

平成 27 年度

事 業 報 告 書

平成 27 年 4 月 1 日から

平成 28 年 3 月 31 日まで

公益財団法人武蔵野市国際交流協会

事業の概要

当協会は、平成 22 年 4 月 1 日に公益財団法人武蔵野市国際交流協会として新たな飛躍へのスタートを切り 5 年目を迎えた。武蔵野市、関係諸団体そして協会ボランティアの皆さまのご支援、ご協力の賜物と心より感謝する次第である。

公益財団法人として社会的責務の重さを感じると共に社会的信用性が高まり、順調な事業展開を図ることができた。

平成 27 年度は、外国人支援、地域活性化を目指すとともに協会運営の効率化と自主財源の確保・職員研修についても取組み、公益財団法人にふさわしい体制を整え、国際平和に寄与する開かれたまちづくりを実行するため、各種事業をさらに充実して進めた。具体的には公益目的事業である「地域における国際交流及び国際協力の推進並びに在住外国人の支援に関する事業」の〔在住外国人の生活・コミュニケーション支援に関する事業〕〔多文化共生の地域づくりに関する事業〕〔国際交流及び国際協力の調査研究及び広報に関する事業〕の 3 つに分類のうえ説明したい。

〔在住外国人の生活・コミュニケーション支援に関する事業〕

〔1〕 日本語学習の支援

日本語コースでは、教室レッスンとして朝、午後、土曜日（午前）の各 1 コース、全 3 コースを実施した。教室レッスンは習熟度別にいくつかのグループに分かれてレッスンを行い、いずれも原則全 10 回を 1 コースとし年 3 回開催した。

日本語スピーチ大会は、日本語を学習している在住外国人の意見発表の場として、また市民の異文化理解の場として、日本語交流員の自主企画で開催した。平成 27 年度も武蔵野市長よりご挨拶をいただいた。

また、日本語交流員ステップアップ研修（養成講座との隔年実施）を実施したほか、外国人の親子支援検討委員会で検討した外国人のための高校進学ガイダンスや、外国人こども学芸会・親子交流会を昨年に引き続き開催した。

〔日本語学習の支援事業実績〕

〔1〕 - 1 日本語コース

（1）全体集計

参加者数	国数	開催場所	日本語交流員数	保育ボランティア数	保育数
延 188 名（小中学生延 28 名を含む）	21 カ国	MIA 会議室	延 193 名（教室担当 72 名、マンツーマン交流員 87 名・小・中学生担当学生 34 名を含む）	延 37 名（30 名の子どもを保育）	延 30 名

（2）コース別集計

- ・ 午後の日本語コース（毎週水曜日・全 10 回）

1期			2期			3期			合計	
開催 期日	参加 者数	国数	開催 期日	参加 者数	国数	開催 期日	参加 者数	国数	参加 者数	国数
5/13 ～ 7 /15	15名	7カ国	10/14 ～ 12/16	10名	8カ国	1/13 ～ 3 /16	16名	6カ国	延べ 39名	延べ13 カ国

・ 外国人小・中学生のための学習支援コース（毎週水曜日）

1期・15回			2期・15回			3期・10回			合計	
開催 期日	参加 者数	国数	開催 期日	参加 者数	国数	開催 期日	参加 者数	国数	参加 者数	国数
5/6 ～ 7 /29	6名	3カ国	9/9 ～ 12/16	7名	3カ国	1/13 ～ 3 /16	10名	5カ国	延べ 23名	延べ 11カ 国

※支援スタッフ：各期8～11名

・ 親子でも参加できる朝の日本語コース（毎週金曜日・全10回）※国数は日本を含む

1期				2期				3期				合計		
開催 期日	参加 者数	保育 子ども 数	国数	開催 期日	参加 者数	保育 子ども 数	国数	開催 期日	参加 者数	保育 子ども 数	国数	参加 者数	保育 子ども 数	国数
5 /15 ～ 7 /17	23 名	13 名	10 カ 国	10/16 ～ 12/18	21 名	9名	10 カ 国	1 /15 ～ 3 /18	21 名	8名	10 カ 国	延べ 65名	延べ 30名	延べ 15カ 国

※保育ボランティア：各期8～11名

・ 土曜日の日本語コース（毎週土曜日・全10回）

1期			2期			3期			合計	
開催 期日	参加 者数	国数	開催 期日	参加 者数	国数	開催 期日	参加 者数	国数	参加 者数	国数
5/16 ～ 7 /18	17名	12カ国	10/17 ～ 12/19	19名	10カ 国	1/16 ～ 3 /19	19名	9カ国	延べ 55名	延べ15 カ国

※午後（水曜日）、朝（金曜日）、土曜日のコースは週1回の教室活動と任意のマンツーマン

交流活動の組み合わせ

[1] - 2 日本語サロン

事業名	開催期日	開催場所	内容	参加者数	国数
日本語サロンⅡ おしゃべりタイム a(全4回)	9/2(水)	MIA 会議室	参加者と交流員のペアでの自由会話	12名	7カ国
	9/9(水)			12名	
	9/16(水)			12名	
	9/30(水)			12名	
日本語サロンⅡ おしゃべりタイム c(全4回)	9/5(土)	同上	参加者と交流員のペアでの自由会話	10名	6カ国
	9/12(土)			10名	
	9/19(土)			10名	
	9/26(土)			10名	
日本語サロン やさしいペン習字・前半(全2回)	9/17(木)	同上	ひらがな、カタカナのなりたちと、書き方のコツ	7名	5カ国
	9/24(木)			7名	
日本語サロン やさしいペン習字・後半(全2回)	10/8(木)	同上	自分の住所・家族の氏名・季節の挨拶状などの漢字まじり文をきれいに書くコツ	6名	4カ国
	10/15(木)			6名	

※支援スタッフ：3～12名

[1] - 3 日本語スピーチ大会

事業名	開催期日	開催場所	登壇者数	来場者数
日本語スピーチ大会	3/12(土)	スイングホール	10カ国14名(含む司会者2名(外国人会員ボランティア))	約190名(含む関係者30名)

[1] - 4 日本語交流員

事業名	開催期日	開催場所	内容	講師	参加者数
日本語交流員ステップアップ講座(第1回)	5/23(土)	スイングビル10階	外国人の課題解決のための活動づくり	浅井記子さん(MIA日本語学習支援コーディネータ) 宮崎妙子さん(前MIA日本語学習支援コ	14名、外国人ゲスト3名

				ーディネータ)	
日本語交流員ステップアップ講座 (第2回)	5 / 30 (土)	同上	同上	橋本純子さん (MIA 日本語学習支援コーディネータ)、宮崎妙子さん (前 MIA 日本語学習支援コーディネータ)	13名、外国人ゲスト3名
日本語交流員ステップアップ講座 (第3回)	6 / 6 (土)	ス イ ン グ ビ ル 10 階	実際の日本語サロンや自主事業の企画概要作成	宮崎妙子さん (前 MIA 日本語学習支援コーディネータ)、浅井記子さん・橋本純子さん (MIA 日本語学習支援コーディネータ)	13名、ゲスト3名

