の有効性を確認した。


流木にピクトグラムを書き、2本の木を組み合わせる製作

■ 思い出冒険ラリーの小道具作り

このプログラムでは、体験学習機会の提供やゲーム性に導入により、裏方作業を表のイベントとして行い、子どもたちで賑わった。


案内板やハスの実の色を塗っている様子


子供だけではなく、ご家族の方も参加

(2) 移動屋台

■ だがし屋楽校

このプログラムでは、親世代を含めて賑わい、懐かしい駄菓子を顔の見える体面販売で行い、子どもたちの好奇心を満足させた。


移動屋台「だがし屋楽校」の準備


「だがし屋楽校」の開店


親世代が昔懐かしい昭和の温もり

■ 試食コーナー

このプログラムでは、登米産の米粉や野菜の普及、PRとして行い、試食者には好評を得た。


学生メンバーが米粉で作ったチヂミの試食コーナー

3-2. 活動によって得られた成果

(1) 実施事業の成果

この週末型イベントの主な成果としては、大きくは環境に配慮した事業としての地域の認知や子どもの参加・体験活動を通じた利用活性化の機会提供、滞在型拠点としての魅力向上等があげられる。

表3-1 実施事業の成果と課題

実施事業	成果	実施体制上の課題
事業全般		
	<ul style="list-style-type: none"> ・環境に配慮した事業の認知 ・子どもの参加・体験活動を通じた利用活性化の機会提供 ・滞在拠点としての魅力向上 	[準備] ・資源調査の掘り下げ ・学校区等の地域コミュニティに根ざした企画の積み上げ [調整] ・関連イベントとの連携による相乗効果の発揮 [実施] ・新たな担い手の育成、確保
個別事業		
創作体験		
■ 廃ボートアート体験 (4艘)	<ul style="list-style-type: none"> ・ <u>エコロジーへの動機づけ</u> ⇒身近な資源のリサイクル ・ 廃ボートの再利用 ・ クルーザーの再利用 ・ <u>アートによる空間演出</u> ⇒参加型公園運営の実験 ・ オブジェや花壇への衣替え 	<ul style="list-style-type: none"> ・ 廃ボート情報の収集・整理 ・ 配置、デザイン方針などの基本プランの練り上げ ・ イベント後の管理のあり方 ・ 同時期開催の登米アートトリエンナーレとの連携
■ 流木サイン製作	<ul style="list-style-type: none"> ・ <u>園内の周遊性確保</u> ⇒滞在型利用の提案 ・ 案内誘導の仕掛け ・ コストを掛けない整備 	<ul style="list-style-type: none"> ・ 人文的資源調査の掘り下げ ・ 全体のサインコミュニケーションの体系化
■ 思い出冒険ラリー準備	<ul style="list-style-type: none"> ・ <u>裏方作業のイベント化</u> ⇒小道具の準備・体験 ・ 体験学習機会の提供 ・ ゲーム性の導入 	<ul style="list-style-type: none"> ・ 学校やPTA、自治組織等の準備段階からの巻き込み ・ プレイリーダーの育成
移動屋台		
■ だがし屋楽校	<ul style="list-style-type: none"> ・ <u>ファミリー層の誘客</u> ⇒もう一つの居場所作り ・ 対面販売/売上25,000円 (仕入れの約60%) 	<ul style="list-style-type: none"> ・ 品揃えの充実 ・ 商工会青年部等との連携強化
■ 試食コーナー	<ul style="list-style-type: none"> ・ <u>地元産米粉のPR</u> 	<ul style="list-style-type: none"> ・ ふるさと物産館との協働によるレシピ開発

(2) 実施体制上の課題

実施体制上の課題として、資源調査の掘り下げや学校区等の地域コミュニティに根ざした企画の積み上げ、関連イベントとの連携による相乗効果の発揮、新たな担い手の育成、確保等を抽出する。

