

-1-

平成26年度から、定住人口の増加に向けた各種事業を実施いたします。

このたび、市内に初めて住宅を購入して定住する方を対象としたファーストマイホーム支援

制度や、新規に若年層の市民を雇用した市内中小企業の事業主に対して助成を行う若年層新規

雇用助成制度、市外の方が移住体験を行うおためし移住事業について、新たに実施することと

しました。

これらの事業について、多くの皆さまからのご意見をいただき、反映させてまいりますので、

よろしくお願い申し上げます。

◆提出方法 自由様式に住所・氏名・電話番号・意見を記入のうえ、直接持参か郵送、

ファクス、電子メールにより提出願います。

◆提出期限 平成26年１月31日まで

◆提 出 先 北広島市役所企画財政部政策調整課

 〒061-1192住所不要

FAX 372-3850

電子メール seisaku@city.kitahiroshima.hokkaido.jp

※問い合わせ電話番号372-3311 内線771

mailto:seisaku@city.kitahiroshima.hokkaido.jp

-2-

【事業概要】

【事業内容】

項目 説明

対象者

次の全ての要件に該当する方に助成金を交付します。

① 北広島市内に住宅（新築・中古を問わず、一戸建て、マンション、店舗等併用

住宅のいずれでも可）を初めて購入する方。

② 本助成金の申請日において、住民基本台帳に対象となる住宅への登録をされ、

助成金の交付を受けてから3年以上北広島市に定住する意思を有する方。

③ 本助成金の申請時において、申請者の年齢が50歳未満（満49歳まで）の方

で、かつ申請者の属する世帯に18歳以下の扶養親族が含まれる方。

④ 申請者本人及び同一世帯の方に、市税及び料金の滞納がない方。

※市外の方だけではなく、市内居住者で上記の要件を備えた方も対象とします。

助成金の交付額 50万円 （一括支給）

予定件数など 年間30件を予定（予算がなくなりしだい年度募集終了）

スケジュール

①制度周知開始 平成26年4月

②申請受付期間 平成26年11月～平成27年1月

1. ファーストマイホーム支援事業について

年齢が50歳未満かつ18歳以下の扶養親族がいる方を対象として、市内に初めて住宅を購入して

定住する方に、助成金（50万円）を交付します。

-3-

【事業概要】

【事業内容】

項目 説明

対象者

次の全ての要件に該当する場合、事業主に助成金を交付します。

■対象事業主

① 中小企業基本法第２条第１項に基づく中小企業であって、会社法に定める会社
又は個人事業（資本金又は出資金を国又は地方公共団体から受けている場合を

除く。）であること。

② 市内で１年以上事業を継続し、対象労働者を長期にわたり継続して雇用するこ
とが可能であること。

③ 労働基準法、雇用保険法、健康保険法、厚生年金保険法等の労働関係法令を遵
守していること。

④ 北広島市企業立地促進条例第６条の規定に基づく奨励金の交付を受けていな
いこと。

■対象労働者

① ３５歳未満の正社員（常用雇用者）となる者。
② 実績報告時において市内に住所を有する者。

助成金の交付額 対象労働者1名につき３０万円 （１事業主あたりの制限あり）

予定件数など 年間２０件を予定（予算が無くなり次第終了）

その他
対象労働者を雇用開始から起算して 3 カ月経過後に実績報告を提出することが

条件となります。

2. 若年層新規雇用助成制度について

市内の中小企業を対象として、若年層求職者を新たに雇用した事業主に、支援（助成金３０万円

交付）を行います。

-4-

【事業概要】

【事業内容】

項目 説明

内容
市内の空き家住宅を活用して移住体験が可能となるよう、生活必需品などの

整備を行った住宅を、市外の方に貸出します。

移住体験住宅の

主な仕様

電話・インターネット回線設備、冷蔵庫、洗濯機、テレビ、ガスコンロ、食器、

寝具など生活必需品を備えた住宅です。

利用料金

移住体験モニター協力を考慮した利用料金を設定します。

【料金例】

 ◆5～9月利用料金：月額66,000円

 ◆10～3月利用料金：月額82,000円

貸出し期間 １か月を基本とします。

モニター
移住生活の体験結果などを、市のホームページをはじめとする各種メディアを

活用して情報発信し、北広島市の魅力などを多くの方々に提供していきます。

3. おためし移住制度について

移住体験事業を実施して市外の方に北広島市の住み良さを実感してもらうとともに、体験モニター

結果を事業への反映、情報発信などに活用します。