事業名	開催期日	開催場所	内容	参加者数
日本語交流員全体会議	3 / 5 (土)	ス イ ン グ 10 階	日頃の活動の課題を出し合い、意見交換をする。 交流員同士が互いの活動情報に触れ、今後のより良い活動のヒントを学びあい、交流員同士の親睦を深める。	21名

事業名	開催期日	開催場所	内容	参加者数
日本語学習支援コーディネータ会議	3 / 23 (水)	MIA 会議室	平成 27 年度日本語コースの振り返りと平成 28 年度日本語コースについて	3名

[1] - 5 外国人の親子支援検討委員会

事業名	開催期日	開催場所	参加者数	運営者数	合計
「日本語を母語としない親子のための高校進学ガイダンス in 武蔵野」	7 / 5 (日)	ス イ ン グ 11 階	対象生徒 27 名。親 35 名、付き添い、児童他 13 名、見学者 11 名	教員 15 名、運営スタッフ 18 名、通訳ボランティア 8 言語 18 名、高校生体験談 1 名	137名

事業名	開催期日	開催場所	登壇者数	来場者数
外国人こども学芸会・親子交流会	12/5（土）	ス イ ン グ 11 階	14 名	33 名、運営ス タッフ 13 名

〔2〕 多言語による各種相談

「外国人のための無料専門家相談会」は、例年どおり都内全域で開催されている「都内リレー専門家相談会」の一環として、弁護士等の専門家と語学ボランティア一堂に会し、予約不要で実施した。

「予約制専門家相談」は、予め電話予約を受けて、相談内容に応じて専門家と語学ボランティアをアレンジし、MIAの事務所で相談に応じる形式で原則毎月第4土曜日に実施した。

語学ボランティア研修は、相談案件の複雑化に対応するため、基礎講座、ステップアップ講座等の語学ボランティアの研修（オリエンテーションを含む）を行った。

〔多言語による各種相談事業実績〕

《語学ボランティア登録者数》18言語 63名（平成28年3月1日現在）

〔2〕－6 外国人のための法律と心理の相談会

事業名	開催期日	開催場所	内容	講師	参加者数
相談会における語学ボランティアのルール、マナー	4 /18 (土)	ス イ ン グ 10 階	相談会の流れ及び語学ボランティアのルール、マナー	太田早苗さん・ 青木明子さん・ 藤川千草さん (語学ボランティア)	35 名

事業名	開催期日	開催場所	相談者数	相談件数	運営者数	
					専門家	語学ボランティア
外国人のための法律と心理の相談会	5 /23 (土)	ス イ ン グ 10 階	8人、(6カ国3言語)	9件	10名(7分野：弁護士、精神科医、社会保険労務士、労働相談員、行政書士、心理カウンセラー、社会福祉士)	33名(11言語)

〔2〕－7 予約制専門家相談

事業名	開催期日	開催場所	相談者数	専門家稼働数	通訳言語	語学ボランティア稼働数
予約制専門家相談（開催日は原	6 /27 (土)	MIA ボ ラ ン	3名	1名(弁護士)	ロシア語、英語、 中国語	3名

則第4土曜日)		テ ィ ア 室				
	7/25 (土)	同上	1名	1名(弁護士)	英語	1名
	8/22 (土)	同上	4名	2名(弁護士、 心理カウンセ ラー)	タガログ語、ス ペイン語、イン ドネシア語	3名
	9/26 (土)	同上	2名	1名(弁護士)	タガログ語	1名
	10/24 (土)	同上	1名	1名(弁護士)	中国語	1名
	11/28 (土)	同上	2名	1名(弁護士)	英語	2名
	2/27 (土)	同上	3名	1名(弁護士)	ベンガル語、中 国語	2名

[2]－8 語学ボランティア研修

事業名	開催 期日	開催 場所	内容	講師	参加 者数	運営 者数
語学ボラン ティアオリ エンテー ション& セミナー	2/6 (土)	MIA会 議室	相談事業概要、相談場 面の再現劇と解説	大木和弘氏(弁 護士)	38名	4名

事業名	開催 期日	開催 場所	内容・テーマ	講師	参加 者数
語学ボランティアス テップアップ研修	10/24 (土)	MIA会 議室	社会福祉制度等につい て	坂間治子氏(社 会福祉士)	20名
語学ボランティアス テップアップ研修	11/27 (金)	東 京 地 方 裁 判 所、弁 護 士 会 館 会 議 室	裁判の様子、裁判の流れ などについて法廷傍 聴・解説	大木和弘氏(弁 護士)	17名
語学ボランティアス テップアップ研修	12/12 (土)	MIA会 議室	語学ボランティアの心 の大掃除	前田節子氏(心 理カウンセラ ー)	14名
語学ボランティア基 礎研修	2/27 (土)	MIA会 議室	在留資格とは?	鬼塚真氏(行政 書士)	33名
	3/12 (土)	同上	相談会における外国人 の法律相談	渡部典子氏(弁 護士)	30名

事業名		参加者数
東京外国人支援ネットワークへの参加	会議・研修会	延11名
	リレー専門家相談会	延6名

[3] 留学生の社会参加の促進

「留学生」むさしのファミリープログラムは、地域で暮らしている留学生と1年間、家族の一員、友人として家族ぐるみで交流するプログラムで、ホームビジットを基本としている。その他の活動の仕方は各々の自由裁量となっている。期間中、説明会（4月、9月、3月）、顔合せ会（4月、5月、10月）、文化交流会（6月）、交流パーティ（10月）等のイベントを実施し、留学生同士、ファミリー同士の情報交換の機会とした。

留学生の社会参加に関する講座・研修等については、「日本のお正月、世界のお正月」をテーマに留学生の話聞く講座を2月に開催した。

[留学生の社会参加の促進事業実績]

[3] - 9 「留学生」むさしのファミリープログラム

事業名	開催 期日	開催 場所	内容	参加 者数	留 学 生	運 営 委 員
「留学生」むさしのファミリープログラム説明会	4 / 4 (土)	MIA 会 議室	地域の留学生と日本の家族がホームビジットを基本として1年間交流し、学び合う活動の説明と体験談	19組	1名	4名
	9 / 26 (土)	ス イ ン グ 10 階		28名、 子 ども も 10 名		5名

名称	開催 期日	開催 場所	内容	参加 者数
運営委員会	4 / 16 (木)	MIA ボ ラ ン テ ィ ア室	ファミリーと留学生の組み合わせ作業、顔合わせの会の運営について	5名
運営委員会	5 / 21 (木)	MIA 会 議室	文化交流の企画について	4名
拡大運営委員会	7 / 17 (金)	同上	ファミリープログラムの報告、むさしのファミリー懇談会について、プログラム説明会について他	9名
運営委員会	10 / 8 (木)	MIA ボ ラ ン テ ィ ア室	交流パーティ運営準備、ファミリーと留学生のマッチング作業	5名

