

協賛企業の取組

- ① 一般財団法人 セブンイレブン記念財団 94
- ② 住友林業 株式会社 96
- ③ 三井ガーデンホテルズ 97
- ④ 公益財団法人 ニッセイ緑の財団 98
- ⑤ アジア航測 株式会社 99
- ⑥ 国土防災技術 株式会社100
- ⑦ 日本コカ・コーラ 株式会社101
- ◆ 協賛企業広告102

一般財団法人 セブン-イレブン記念財団 の活動

セブン-イレブン記念財団は、(株)セブン-イレブン・ジャパン創立20周年記念事業として、セブン-イレブン加盟店と本部が一体となって環境をテーマに社会貢献活動に取り組むことを目的として、1993年11月に設立されました。

セブン-イレブン店頭でお客様からお預かりした募金と、(株)セブン-イレブン・ジャパンからの寄付金をもとに「地球温暖化防止」「地域活動支援」「自然環境保護・保全」「災害復興支援」「広報」の事業領域を設け活動しています。中でも、地域に根ざした環境市民団体の二酸化炭素(CO2)削減、自然環境や野生動植物種の保護・保全、体験型環境学習、環境への負荷を軽減、植花などの活動に対し、公募助成を通じて積極的な支援を行っています。

日本の美しく、貴重な自然を次世代に残すために、さまざまな団体と環境パートナーシップ協定を結び、「霧多布湿原ナショナルトラスト活動」や「富士山地域環境保全活動」などの、自然環境保護・保全に取り組んでいます。また、災害で失った自然を復元することを目的として、2006年から「支笏湖周辺台風災害・復興の森づくり」、2008年から「三宅島緑化プロジェクト」、2010年から東京都と協定を締結し「東京の緑を守ろうプロジェクト」、2011年から「東京湾再生アマモプロジェクト」と「東日本大震災復興プロジェクト」に取り組んでいます。

2012年度は、CO2を削減する活動として「地球温暖化対策助成」を新設すると共に、千葉県や長野県の森林組合と協定を結び、「森林保全プロジェクト」をスタートします。

セブン-イレブン記念財団では、これからも環境市民団体、セブン-イレブン加盟店及びセブン-イレブン本部と力を合わせて、活動内容の充実を図り、地域に根ざした社会貢献活動を展開してまいります。

皆様のさらなるご支援とご協力を心よりお願い申し上げます。

一般財団法人 セブン-イレブン記念財団
理事長 山本憲司
(セブン-イレブン豊洲店オーナー)

募金のながれ

住友林業 株式会社 の取組

◆ 住友林業

「木の可能性」を追求し、事業活動を通じて社会と地球環境に貢献する

「植えて、育てて、活用し、また植える。」

森林資源を受け継ぎ、未来へ残すことが豊かな社会をつくりだす。

住友林業グループのルーツは、320年前に四国の別子銅山を開坑し、銅の採掘を始めたことにさかのぼります。別子銅山は日本有数の銅山として発展を遂げましたが、明治期に入ると銅の精錬による煙害と、燃料として大量の木を伐採したことにより、山は荒れてしまいました。このとき、当時の別子支配人の伊庭貞剛は「国土報恩」の精神から荒れた山を元の姿に戻すため、「大造林計画」を実施し、多い年には年間100万本以上の植林を行い、山に緑を蘇らせました。目先の利益にとらわれずに事業をすすめていく精神は「住友林業の行う事業は社会・国民のためになるものでなければならない」という事業方針となり、現在の経営理念にも受け継がれています。

今では、北海道、和歌山、四国、九州に日本の国土面積の1/900にあたる42,868ヘクタールもの社有林を保有しています。

住友林業 四国社有林

富士山「まなびの森」プロジェクト

「まなびの森」プロジェクトは、台風被害を受けた富士山麓の国有林を舞台に緑豊かな自然林を復元することを目指した活動です。平成10年にはじまり、ボランティアによる森づくりを通じた社会活動として、静岡森林管理署や地元住民の協力を得て100年計画で行っています。既に約7600人のボランティアが携わり、約3万本をこえる自生種を植林し、現在は枝打ち、間伐などの保育施業を実施しています。また、地元富士宮市の小中学生を対象にした、環境教育を継続して行っています。