今後は、準備・調整・実施の各段階で、きめ細かな実行計画の積み上げを行い、内発型イベントとして定着させていく必要がある。

4. 里沼 SATO-NUMA 感謝祭（その②）季節型イベント

4-1. 活動の内容と結果

10月31日（日）に実施したマルシェ長沼のイベントは、雨天のために公園のコンディションが悪く、学生提案の一部（思い出冒険ツアー）を中止とした。また、他の社会実験事業においても客足が低迷するなどにより、物販等の売上にも影響を与えた。

～写真で振り返る、社会実験事業のあらまし～

(1) マルシェ長沼（軽トラ市）

このプログラムでは、地場産新鮮野菜販売や新米試食、特産品販売、竹とんぼ作り、大抽選会などを行い、直売会を中心とした収穫祭の定着が図られた。

■マルシェ長沼


マルシェ長沼の様子


イベント終了後に実行委員集合


パンダとジャンケンする子どもたち

(2) 長沼の贈り物展示コーナー

■ 各種商品試作と展示コーナー

このプログラムでは、地場産新鮮野菜販売や新米試食、特産品販売、竹とんぼ作り、大抽選会などを行い、お客さんの反応を探った。


長沼の蓮茶の試飲サービス


長沼の蓮の実を材料にした「蓮の実パン」の試食サービス


漁協が試作した「はすの実弁当」と「はすはっとう井」の販売


漁協が試作した蓮の実等のクラフトの展示販売


来園者参加型のもちつき大会


長沼特産の沼エビを材料にした海老餅の試食サービス

(3) 里沼の音楽祭

■ 地元の音楽愛好家による生演奏

このプログラムでは、地元のジャズバンド“スウィング”やはさま吹奏楽団の協力を得て、「里沼感謝祭in長沼」を盛り上げた。それぞれの団体はボランティアによる出演であり、今後のイベントへの継続的な参加が期待された。


地元のジャズバンド“スウィング”の生演奏


地元のはさま吹奏楽団の生演奏

(4) 「紅葉の長沼」を訪ねるモニターツアー

・ 集合時間・場所

2020年10月31日（日）

仙台駅西口 貸切バス駐車場 受付 9：00

現地長沼フートピア公園 受付 11：00

・ 持ち物・服装

持ち物：この案内書をご持参し、仙台駅西口または現地長沼フートピア公園の受付にご提示ください。

服装：天候により、寒くなる可能性がありますので、暖かい服装でお出かけください。

・ 内 容

【モニター限定プラン（日帰りプランのご案内）】下記の時間は目安です。
（移動に際しては、スタッフをご案内させていただきます）

11：00 受付
11：05 案内ガイド（1）…長沼漁協 阿部正一氏
～舟に乗る前の長沼のお話～
11：30 長沼の遊覧 …長沼漁協 蓮の実刈り名人の話
12：30 マルシェ長沼 …自由時間
～蓮の実パン試食など～
13：20 案内ガイド（2）…伊豆沼・長沼水環境ネットワーク 阿部陽子氏
～温泉に入る前の長沼八景めぐり～
14：20 温泉入浴 …ヴィーナスの湯（無料入浴券）
14：50 マルシェ長沼 …自由時間
15：00 解散（仙台行きバス出発）