運営委員会	11/12 (木)	同上	実践講座企画、まつり運営体制	3名
拡大運営委員会	1/22 (金)	MIA 会 議室	ファミリープログラムの報告、むさしのファミリー懇談会について他	14名
運営委員会	3 /10 (木)	MIA ボ ラン テ ィ ア室	新たにファミリーを獲得するには交流方法についての情報共有他	5名

名称	開催 期日	開催 場所	内容	参加 者数
大学生（留学生）オリエンテーション	4 / 3 (金)	亜 細 亜 大 学	「留学生」むさしのファミリープログラム及びMIAの紹介	40名
	9 /16 (水)	同上	同上	33名
留学生オリエンテーション	9 /16 (水)	成 蹊 大 学	留学生むさしのファミリープログラム及びMIAの紹介	14名
	3 /30 (水)	同上	同上	5名
留学生オリエンテーション	4 / 3 (金)	東 京 外 国 語 大 学	留学生むさしのファミリープログラム及びMIAの紹介	100名
	9 /28 (月)	同上	同上	160名
留学生オリエンテーション	10/ 7 (水)	東 京 農 工 大 学	留学生むさしのファミリープログラム及びMIAの紹介	2名

事業名	開催 期日	開催 場所	内容	参加 者数	留学 生	運営 委員
「留学生」むさしのファミリープログラム顔合わせ会	4 /25 (土)	ス イ ン グ 11 階	プログラムオリエンテーション及びファミリーと留学生のはじめての顔合わせ	フ ァ ミ リ ー 35 組	48名	5名
	10/17 (土)	MIA 会 議 室		フ ァ ミ リ ー 39 組	53名	5名

事業名	開催 期日	開催 場所	内容	参加者数	運営 委員
「留学生」むさしのファミリープログラム文化交流会	6 /13 (土)	ス イ ン グ 11 階	留学生とファミリーがボランティアとして企画・運営する交流会	留学生とファミリー98名	4名
ファミリー懇談会	9 / 5 (土)	MIA 会 議室	むさしのファミリー同士の情報共有と懇談	15名	4名
むさしのファミリー交流パーティ	10/17 (土)	ス イ ン グ 11 階	留学生、ファミリー、大学関係者が一堂に会しての交流会	留学生とファミリー計204名(内大学関係者6名)	5名

※年間プログラム参加者は6大学 34カ国 129名(前年からの継続参加は除く)、受入れ家庭数は86、参加運営委員は5名。

[3] -10 留学生の社会参加に関する講座・研修等

事業名	開催 期日	開催 場所	テーマ	講師	参加 者数
「留学生」ファミリープログラム実践講座	2 /13 (土)	ス イ ン グ 10 階	日本のお正月、世界のお正月	ファルフジヨンさん(ウズベキスタン出身・留学生)、ウラモトエリキさん(ブラジル出身・留学生)、カルラマイスさん(イタリア出身・留学生)、張雪春さん(中国出身・留学生)	33名 (留学生7名)

[4] 多言語による生活情報の提供

情報提供窓口については、英語、日本語は常時、中国語は週3回事務局で対応し、タミル語、ヒンディ語、中国語、ドイツ語、ノルウェー語、ロシア語、スペイン語は語学ボランティアが月1回対応した。

外国人向け情報紙「MIA Calendar」は、日本語、英語、中国語、スペイン語で年4回、2,600部/回作成し、外国人会員、関係団体、市各施設の窓口に配布した。

むさしのFMラジオでは月から金曜の5分間番組「News from MIA」と第4土曜日の30分番組「MIA プラザ」を放送した。「News from MIA」ではMIA事業のお知らせや在住外国人向け生活情報を日本語、英語、中国語、韓国語で放送した。「MIA プラザ」では、むさしのFM

のスタジオに外国人ゲストを迎えてトーク番組を生放送した。FMラジオ番組運営委員会が企画運営を行った。

外国人のための防災事業は、外国人のための防災委員会を中心に外国人の防災に関する啓発活動を行った。また、災害時に対応できるように防災研修を行い、市の防災ボランティア訓練等に参加し、連携、協力を進めた。

〔多言語による生活情報の提供事業実績〕

〔4〕-11 多言語相談・情報提供窓口

相談件数	相談者数	稼働言語
218件	218名	8言語（英語、中国語、ロシア語、スペイン語、ドイツ語、タミル語、ヒンディ語、ノルウェー語）

〔4〕-12 MIA Calendar（多言語情報紙）

発行日	発行部数	配布先
4、7、10、1月の各月1日	2,600部/回（英語、中国語、スペイン語、日本語）	会員、外国人会員、関係機関、市公共施設、他

〔4〕-13 むさしのFMラジオ番組

番組名	活動内容
「News from MIA」（月～金の5分間番組）	FMラジオ番組運営委員会の企画・運営
「MIA プラザ」（月1回の30分トーク番組）	

〔4〕-14 外国人のための防災事業

名称	活動内容	防災委員メンバー
外国人のための防災委員会	年4回の委員会開催。「むさしの国際交流まつり2015」における防災コーナー出展のための会議等	会員14名（含外国人1名）で構成

〔4〕-14-1 防災訓練等への参加

名称	開催期日	開催場所	参加者数
武蔵野市水防訓練	5/16（土）	市立むさしの市民公園	外国人のための防災委員会メンバー6名と理事長、職員1名
はらっぱ防災フェスタ むさしの2015	8/29（土）	都立武蔵野中央公園はらっぱ広場	外国人のための防災委員会メンバー7名、理事長、職員1名
武蔵野市防災ボランティア訓練	1/16（土）	市民文化会館・展示室	外国人のための防災委員会メンバー8名及び理事長、職員1名

〔4〕-14-2 外国人のための防災研修

名称	開催期日	開催場所	参加者数
外国人の防災について考えよう（テーマ：災害時のトイ	12/5（土）	MIA 会議室	外国人のための防災委員6名、外国人1名、職員1名

レ)			
防災研修&東京・江戸の歴史を知る	3/26(土)	本所防災館、江戸東京博物館	外国人のための防災委員9名、外国人2名、理事長、職員1名

[5] 通訳者の派遣及び翻訳

通訳者派遣は在住外国人支援を目的に、語学ボランティアを必要に応じ派遣した。

翻訳は在住外国人支援を目的に、語学ボランティアによる翻訳を受託した。

[通訳者の派遣及び翻訳事業実績]

[5] -15 通訳者派遣

名称	派遣件数	稼働言語
通訳者派遣	30件	5言語（英語、中国語、タガログ語、ロシア語、タイ語）

[5] -16 翻訳

名称	派遣件数	稼働言語
翻訳	32件	7言語（英語、中国語、スペイン語、タイ語、韓国語、タガログ語、ロシア語）

[多文化共生の地域づくりに関する事業]

[6] 地域における国際理解の推進

[6] -17 MIA 市民講座国際理解リレートークは、多文化共生社会のあり方を考察する上で有用なテーマについて MIA に繋がりのある地域の大学に講師の推薦をお願いし実施した。MIA の対外的な PR、地域貢献、活動への理解促進に寄与した。

