

北海道名寄産業高等学校 酪農科学科

【名寄市】

はじまりは？

私たち名寄産業高等学校酪農科学科野菜作物班は、名寄地域の農業活性化を目的に、新たな特産物の確立を目指し、平成18年から活動しています。

私たちが特産物として注目したのは「メロン」です。名寄地域は、寒暖の差が大きいことから、質の高いメロン栽培に適しています。また、冷涼な気候から病害虫の発生が少なく、クリーン農業に適した地域です。

地域の長所を活かし、栽培は困難とされる「メロンの有機栽培」を行ない、付加価値の高い「極上のメロン」で地域の新たなブランドメロンを確立し、地域農業発展に貢献することが目的です。

昨年度の収穫状況

おもな活動

毎年栽培状況を記録しています

「有機栽培メロン」を栽培する上で課題となる病害虫の問題を、地域農家や民間企業との共同研究により、5年間で解決し栽培技術を確立しました。

このメロンを、名寄特産のひまわりにちなみ、「太陽のメロン」と命名し、オリジナルブランドメロンとして商品化、東京の百貨店で平成23年から販売しています。

ここが自慢

【オリジナルブランド確立と地域活性】

学校の研究活動において、地域農家や薬品会社、普及センター等と連携し、生産から販売、加工も含めた6次産業化の実践に生徒自ら取り組んでいます。

有機肥料を活用した土作りや、病害虫を防ぐために、生物(天敵・共生植物)活用した一般農家に導入可能な栽培技術を確立しました。

また、生産者の意向を反映し、首都圏へのマーケティングを展開。「太陽のメロン」と命名し、付加価値の高いブランドメロンを商品化し、東京の百貨店で3年間販売されています。

さらに、先進的な農業の地域普及として、「道北地区環境保全型農業勉強会」を生徒主体で開催。有機メロンの実践を通して「環境」「農業」「経済」について、高校生が主体となり、地域の振興に取り組んでいます。

この活動が認められ、平成25年2月農林水産省が後援する「第18回全国環境保全型農業推進コンクール」において高等学校としては全国初となる「会長賞(特別賞)」を受賞しました。

名寄市長への活動報告

データ

■代表者: 増田 雅彦さん / 設立: 2009年 / 会員: 7名

■連絡先: 北海道名寄市字緑丘3番地3 北海道名寄産業高等学校 名農キャンパス

■電話: 01654-2-4191

■FAX: 01654-2-4192

■HP: 学校ホームページ <http://www.nayorosangyou.hokkaido-c.ed.jp/>