※アンケートにご協力をお願いします。

■小雨のなかでのモニターツアー

このプログラムは、参加者8名を対象に長沼遊覧を通じた伝説などのエピソードの紹介、長沼八景ガイド等を行い、概ね好評だった。


モニターの受付


長沼漁協の協力による長沼遊覧、案内ガイド


対岸からの長沼ガイド


長沼の伝説などに関する案内ガイド

4-2. 活動によって得られた成果

(1) 実施事業の成果

この季節型イベントでは、本番を迎える直前の台風の影響でモニターのキャンセルが相次いだ。また、当日も小雨混じりの悪天候のなかにあり、利用客の出足が鈍かった。

得られた成果は、収穫祭の積み重ねによる定着や新たな商品開発や魅力再発見、特技をもった名人や音楽グループの参画など、活動の輪が広がった点である。

表4-1 実施事業の成果と課題

実施事業	成果	実施体制上の課題
事業全般		
	<ul style="list-style-type: none"> ・収穫祭の積み重ねによる定着 ・新たな商品開発や長沼の魅力再発見 ・特技をもった名人や集団等のボランティアな参画 	[準備] ・長沼の水環境や潜在的な食資源調査の掘り下げ [調整] ・マルシェ長沼の主催団体の早めの調整 [実施] ・周遊モデルの継続的な開発
個別事業		
マルシェ長沼（青空市）		
■マルシェ長沼（直売会） 出店：12店	・「直売会」による収穫祭の定着 ⇒直売会と大学の協働 ・地場産新鮮野菜販売 ・新米試食、特産品販売 ・竹とんぼ作り、大抽選会	・早い段階での事業調整 ・秋の収穫祭（直売会）と里沼感謝祭（実行委員会）の広報の一本化 ・天候不順時（雨天時）の対策
長沼の贈り物展示コーナー		
■蓮茶・蓮の実パン	・新たな商品メニューの提案 ・食産業学部学生の提案 ・試飲、試食（好評）	・蓮の実の成分分析 ・量産の可能性検討（今回はモニター限定）
■長沼のエビ餅	・郷土料理の魅力再発見 ・試食（好評）	・長沼の潜在的食資源の保全（蓮の実、沼エビなど）
■蓮の実弁当（漁協）	・新たな商品メニューの提案 ・試験販売（希少性評価）	〃
■蓮の工芸品（漁協）	・新たな商品メニューの提案 ・試験販売（希少性評価）	〃
里沼の音楽祭		
■音楽演奏・舞踊	・地元音楽グループとの連携 ⇒公園ボランティア・ネットワークの形成	・参加型公園運営の仕組み構築
「紅葉の長沼」を訪ねるモニターツアー		
■案内ガイド（長沼遊覧ほか）	・名人の案内による長沼再発見 ⇒モニター参加者8名 ・長沼伝説、長沼八景 ・長沼遊覧は概ね好評	・蓮の花が最盛期となる夏の長沼遊覧復活 ・周遊モデルの整備（ダム完成と長沼八景ガイド）

(2) 実施体制上の課題

実施体制上の課題として、長沼の水環境や潜在的な食資源調査の掘り下げやマルシェ長沼の主催団体の早めの調整、周遊モデルの継続的な開発等があげられる。

今後は、一年を通じた季節型イベントの企画・立案を行い、その実施に向けた実施体制づくりや事前調整に早い段階から取り組む必要がある。

5. 社会実験事業の検証

5-1. アンケート調査結果

(1) 調査の目的

本調査は、「里沼感謝祭in長沼」への来場者及びモニターツアー参加者を対象に、イベントの満足度や今後のイベントに対する意見等を把握し、今後の長沼フートピア公園及び地域の活性化に資する活動等についての企画・立案に向けた課題等を整理することを目的として実施したものである。

(2) 調査の概要

① 調査日

- ・平成22年10月31日（日）

② 調査方法

- ・「里沼感謝祭in長沼」の会場でアンケート調査票を配布、回答者が記入後に回収。一部、調査員が聞き取り。

③ 調査対象

- ・里沼感謝祭への来場者（無作為抽出、11人）、モニターツアー参加者（8人）

④ 調査項目

来場者アンケート調査	モニターツアーアンケート調査
①回答者属性 <ul style="list-style-type: none"> ・性別 ・年代 ・居住地 ・参加者（同伴者） ・長沼フートピア公園の利用頻度 ②「里沼感謝祭in長沼」への参加動機 ③「里沼感謝祭in長沼」のイベントの内容について <ul style="list-style-type: none"> ・満足度 ・今後希望するイベント内容 	①回答者属性 <ul style="list-style-type: none"> ・性別 ・年代 ・居住地 ・参加者（同伴者） ・長沼フートピア公園の利用頻度 ②モニターツアーの内容について <ul style="list-style-type: none"> ・満足度及びその理由 ・今後希望するイベント内容 ③今後の長沼の活性化について ④モニターツアーへの支払意思額

【調査票】 来場者アンケート調査

里沼 SATONUMA 感謝祭 in 長沼

アンケート調査のお願い

[調査：宮城大学地域連携センター地域振興事業部]