[6] -18 教員ワークショップは、小・中・高校の教員を対象に地域の NPO、NGO や外国人と協働し、国際理解をテーマにした授業づくりを実践するため、通年のワークショップに加えて年1回の夏期教員ワークショップを実施した。第13回夏期教員ワークショップ 2015 は、参加型学習や素材との出会いなど、特色ある国際理解教育プログラムで構成され MIA 会員である教員有志メンバーが企画準備から運営までかわり、地域の国際理解の推進に貢献した。

[6] -19 青年のための国際理解フォーラムは、大学生をはじめとする青年層を対象に実施している。「青年のための国際理解フォーラム 2015～見て、聞いて、描くグローバル～」では、地域の青年同士の学びあいの場を提供した。また、一部の参加者がその後、MIA の活動にボランティア参加した。

[6] -20 MIA の年間事業活動の集大成として、MIA を多くの市民に知っていただき外国人市民と共に生きる文化豊かなまちづくりを目指して「むさしの国際交流まつり 2015」を開催した。今年のポスターとプログラムは日本語コースに参加したイレーネ・ブヨロさんのデザインで、イレーネさんはスペイン出身で美術を専攻している。作品はどれも色遣いが非常に鮮やかで、可愛いポスター、プログラムに仕上がった。今年もさまざまな企画が各ボ

ランティアグループなどにより企画され、外国人のための日本文化体験「柳家さん喬さんの落語を楽しもう！」の多文化ホールや、外国人の話の聞いたり交流できる「リアル！MIA体験」、外国人講師による体験教室の「多文化体験ミュージアム」、アメリカ・台湾・インドなどのおやつの販売を行う「多文化カフェ」などを用意した。今年も大勢の市民ボランティア、地域の諸団体などの力を借りながら、まつりが武蔵境地域の一大イベントとなるよう努めた。

〔地域における国際理解の推進事業実績〕

〔6〕-17 MIA市民講座・国際理解リレートーク

事業名	開催 期日	開催 場所	内容	講師	参加 者数
MIA市民講座・国際理解リレートーク (一神教と多神教～神と人の世界史)	7/25 (土)	MIA会 議室	中国・インド型多神教―道 教、ヒンドゥー教、仏教	前川輝光氏(亜 細亜大学教授)	18名
	8/1 (土)	MIA会 議室	ギリシャインド型多神教	前川輝光氏(亜細 亜大学教授)	17名
	8/8 (土)	MIA会 議室	一神教の世界	前川輝光氏(亜細 亜大学教授)	18名

〔6〕-18 教員ワークショップ

事業名	開催 期日	開催 場所	内容・テーマ	講師	参加 者数
教員ワークショップ	4/8 (水)	MIA会 議室	夏期教員ワークショ ップ2015の検討		14名
	4/22 (水)	同上	同上		11名
	5/20 (水)	同上	フューチャーセッシ ョン体験「先生の未 来の“はたらき方” は?」、夏期教員ワー クショップ2015につ いて検討	芝池玲奈氏(株式会 社フューチャーセッ ションズ)	15名
	6/10 (水)	同上	夏期教員ワークショ ップイスラム分科会 の検討など	鈴木啓之氏(中東地 域研究者)	14名
	7/1 (水)	同上	夏期教員ワークショ ップ2015準備		14名
	7/15 (水)	同上	同上		11名
	9/16 (水)	同上	夏期教員ワークショ ップ2015の振り返 り、今後のテーマ・		9名

			内容の検討、参加型学習と参加者交流		
	10/14 (水)	同上	国際理解教育と多文化共生	山西優二氏（早稲田大学教授）	13名
	11/18 (水)	同上	青年海外協力隊の活動（ドミニカ共和国、パプアニューギニア）、現地での活動経験や異文化体験、現地の様子など	山田優氏（JICA 多摩デスク）、本田龍輔氏（JICA 東京）	15名
	12/16 (水)	同上	循環型社会形成のための取り組み～めざせバックトゥザフューチャー	千葉岳洋さん（日本環境設計株式会社）	8名
	1 /20 (水)	同上	日本と韓国における外国からの移住者について	ベル裕紀氏（東京大学大学院）	15名
	2 /17 (水)	同上	夏期教員ワークショップ2016の検討		7名
	3 /9 (水)	同上	夏期教員ワークショップ2016の検討		11名
合計					157名

事業名	開催 期日	開催 場所	内容	参加 者数
第13回 MIA 夏期教員ワークショップ2015	7 /29 (水) ～ 30 (木)	スイ ン グ 11 階 他	第1部：国際理解教育の基本的な考え方を確認！！ 講演：「国際理解教育ってなに？」～そのねらいと方法～講師：山西優二氏（早稲田大学教授） 第2部：誰でも・いつでも・どこでも！ワークショップ体験！ （A）フォトランゲージを使って、世界の家族と暮らしを想像しよう （B）タイムラインを使って、こうなっていたら未来を想像しよう （C）シュミレーションを使って、インドシナ難民ビン君の気持ちを想像しよう 基本編 第3部：国際理解の視点からの「想像力」へのアプローチ 1) こうなったらいいな！未来の学校 2) 「薬の物語り」を想像する 3) ある日、「日常」が奪われたら	参加者延べ126名（当日参加者70名、実行委員・スタッフ・講師等56名）

			… 他	
--	--	--	-----	--

[6] -19 青年ワークショップ

事業名	開催 期日	開催 場所	内容・テーマ	参加 者数
青年ワークショップⅠ	4 /21 (火)	MIA 会 議室	青年のための国際理解フォーラム 2015 の検討	3 名
	4 /28 (火)	同上	同上	3 名
	5 /14 (木)	同上	青年のための国際理解フォーラム 2015 の打合せ、勉強会等 (アイス ブレイキング・参加型学習の体験)	7 名
	6 / 2 (火)	同上	青年のための国際理解フォーラム 2015 打合せ、準備など	18 名
	6 / 9 (火)	同上	同上	18 名
	6 /21 (日)	同上	同上	18 名
	6 /23 (火)	同上	同上	18 名

事業名	開催 期日	開催 場所	内容・テーマ	参加 者数
青年ワークショップⅡ	1 /13 (水)	亜細 亜大 学 国際 関係 研究 所	多文化ミュージアム企画検討会	亜細 亜大 学 教 員 4 名、 学 生 5 名、 担 当 職 員
	1 /20 (水)	同上	多文化ミュージアム企画検討会	亜細 亜大 学 教 員 4 名、 学 生 5 名、 担 当 職 員
	1 /22 (金)	武蔵 野 プ	会場下見他	亜細 亜大