環境学習 WEB サイト「森と木のひみつ」開設

9月28日より、住友林業のホームページ内で、森の大切さや木の魅力、地球環境問題などについて楽しみながら学ぶことができる学習用WEBサイト「森と木のひみつ」を開設しています。家族全員で楽しみながら関心を高めていただくこと、また小学校で環境教育の一環としてご利用いただくことを想定しており、サイト内で紹介する情報をもとに、子どもたちが自ら考え、自発的な行動へと繋げていくことを狙いとしています。

【WEBサイト「森と木のひみつ」】
<http://sfc.jp/environment/himitsu/index.html>
（「森と木のひみつ」で検索下さい）

三井ガーデンホテルズ の環境への取組

mitsui garden hotels

“地球環境にやさしい” ホテルへ～
三井ガーデンホテルズ 全ホテルにて
「ECOガーデンカード」実施中！！

「ECO ガーデンカード」の運用

- ◆ 平成 20 年 3 月より、廃棄物の削減と環境創造（緑の保全）のため「ECO ガーデンカード」を全ホテルにて運用しています。
- ◆ ご宿泊のお客様が客室内のアメニティボックスのアメニティをご利用されない場合、「ECO ガーデンカード」をフロントにお持ちいただきますと、お客様に代わり、当ホテルより環境保護団体（公益財団法人オイスカ）に寄付いたします。
- ◆ 当該寄付は、国内の植林および森林整備等に活用されており運用開始以降の累計寄付金額は、3,612,350 円となっています。（平成 24 年 9 月末時点）

ECO ガーデンカード・アメニティー一式

地産地消の料理の提供

- ◆ 各ホテルのレストランでは、地元で生産された農産物や水産物を料理に提供する「地産地消」の取組を行っています。
- ◆ 地産地消は、新鮮な地元食材や名産の提供により、伝統的食文化の維持・継承とともに、輸送にかかるエネルギー消費や CO2 排出量削減にもつながるものです。

三井ガーデンホテル銀座プレミア

職場体験学習への協力

- ◆ 三井ガーデンホテルズでは、地元の中学校・高校と連携して、「職場体験学習」を実施しています。客室清掃、朝食会場での案内、宿泊業務など幅広く体験され、皆さん一生懸命に学ばれています。
- 三井ガーデンホテルズは、「環境にやさしいホテル」として、今後も地球環境に配慮した取組を積極的に行うとともに、「お客様の五感を満たすホテル」、「記憶に残るホテル」を目指し、ホスピタリティ溢れるサービスの提供に努めてまいります。

* 三井ガーデンホテルズの環境への取組を「WEB 版 環境冊子」としてホームページに掲載していますので是非ご覧ください。
<http://www.gardenhotels.co.jp/>

日本生命 保険相互会社 の環境への取組

公益財団法人 **ニッセイ緑の財団**

日本生命保険相互会社（“ニッセイの森”友の会）は、公益財団法人ニッセイ緑の財団と協力して、平成4年から森づくりを実施し、全国で植樹・育樹活動を行っています。
ここでは、ニッセイ緑の財団が取組んでいる“森林を愛する人づくり”活動の一部をご紹介します。

“ニッセイの森”でのボランティア活動

平成24年度で“ニッセイの森”は、全国43都道府県にて187箇所（約436ha）となりました。また、毎年ボランティア活動を実施しており、参加者は日本生命の役員・家族に加え地域の皆様など、累計で2万7千人以上に上ります。

ドングリ学校

「未来を担う子供たちに 自然との触れ合いを通じて 森林を育てていくことの大切さを提供したい」と考え、自治体やNPOと協力して小学生を対象に「ドングリ学校」を実施しています。

東日本大震災被災地での親子森林教室

継続したイベントの開催が復興支援になるとの地域からの要望を受けて、地元のNPO団体の協力のもと、被災地の親子を招待して森林教室を実施しています。この他、平成24年度には被災地の小学校に対しての学校林支援を予定しています。

“ニッセイ利府の森”での活動(H23.10.29)

一本ずつ丁寧に苗木を植えました

みんなで樹名板をつけました！

屋内での活動(H24.7.7)

セタに願い事をかきました

クラフトの苗づくり！

これからも、上記の活動を継続・発展させ“森林を愛する人づくり”活動を推進していきます。
また、“森”に関わる被災地復興支援活動にも、引き続き積極的に取組んでまいります。