それぞれ当てはまるものどれか一つに○をつけてください。()内はご記入ください。

あなたご自身のことについて

- 【性別】 1 男性 2 女性
- 【年齢】 1 10代 2 20代 3 30代 4 40代 5 50代 6 60代 7 70代以上
- 【居住地】 1 登米市内 2 登米市外 () 市町村
- 【参加者】 1 一人 2 親子 3 夫婦 4 家族 5 友人 6 恋人 7 その他
- 【普段の長沼フットピア公園の利用】
- 1 週1回程度 2 1ヶ月に1回程度 3. 数ヶ月に1回程度 4 年1回程度
- 5 今日はじめて 6 その他 ()

参加の動機について

- 【問1】 どのような動機で「里沼 SATONUMA 感謝祭 IN 長沼」に参加しようと思いましたか。
- 1 イベントの内容が楽しそうだったから 具体的に ()
- 2 家族で休日を楽しみたかったから
- 3 友人・知人に誘われたから
- 4 たまたま通りがかったから
- 5 その他 ()

イベントの内容について

【問2】 「里沼 SATONUMA 感謝祭 IN 長沼」に参加して、ご満足いただけましたか。

- 非常に満足 …………… やや満足 …………… やや不満 …………… 非常に不満
- マルシェ長沼 (青空市) 1 …………… 2 …………… 3 …………… 4
- 屋台 (海老餅) 1 …………… 2 …………… 3 …………… 4
- 屋台 (だがし屋楽校) 1 …………… 2 …………… 3 …………… 4
- 蓮の実 (ドライフラワー) 1 …………… 2 …………… 3 …………… 4
- 蓮茶 1 …………… 2 …………… 3 …………… 4

【問3】 長沼フットピア公園でどのようなイベントがあれば参加したいと思いますか。

- ぜひ参加したい …………… やや参加したい …………… あまり参加したくない …………… 参加しない
- 特産品の販売 1 …………… 2 …………… 3 …………… 4
- 郷土料理の試食 1 …………… 2 …………… 3 …………… 4
- 子どもの冒険遊び 1 …………… 2 …………… 3 …………… 4
- 舟による長沼遊覧 1 …………… 2 …………… 3 …………… 4
- 長沼八景めぐり 1 …………… 2 …………… 3 …………… 4
- 温泉入浴 1 …………… 2 …………… 3 …………… 4

その他、感想やアイデアを裏面にご記入ください。

【調査票】モニターツアーアンケート調査


モニターツアー アンケート調査

【調査：宮城大学地域連携センター地域振興事業部】

それぞれ当てはまるものどれか一つに○をつけてください。()内はご記入ください。

あなたご自身のことについて

- 【性別】 1 男性 2 女性
- 【年齢】 1 10代 2 20代 3 30代 4 40代 5 50代 6 60代 7 70代以上
- 【居住地】 1 登米市内 2 登米市外()市町村
- 【参加者】 1 一人 2 親子 3 夫婦 4 友人 5 恋人 6 その他()
- 【普段の長沼フットピア公園の利用】
- 1 週1回程度 2 1ヶ月に1回程度 3. 数ヶ月に1回程度 4 年1回程度
- 5 今日始めて 6 その他()

イベントの内容について

【問1】 【特別企画】 「紅葉の長沼」を訪ねるツアーに参加して、ご満足いただけましたか。

非常に満足やや満足やや不満非常に不満

□長沼の遊覧 1 2 3 4

(その理由)

□マルシェ長沼(青空市) 1 2 3 4

(その理由)

□蓮の実パンの試食 1 2 3 4

(その理由)

□長沼八景めぐり 1 2 3 4

(その理由)

□温泉 1 2 3 4

(その理由)

□その他() 1 2 3 4

(その理由)