		レ イ ス		学 教 員 3 名、担 当 職 員
	2 / 2 (火)	MIA 会 議室	多文化ミュージアム 企画検討会	亜 細 大 大 学 教 員 1 名、学 生 4 名、外 国 人 1 名、 担 当 職 員
	2 / 10 (水)	同上	多文化ミュージアム 企画検討会	亜 細 大 大 学 教 員 4 名、学 生 4 名、外 国 人 1 名、 担 当 職 員
	2 / 15 (月) ~ 17 (水)	武 蔵 野 プ レ イ ス ギ ャ ラ リー	多文化ミュージアム開催 亜細亜大学多文化コミュニケーシ ョン学科及び MIA の活動紹介パネ ル展示、なまえで多文化（学生企 画・運営）、MIA 外国人会員による モンゴル・タイ文化紹介	亜 細 大 大 学 教 員 5 名、学 生 9 名、外 国 人 2 名、 担 当 職 員
	2 / 18 (木)	MIA 会 議室	多文化ミュージアム反省会	亜 細 大 大 学 教 員 3 名、学 生 3 名、担 当 職 員

事業名	開催 期日	開催 場所	内容・テーマ	講師	参加 者数
青年ワークショップⅢ	3/29 (火)	MIA 会 議室	スリランカお茶体験 & シルヴァさんに話を聞こう	山崎シルヴァさん(スリランカ出身)	4名
参加者数合計 I+II+III					154名

事業名	開催 期日	開催 場所	内容・テーマ	講師	参加 者数
MIA 青年のための国際理解フォーラム 2015 ～見て、聞いて、描くグローバル～	6/13 (土)	ス イ ン グ 10 階 ス カ イ ル ーム	多文化アートワークシ ョップ	阿須間由典 氏 (Metro Design Lab. 代表)、葵 雋卿 (書家)	21名
	6/20 (土)	同上	国際理解ワークシヨ ップ	特定非営利 活動法人 ACTION 畝 尾 知佳氏	11名
	6/27 (土)	同上	多文化交流ワークシヨ ップ	サラス・ジ ーバさん(イン ド出身)、村 内カリンさ ん(ペルー出 身)、ソー サ ンダーアウ ン(ミャンマ ー出身)、上 記3名はMIA 外国人会員	21名
合計					53名

[6] -20 むさしの国際交流まつり

名称	開催期日	開催場所	参加者数
むさしの国際交流まつり 2015 当日ボランティア説明会	10/17 (土)	MIA 会議室	9名
むさしの国際交流まつり 2015 全体ミーティング	10/24 (土)	スイング 11 階	24名

事業名	開催 期日	開催 場所	テーマ	参加状況	参加 者数

むさしの国際交流まつり 2015	11/15 (日)	ス イ ン グ ホ ー ル、9 階、10 階、11 階	むさしの国際交流まつり 2015～武蔵境からひろげよう！多文化の和～	団体 10 (NGO、NPO)、当日ボランティア 延 80 名	約 2,800 名
------------------	--------------	---	------------------------------------	---------------------------------	-----------------

[7] 国際交流及び国際協力に関するボランティア活動の支援

ボランティア活動説明会は、会員、一般市民を対象に MIA のボランティア活動への参加を呼びかけるため、実施した。

ボランティア向け各種研修、講座は、ボランティアの活動の支援として開催した。

ボランティア自主事業推進委員会は、会員の自主的な活動を推進するため、4つの自主事業グループの代表、会員の推薦する委員等によって構成される委員会で、会員から申請される新規事業を検討・承認・推進し、ボランティア間の情報交換を行った。

- ・ 「イベントグループ」では、外国人会員企画事業であるシリーズ「世界を知ろう！世界の人とふれあおう！」の準備、実施のためのサポートを中心に活動した。
- ・ 「FMラジオ番組運営委員会」では、むさしのFMラジオ番組(4言語)における「News from MIA」の原稿作成、翻訳、収録及び「MIA プラザ」の出演等運営を担当した。
- ・ 「情報紙編集委員会」では、MIAのボランティア活動の状況を編集委員会が取材・編集・印刷して、「MIA Volunteer News」を年4回、計1,300部/回発行した。
- ・ 「外国人ボランティア支援グループ」では、MIA登録外国人がボランティアとして自国の文化を紹介する際に外国人会員自主企画事業等の実務面のサポートを行った。
- ・ 「こども国際交流クラブ事業」では、5歳からのこどもと親を対象とした国際理解プログラムを行った。
- ・ 「シリーズ「世界を知ろう！世界の人とふれあおう！」」事業では、イベントグループのサポートで外国人会員が、出身の国や文化を紹介した。
- ・ 「外国語会話交流教室」では、外国人会員が8回を1コースとして自国の言語や文化を紹介しながら、市民と交流した。
- ・ 「外国人会員企画事業」では、外国人会員の自主企画として料理等の文化・特技を幅広く紹介した。

[国際交流及び国際協力に関するボランティア活動の支援事業実績]

[7] -21 日本語学習支援ボランティア

事業名	開催 期日	開催 場所	内容	参加 者数
ボランティア活動説明会	3 /19 (土)	ス イ ン グ 10 階	MIA 事業の全体説明・ボランティア経験者による活動ブースでの来場者向け説明会	申 込 者 62 名、参 加 者

				51名、 既存ボ ランテ ィア 14名
--	--	--	--	---------------------------------

事業名	開催 期日	開催 場所	内容	参加 者数
日本語学習支援ボランティア説明会	3/19 (土)	スイ ング 10階	MIA事業の全体説明・ボランティア経験者によるそれぞれの活動ブースでの来場者向け説明(13種類)	40名

[7] -23 ボランティア自主事業推進委員会

回数	開催期日	開催場所	内容	参加 者数
第1回	5/9(土)	MIA会議室	審議事項： (1)平成27年度委員長及び副委員長の選出 (2)平成27年度委員会の運営について他	14名
第2回	8/8(土)	同上	審議事項： (1)新規事業の「たても園お弁当ツアー」(仮称)について (2)むさしの国際交流まつり2015(11/15)について他	20名
第3回	11/7(土)	同上	審議事項 (1)むさしの国際交流まつり(11/15) こども対象スタンプラリー「いろんな言葉であいさつしよう！」 報告事項 (1)各グループ、事務局長からの報告 (2)承認済新規事業・報告&進捗 ・こども国際交流サロン ・江戸東京たても園お弁当ツアー	14名
第4回	2/13(土)	同上	審議事項 (1)地域医療現場の多言語対応及び多文化対応促進事業 (2)ボランティア活動説明会への協力 (3)平成28年度自主事業推進委員の選出 報告事項 (1)各グループ、委員からの報告 (2)むさしの国際交流まつり (3)承認済新規事業・報告と進捗	12名

ボランティア自主事業

事業名	開催 期日	開催 場所	内容	講師	参加 者数
こども国際交流サロン	5 / 21 (木)	MIA 会 議室	日本語・韓国語による 絵本の読み聞かせ、交 流	キムヨンエさん (韓国出身)	7 組 14 名
	9 / 1 (火)	同上	簡単な仏語、歌、手遊 び、交流	廣谷アニーさん (フランス出身)	15 組 31 名
	12/22 (火)	同上	タイのことば・踊り体 験交流、リボン工作	高木アオエさん (タイ出身)	10 組 11 名