裏面におすすみください。

里沼 SAYUNUMA 感謝祭 in 長沼

【問2】 今後、長沼フートピア公園でどのようなイベントがあれば参加したいと思いますか。

ぜひ参加したい …… やや参加したい …… あまり参加したくない …… 参加しない

- 冒険遊びに関する事 1 …… 2 …… 3 …… 4
- 創作・アートに関する事 1 …… 2 …… 3 …… 4
- 音楽・コンサートに関する事 1 …… 2 …… 3 …… 4
- 屋台・だがし屋に関する事 1 …… 2 …… 3 …… 4
- 交流・ふれあいに関する事 1 …… 2 …… 3 …… 4
- 昔の伝承遊びに関する事 1 …… 2 …… 3 …… 4

★長沼フートピア公園で、今後、取り組んで欲しいイベントがあれば教えてください。

【問3】 仙台圏や首都圏から長沼に来訪者を呼び込み活性化するために何が重要だと思いますか。

非常に重要 …… やや重要 …… あまり重要でない …… 重要でない

- 長沼の資源の掘り起こし 1 …… 2 …… 3 …… 4
- ラムサールなど環境のアピール 1 …… 2 …… 3 …… 4
- 家族で楽しめるイベント 1 …… 2 …… 3 …… 4
- ご当地グルメなどの開発 1 …… 2 …… 3 …… 4
- パンフレットやガイドなどの充実 1 …… 2 …… 3 …… 4
- 市内のイベントの相互調整 1 …… 2 …… 3 …… 4
- 積極的な広報PRや情報発信 1 …… 2 …… 3 …… 4
- 中心となる事務局体制の強化 1 …… 2 …… 3 …… 4
- 市民参加や各種団体の一体感 1 …… 2 …… 3 …… 4
- 大学や企業、NPO等との連携 1 …… 2 …… 3 …… 4

【問4】 このツアーが有料で行われるとした場合、いくら支払っても良いと思いますか。

当てはまる方に金額をご記入ください。

- (仙台からバス利用の方) ⇒ _____ 円 ※仙台発着の日帰りバスツアーとしてお考えください
- (現地集合の方) ⇒ _____ 円 ※現地集合、現地解散のツアーとしてお考えください

★その他、具体的なツアー企画のアイデアがあれば教えてください。

ありがとうございました。

(3) 来場者アンケート調査結果

① 回答者属性

- ・回答者の性別は、「男性」が4人、「女性」が7人、年代は、「60代」が4人、「20代」、「30代」、「70代以上」がそれぞれ2人、「50代」が1人である。
- ・居住地は、「登米市」が4人、「石巻市」が3人、「仙台市」が2人である。
- ・参加者（同伴者）は「友人」が4人、「恋人」が3人などとなっている。
- ・普段の長沼フットピア公園の利用頻度は、「今日はじめて」が3人、「数ヶ月に1回程度」が2人などとなっている。

図5-1 性別


図5-2 年代


図5-3 居住地


図5-4 参加者


図5-5 長沼フットピア公園の利用頻度


② 「里沼感謝祭in長沼」への参加動機

- ・「里沼感謝祭in長沼」への参加動機は、「友人・知人に誘われたから」が4人、「たまたま通りがかったから」が3人、「イベントの内容が楽しそうだったから」が2人などとなっている。

図5-6 参加動機


※その他：隣のブースへ来場したので寄った。

③ 「里沼感謝祭in長沼」のイベントの内容について【満足度】

- ・「里沼感謝祭in長沼」の満足度は、「マルシェ長沼（青空市）」については「非常に満足」が4人、「やや満足」が3人、「蓮茶」については「非常に満足」が3人、「やや満足」が3人などとなっている。
- ・「非常に満足」を4点、「やや満足」を3点、「やや不満」を2点、「非常に不満」を1点として点数化すると、「屋台（だがし屋楽校）」及び「蓮茶」が3.5点、「マルシェ長沼（青空市）」が3.4点などとなり、概ね好評価であると言える。

図5-7 満足度


図5-8 満足度（点数化）


④ 「里沼感謝祭in長沼」のイベントの内容について【今後希望するイベント内容】

- ・今後希望するイベント内容は、いずれの選択肢についても「ぜひ参加したい」や「やや参加したい」の回答が多くなっている。
- ・「ぜひ参加したい」を4点、「やや参加したい」を3点、「あまり参加したくない」を2点、「参加しない」を1点として点数化すると、「特産品の販売」が3.5点、「舟による長沼遊覧」が3.4点などとなる。

図5-9 参加意向


図5-10 参加意向（点数化）


ぜひ参加したい	4
やや参加したい	3
あまり参加したくない	2
参加しない	1

(4) モニターアンケート調査結果

① 回答者属性

- ・回答者の性別は、「男性」が3人、「女性」が5人、年代は、「30代」、「50代」、「60代」がそれぞれ2人、「20代」、「40代」がそれぞれ1人である。
- ・居住地は、「仙台市」が4人、「登米市」が3人、「富谷町」が1人である。
- ・参加者（同伴者）は「一人」と「友人」がそれぞれ3人、「夫婦」が2人である。
- ・普段の長沼フットピア公園の利用頻度は、「数ヶ月に1回程度」が3人、「年1回程度」が2人などとなっている。

図5-11 性別


図5-12 年代


図5-13 居住地


図5-14 参加者


図5-15 長沼フットピア公園の利用頻度


② モニターツアーの内容について【満足度】

- ・モニターツアーの満足度は、全体では「非常に満足」が2人、「やや満足」が4人、「やや不満」が2人となっている。項目別では、「蓮の実パン（試食）」については「非常に満足」が2人、「やや満足」が6人となっている。その他の項目については、「やや不満」の回答も見られる。
- ・「非常に満足」を4点、「やや満足」を3点、「やや不満」を2点、「非常に不満」を1点として点数化すると、「蓮の実パン（試食）」が3.3点、「長沼の遊覧」と「温泉」が3.0点などとなる。

図5-16 満足度


図5-17 満足度（点数化）


表5-1 満足・不満の理由（自由回答）

項目	満足度	その理由
長沼の遊覧	非常に満足	藤原さんのお話というか人柄が素敵でした。
	非常に満足	蓮の沼に舟で行くというのが魅力的だった。枯れていても普段見ることが無いので新鮮だった。(寒かったです)寒さ対策をすれば楽しめます！
	やや満足	寒かったです、ハス祭り以来今の季節は初めての遊覧でした。
	やや満足	説明不足。
	やや満足	小雨にて景色がもう一つ見れず残念でした。
	やや満足	沼からの眺めは新鮮でとてもよかった。良い季節であればもっとよかったと思う。
	やや不満	寒かった。
マルシェ長沼(青空市)	やや満足	蓮の工芸品はすごかった。若者にうけるデザインがあると良い。
	やや満足	もう少し活気がほしかった。
	やや満足	つきたてのお餅は美味しかったです。
	やや満足	地場のものに触れる・食べることができたので満足。しかし、想像していた軽トラ市は見られず残念。天候などの要因で来場者が少なかったのが残念。
	やや不満	今回はよく見る時間がなかったので。
	やや不満	青空市は全然見れず、廻れず、時間がなかったので。
	やや不満	似た種類のお店が多く、もっと種類が多い方が良かった。マルシェをもっと多く、また形ももっと特徴があると良かった。
蓮の実パン(試食)	非常に満足	とってもおいしかった。
	非常に満足	初めての体験で美味しかった。作り方の説明とかあればさらによかった。
	やや満足	もっとふっくら感がほしかった。
	やや満足	ハスの味というのがよくわからない。素材としてはおもしろいと思います。
	やや満足	おいしかったです。また、餅も大変おいしかったです。
	やや満足	初めて食べたがおいしかった。パン自体もっと味に種類があるとよかった。
	やや満足	おいしかった。しかし、2種パンがあり、それらがどういったものなのか、またどのように蓮の実が使われていたか説明があるとうれしかった。
長沼八景めぐり	やや満足	舟から見るとどこも同じに見える・・・
	やや満足	ハス祭りの時期にはない説明などをいただきとても良かったです。
	やや満足	初めての事でいろんな言い伝えがあることが分かった。
	やや満足	ゆっくり歩いて回れるとよかったと思う。
	やや不満	エピソードの説明が足りない。
	やや不満	小雨の為になかなか充分に見れず。案内(ガイド)も違っている点もあり、徹底して欲しい。
	やや不満	「なるほどそういうのが残されているのか」とは思ったが、それ以上のことはない。立ち止まり、その場所で同様に景色を眺めたらまた違っていたかも。
温泉	非常に満足	とてもよかった。ガイドさんにいろいろ話していただけたので良かった。
	やや満足	冷えたからだがあっただけ良かったです。
	やや不満	施設は良いと思いますが長沼のイメージではなかった。
	無回答	すみませんが入浴はしませんでした。施設はとて良いと思います。
	無回答	温泉には入らないが、ゆっくりした気分を味わうことができそうです。
その他	非常に満足	今日に入るのはなかった。
	やや満足	地元の人に触れた感じがした。キャラクターもすごくよかった。
	やや満足	初めての試みなのでこれからの里沼の体験やイベント等楽しみです。
	やや不満	主催者側との連携がうまくいっていないようだったので、役割分担を明確にするとよかった。
	やや不満	・バスの集合場所がわかりにくかった。 ・途中からスケジュールがぐちゃぐちゃになってきたのが残念でした。 ・ガイドの方によるAだったりBだったりするので、統一してほしい。 ・「蓮」「沼エビ」など地場のものを食べることができてよかった。また貴重なものであるということも分かった。
	無回答	・試食で出してもらった長沼エビがおいしかった。 ・案内人の長沼への愛情が伝わってきた。 ・じゅんさいや長沼エビの復活をはたしてもっと盛り上がりてほしい。
	無回答	タイムテーブルがしっかりと決まっていなかったことがちょっと残念でした。
無回答	初めての参加ですが、時間の持ち方をもう少し考慮して欲しい。	