※運営サポート各日2名

事業名	開催 期日	開催 場所	内容	参加 者数
ボランティア自主事業「小金井 公園江戸東京ツアー」	10/24 (土)	小金井 公園江 戸東京 たても の園他	日本の住環境をはじめとする文化に親しむと共に参加者各自が弁当を持参して会食し、また、日本の子どもの伝承遊びを体験することにより異文化交流する。	24 名

・ 外国人企画事業 プロの芸術家シリーズ

事業名	開催 期日	開催 場所	内容	講師	参加 者数
ファニアマさんとはじめてのズンバエクササイズ	5 / 27 (土)	ス イ ン グ ホ ー ル	講師をお手本に関節と筋肉を意識しながら曲に合わせエクササイズをする。	ファニアマ・クスマワティさん (インドネシア出身)	22 名
	6 / 3 (土)				19 名

事業名	開催 期日	開催 場所	内容	講師	参加 者数
ナエレさんとはじめてのペルシャ書道体験教室	8 / 1 (土)	MIA 会 議室	ペルシャ書道とは、ペルシャ語の文字の紹介、ペンで書体の練習他	ナエレ アリゴ リハミセさん (イラン出身)	16 名
	8 / 8 (土)				16 名

事業名	開催 期日	開催 場所	内容	講師	参加 者数
ナナさんのタイ式舞踊 体験教室	11/21 (土)	スイ ング 10階	ストレッチと準備運動、 手や足の動作を練習、全 体の動きを確認し、曲に 慣れ、曲に合わせて練習 する。 講師の出身地の文化紹 介	トンサイポー ン・アーモンラ ットさん(タイ 出身)	9名

事業名	開催 期日	開催 場所	内容	講師	参加 者数
ユンさんと初めての健 康体操	1 / 27 (水)	スイ ング	身体の力を抜き、筋肉を リラックスさせる動き の練習など	尹 海今(ユ ン・カイキン) さん(中国出身)	6名
	2 / 3 (水)	10階			7名

※支援グループ各日2名

[7] -24

「情報提供グループ」は、活動メンバーが減ったことや情報収集の多様化などによる情報コーナーの利用回数が漸減したため、より有効な活動について検討することにして平成23年度で活動を一度終了した。

[7] -25 イベントグループ

活動内容
シリーズ「世界を知ろう！世界の人とふれあおう！」の企画、準備、ミーティングを年4回開催。当日運営サポート5回開催。詳細は [7] -31 を参照。

[7] -26 FM ラジオ番組運営委員会

活動内容	放送日
MIAが提供するむさしのFMの番組の企画・運営	毎週月曜～金曜「News from MIA」
	月1回、第4土曜日「MIA プラザ」

[7] -27 情報紙編集委員会

活動内容	発行日	発行部数	配布先
MIA Volunteer News (ボランティア活動情報紙) の発行	4、7、10、1月	1,300部/ 回	会員、関係機関、市公共施設

[7] -28 外国人ボランティア支援グループ

活動内容	活動日	活動回数
外国人会員企画事業等の後方支援	随時	18回

[7] -29 こども国際交流クラブ 料理コース

事業名	開催 期日	開催 場所	内容	講師	参加者数		合計
					子ども	親	
リリーさん&ジェシカさんとお料理しよう!	5/9 (土)	市民 会館 料理 室	ピザ、マシュマロ、ライスパフを作りながら交流する	山下リリーさん(カナダ出身)、ケニヨン・ジェシカさん(アメリカ出身)	11名	11名	22名
リリーさん&ジェシカさんとお料理しよう!パート2	7/11 (土)	同上	タコスとチョコレートケーキを作りながら交流する	山下リリーさん(カナダ出身)、ケニヨン・ジェシカさん(アメリカ出身)	11名	11名	22名
カンさんとチェさんたちちぢみを作ろう!	9/12 (土)	同上	ちぢみ他を作りながら交流する	姜賢珠(カン・ヒョンジュ)さん(韓国出身)、崔秀蘭(チェ・スラン)さん(韓国出身)	19名	16名	35名
ルチカさんとバターチキンカレーを作ろう!	10/31 (土)	同上	バターチキンカレー、パイナップル・ヨーグルトを作りながら交流する	ルチカ・ポプリさん(インド出身)	7名	7名	14名
ヒサエさんと台湾ビーフンを作ろう!	12/19 (土)	同上	台湾ビーフン、スペアリブと大根スープを作りながら交流	横山久慧さん(台湾出身)	15名	13名	28名
ミヨンさんと韓国	1/23	同上	韓国式のりま	金美暎(キ)	9名	9名	18名

式のりまきをつくろう！	(土)		きと大豆もやしスープをつくりながら交流	ム・ミヨンさん(韓国出身)			
ファブリスさんとホットサンドを作ろう！	3/5 (土)	同上	ホットサンドをつくりながら交流する	ラン・ファブリスさん(フランス出身)	9名	8名	17名
ナターシャさんとマカロニ&チーズを作ろう！	同上	同上	マカロニ&チーズをつくりながら交流する	田尻ナターシャさん(カナダ出身)	10名	8名	18名
総 計					91名	83名	174名

※アシスタントボランティア各日4～8名

[7] -30 地域への外国人等派遣

名称	派遣期間	派遣先数	派遣数	参加者数
地域の小学校、中学校、高校への外国人等講師派遣	随時	3小学校、1中学、1中学・高校 計5校	外国人延22名(14カ国)	延350名
地域団体への派遣 土曜学校世界を知る会へ外国人講師派遣	随時	1件	外国人延4名(4カ国)	20名

[7] -31 シリーズ「世界を知ろう！世界の人とふれあおう！」

事業名	開催期日	開催場所	内容	スピーカー	参加者数	合計
第85回～オーストリア編～	5/30 (土)	MIA会議室	オーストリアの歴史や文化、言語、ウィーンの街の様子など、日本との相違点や共通点について	ゾーラー・カーリーナさん(オーストリア出身・留学生)	55名	206名
第86回～ラオス編～	6/27 (土)	同上	ラオスの歴史や文化、言語、街の様子、趣味の料理を紹介の後、参加者との質疑応答	ルアンスワンナウォン・アーモンラットさん(ラオス出身・留学生)	42名	
第87回～スウェーデン編～	9/12 (土)	同上	歴史や文化、言語、街の様子。日本とスウェーデンの相違点など	ユリア・サラニヤ・メイナーさん(スウェーデン出身・留学生)	33名	

第 88 回～中国編～	12/19 (土)	同上	新・旧中国の様子、日本での生活、未来についてなど	張 徴慶さん(中国出身・留学生)	34 名	
第 89 回～ベトナム編～	2 /20 (土)	同上	昨今のベトナムの様子や日本での生活についてなど	ブイ・ビック・フォンさん(ベトナム出身・留学生)	42 名	

[7] -32 外国語会話交流教室 (全 8 回)

事業名	開催 期日	開催 場所	内容	講師	参加 者数	合計
中国語会話交流教室	5 /12 (火) ～ 6 /30 (火)	MIA 会 議室	中国語の会話導入と文化紹介等により交流する	宋穎さん(中国出身)	10 名	71 名
ロシア語会話交流教室	5 /16 (土) ～ 7 / 4 (土)	同上	ロシア語の会話導入と文化紹介等により交流する	ダニロワ・オリガさん(ロシア出身・留学生)	20 名	
イタリア語会話交流教室	10/17 (土) ～ 12/12 (土) (12/ 5 休 み)	同上	イタリア語の初心者向け講座と文化紹介	ピントン・ダミアーノさん(イタリア出身、留学生)	21 名、	
ベトナム語会話交流教室	2 / 6 (土) ～ 3 /26 (土)	同上	ベトナム語会話入門と文化の紹介	チャン・クワン・カイさん(ベトナム出身)	20 名	

※他にアシスタント各 1 名

[7] -33 外国人会員企画事業

事業名	開催	開催	内容	講師	参加	合計
-----	----	----	----	----	----	----

	期日	場所			者数	
ジェンさんのラオス家庭料理教室	5 / 9 (土)	市民 会館 料理 室	ケーンムー（ラオス風スペアリブのスープ）やラープガイ（鶏挽肉のミント風味炒め）を作りながら交流する	ティツパチャン・インヴォンさん（ラオス出身）	16名	55名
蘭志梅さんの中国家庭料理教室	7 / 11 (土)	同上	手作り麺の肉みそがけ・ダールウ麺（野菜の餡かけ麺）ザーサイのスープほかを作りながら交流する	蘭志梅さん（中国出身）	13名	
フェさんのフィリピン家庭料理教室	10/31 (土)	同上	フィリピン風肉じゃが、野菜炒め、酸味のエビスープ他を作りながら交流する	吉野フェさん（フィリピン出身）	17名	
マイさんのエジプト家庭料理教室	1 / 23 (土)	同上	鶏と野菜のトマト煮込み、エジプト風サラダ、レンズ豆のスープを作りながら交流	マイ・ユーセフさん（エジプト出身）	9名	

※他にアシスタントボランティア各日3～4名

[8] 国際交流及び協力に関する地域団体との連携

亜細亜大学の多文化コミュニケーション学科の授業の一部を MIA 職員が担当するため職員並びに外国人ボランティアを派遣した。平成 27 年度は東京学芸大学からも講師派遣の依頼があり、職員を派遣した。

共催及び派遣については、必要と認められる事業の共催や学校等への外国人講師派遣、地域のおまつりへの出店者の派遣等を行いました。

他団体への支援については、後援名義の使用や機関紙等での広報、事業費の助成等を行った。

[国際交流及び協力に関する地域団体との連携事業実績]

[8] -34 地域連携・共催

事業名	開催 期日	開催 場所	内容	派遣者	参加 者数
亜細亜大学国際関係学部多文化コミュニケーション学科講義へのMIA職員派遣	4 /22 (水)	亜細亜大学2号館6階多目的ホール	MIAの事業概要説明、MIA外国人会員2名による文化紹介、舞踊披露など	MIA 外国人会員2名、担当職員2名	130名
同上	5 /27 (水)	亜細亜大学5号館515号室	在住外国人の話を聞いて多文化共生のまちづくりにあなたは何かできるかを考えてみる機会とする。	MIA 外国人会員2名、担当職員2名	130名
東京学芸大学多文化共修科目 A 地域における多文化共生講義へのMIA職員派遣	5 /28 (木)	東京学芸大学N館313号室	ワークショップを通じ外国人の暮らしを感じてもらおう。外国人とともに取り組むMIAの多文化共生のまちづくりを紹介する。	担当職員1名	33名

地域のまつりへの参加

名称	開催 期日	開催 場所	連携の形態
第9回「武蔵境ピクニック」へ実行委員として参画	5 /16 (土)	境南ふれあい公園広場	担当職員、MIA 外国人会員（5カ国）5名、出店者、エコ活動等ボランティア7名、担当職員
境まつりへの参加	7 /18 (土)	第三しろがね公園	MIA 外国人会員（シンガポール出身）による屋台店舗出店、ボランティア5名、担当職員1名参加
	7 /19 (日)		

[8] -35 他団体との協働・助成・後援

講師派遣（協会ボランティア、職員等を派遣）

名称	派遣 期日	内容	参加 者数
東京外国語大学の留学生のための「日本文化交流会」	12/11 (金)	MIA ボランティア 15 名による日本文化	11カ

		紹介、紹介文化の内容は書道、和紙人形、折り紙、つまみ細工	国、約 50名
--	--	------------------------------	------------

名称	派遣期間	派遣先数	派遣先団体等
その他の講師等派遣	随時	7件	東京外国語大学「多言語多文化社会論」インターン活動概要説明会、日本国際理解教育学会研究実践委員会公開研究会、西部コミュニティセンター住民交流会、日本国際理解学会研究大会、西東京市、亜細亜大学多文化共生事業論、国分寺市公民館人権講座

助成

事業名	主催団体	開催期日	会場	参加者数
亜細亜大学留学生会国際交流パーティ	亜細亜大学留学生会	6/20	亜細亜大学第1食堂	300名
平成27年度 ブラショフ日本語・日本文化研修生招聘交流事業	武蔵野ブラショフ市民の会	9/7 ~10/24	市内コミュニティーセンター及び諸施設・ホストファミリー宅	延 80名

後援

事業名	主催団体	開催期日	会場	参加者数
「日本語教育実習」モデル学習者募集	成蹊大学文学部日本語教員養成課程	4/13~1/18	成蹊大学	10名
平成27年度 ブラショフ日本語・日本文化研修生招聘交流事業	武蔵野ブラショフ市民の会	9/7 ~10/24	市内コミュニティーセンター及び諸施設・ホストファミリー宅	延 80名
武蔵野市・武蔵野ブラショフ市民の会共催	ヴァイオリン演奏会	11/14	武蔵野公会堂	190名
CCS 武蔵境教室 サマースクール	CCS 世界の子どもと手をつなぐ学生の会	8/1~8/29 計7回	MIA会議室	延 34名
多文化社会実践研究・全国フォーラム（第9回）	東京外国語大学多文化多言語・多文化教育研究センター	12/12	東京外国語大学研究講義棟	250名
第37回太田耕造杯 留学生弁論大会	亜細亜大学	12/3	亜細亜大学多目的ホール2号館6階	50名

多文化社会専門人材養成講座受講者募集	東京外国語大学 多文化多言語・多文化教育研究センター	7/23～7/26	東京外国語大学府中キャンパス	43名
--------------------	-------------------------------	-----------	----------------	-----