③ 今後希望するイベント内容

- ・「創作・アートに関すること」や「昔の伝承遊びに関すること」で「ぜひ参加したい」がそれぞれ3人などとなっている一方、「冒険遊びに関すること」は「あまり参加したくない」が5人となっている。
- ・「ぜひ参加したい」を4点、「やや参加したい」を3点、「あまり参加したくない」を2点、「参加しない」を1点として点数化すると、「音楽・コンサートに関すること」が3.2点、「昔の伝承遊びに関すること」が3.1点などとなる。

図5-18 参加意向


図5-19 参加意向 (点数化)


※今後取り組んで欲しいイベント (自由回答: 1件): 蓮の葉が春ころに芽吹くところを見てみたい。

④ 今後の長沼の活性化について

- ・仙台圏や首都圏から長沼に来訪者を呼び込み活性化するために重要な事項としては、「長沼の資源の掘り起こし」で「非常に重要」が5人、「やや重要」が1人などとなっており、いずれの項目も「非常に重要」や「やや重要」の回答が多くなっている。
- ・「非常に重要」を4点、「やや重要」を3点、「あまり重要でない」を2点、「重要でない」を1点として点数化すると、「長沼の資源の掘り起こし」が3.8点、「ラムサールなど環境のアピール」、「市内のイベントの相互調整」、「積極的な広報PRや情報発信」、「中心となる事務局体制の強化」がそれぞれ3.6点などとなる。

図5-20 今後の活性化に重要な事項
人


図5-21 今後の活性化に重要な事項（点数化）


⑤ モニターツアーへの支払意思額

- ・モニターツアーが有料で行われる場合に支払ってもよいと思う金額は、仙台発着の場合、「3,000円」が3人、「1,000円」、「2,000円」、「2,500円」、「4,000円」がそれぞれ1人で、平均2,643円である。また、現地集合、現地解散の場合では、「1,000円」と「2,000円」がそれぞれ2人、「3,000円」が1人で、平均1,800である。

表5-2 モニターツアーへの支払意思額

金額 (円)	回答者数	
	仙台から	現地集合
1,000	1	2
1,500		
2,000	1	2
2,500	1	
3,000	3	1
3,500		
4,000	1	

⑥ ツアー企画のアイデア (自由記入：1件)

- ・夏の夜のキャンプ+野外フェス (音楽、アートなど)。