〔国際交流及び国際協力の調査研究及び広報に関する事業〕

〔9〕 国際交流及び国際協力に関する調査研究

国際交流及び国際協力に関する調査研究を必要に応じて国や武蔵野市などからの委託を受けて行っている。在住外国人の置かれている状況や各事業について適宜アンケート、資料収集、専門家からの意見聴取などの調査研究を行い当協会機関紙の特集記事などとして地域社会に情報発信を行なうなど、事業の改善に役立てている。

〔国際交流及び国際協力に関する調査研究事業の実績〕

〔9〕 —36 国際交流・協力に関する調査研究

未実施

〔10〕 国際交流及び国際協力に関する広報

機関紙「むさしの FRIENDs」は、協会機関紙として年4回、計6,400部発行し、会員、関係団体、市各施設の窓口で配布した。

MIAホームページによる情報発信はMIAに関する最新情報を発信するため内容の充実と環境整備を進めるとともに、自主財源確保の観点からバナー広告を創設し、有料広告（バナー契約）の募集、獲得することに努力した。

〔国際交流及び国際協力に関する広報事業の実績〕

〔10〕 —37 機関紙「むさしの FRIENDs」の発行

発行日	発行部数	配布先	年間特集テーマ
4月、7月、10月、1月の各月1日	4月、7月、10月、1月、各月1,600部	会員、関係機関、市公共施設	年間テーマ：「MIAでボランティア・大切にしたいこと」 Vol.27 No1 学生ボランティア編 Vol.27 No2 交流ボランティア編 Vol.27 No3 語学ボランティア編 Vol.27 No4 気軽に始められるボランティア編

〔10〕 —38 ホームページによる発信

名称	掲載内容等	アクセス件数
MIAホームページによる発信	協会の活動方針、特集記事、各種イベントの案内等を掲載	約100,000件

[11] 理事会・評議員会開催状況

・理事会

回数	開催期日	開催場所	議決事項等	出席者
第1回	6/5(金)	MIA会議室	議案第1号 平成26年度事業報告書(案)について 議案第2号 平成26年度財務諸表(案)及び内部管理資料(案)について 議案第3号 平成27年度定時評議員会の招集について 報告事項 (1)平成27年度事業等の日程について (2)公益財団法人武蔵野市国際交流協会(MIA)会員登録数(平成27年6月1日現在)について (3)その他	理事7名、 監事2名
平成27年度第2回	3/4(金)	同上	議案第5号 平成28年度事業計画(案)について 議案第6号 平成28年度収支予算兼資金調達及び設備投資の見込(案)について 議案第7号 公益財団法人武蔵野市国際交流協会の将来へ向けての第3次基本方針(案)について 議案第8号 平成27年度第2回評議員会の招集について 報告事項 (1)理事長及び常務理事の職務執行状況報告について (2)平成28年度「むさしのFRIENDs」年間テーマについて 他	理事7名 監事2名、 交流事業課長

・評議員会

回数	開催期日	開催場所	議決事項等	出席者
定時	6/19(金)	MIA会議室	議案第1号 平成26年度財務諸表(案)及び内部	評議員5

			<p>管理資料（案）について 報告事項</p> <p>(1) 平成 26 年度事業報告書について</p> <p>(2) 平成 27 年度事業等の日程について</p> <p>(3) 公益財団法人 武蔵野市国際交流協会（MIA）会員登録数（平成 27 年 6 月 1 日現在）について</p> <p>(4) その他</p>	<p>名、理事長、常務理事</p>
平成 27 年度第 2 回	3/18（金）	同上	<p>議事録署名者の決定</p> <p>議案第 4 号 平成 28 年度収支予算兼資金調達及び設備投資の見込（案）について</p> <p>議案第 5 号 公益財団法人武蔵野市国際交流協会の将来へ向けての第 3 次基本方針（案）について</p> <p>報告事項</p> <p>(1) 平成 28 年度事業計画について</p> <p>(2) 公益財団法人武蔵野市国際交流協会 会員規程の一部を改正する規程について他</p> <p>(3) 平成 28 年度「むさしの FRIENDs」年間テーマについて 他</p>	<p>評議員 6 名、理事長、常務理事、交流事業課長</p>

[12] 評議員一覧

平成 28 年 3 月 31 日現在

氏名	所属等
大島 正克	亜細亜大学 副学長
小木 佳苗	弁護士
外所 守	日本電信電話（株）NTT 情報ネットワーク総合研究所企画部担当部長
坂野 由紀子	成蹊学園 国際教育センター所長
藤田 琢磨	特定非営利活動法人 国際活動市民中心 常務理事
マーシー スミス	（有）国際教育企画 代表取締役
小俣 充義	多摩信用金庫 境支店 支店長

(50 音順)


[13] 役員一覧

平成 28 年 3 月 31 日現在

役職名	氏 名	所 属 等
理 事 長	川口 博久	亜細亜大学名誉教授
常務理事	小島 祐一	武蔵野市市民部長
理 事	宇田川 裕	亜細亜大学国際交流センター一部長
理 事	小河 泉	成蹊学園国際教育センター国際課長
理 事	サラスワティ ジーバナンダム	国際交流・協力ボランティア
理 事	千種 豊	ボランティアセンター武蔵野副運営委員長
理 事	野坂 圭子	国際交流・協力ボランティア
理 事	三澤 建美	国際交流・協力ボランティア
理 事	宮崎 妙子	国際交流・協力ボランティア
監 事	上山 昭治	公認会計士
監 事	宮崎 秀治	元武蔵野文化事業団理事長

(50 音順)

事業・組織体系図


事業評価総括表

事業費 (単位：千円)			事業評価	今後の方針
予算額			<p>公益財団法人武蔵野市国際交流協会が行う様々な事業・イベントは、市民の参画、市民との協働を基本とした「国際平和に寄与する開かれたまちづくり」を目指し、外国人市民とともに生きる文化豊かなまちづくりをよりいっそう堅固なものにするため、「生活支援」「コミュニケーション支援」「多文化共生の地域づくり」という3つの重点活動を中心として地域住民と外国人市民の支援、交流の場を提供する等、外国人市民が住みやすいまちづくりに貢献している。また、地域における市民レベルの国際理解や、多文化共生を協会ボランティア、地域の関係諸団体と連携、協力して多様な取組みを企画・実施することで、地域との相互理解を促進し、生活の安全・安心に寄与している。</p>	<p>今後も外国人市民とともに生きる文化豊かなまちづくりを実現するため、左記の重点活動を中心とした事業イベントを継続して実施する。</p> <p>また、財政的には、協会運営の拡充を図るため会費収入の増加及びHPバナー契約の獲得等、自主財源の確保や最小の経費で高い効果が得られるよう事業の選択を的確に行い、管理的経費等の節減に引き続き努力する。</p>
H25	H26	H27		
67,962	66,229	69,777		
決算額				
H25	H26	H27		
62,862	62,197	64,371		

「記」 事業評価については、「妥当性」「有効性」「効率性」等から総合的に評価した。

「記」

本事業報告書は、毎年度の評議員会並びに理事会において審議され、可決後、事業計画に反映するための事業評価表を兼ねる。