

曽於市内のスゴイ人にスゴイ人を紹介してもらうこのコーナー。 前回のスゴイ人、吉川和敏さんにご紹介いただいたこの方は、 「確かな技術で信頼を勝ち取ったスゴイ人」とのこと。インタ ビュアーは江藤裕一でお届けします。

てきました。これからは請負だけでなく自社製品 での経験とつながりを活かし、多くの仕事を請け負っ きに現在の会社を立ち上げました。 会社として法人化し、

従業員は現在10名に。

2

4年前には株式

38

歳のと

そして33歳で返済を終え大隅町へ帰郷。

その じました。 あるからこそ、 前に進んでいくという想いが できるのだと感

関係の工場内で社内外注として起業します。 ら会社ごとを閉めることにして、 順調でしたが、円高の影響で親会社が不景気になっ えて新たな土地に向かいます。 に戻してもらおう」と決意。自身は会社の負債を抱 たことから社員のリストラが必要な状況に。 吉峯さんは大隅町で生まれ育ち、 その後は転職して三重にいき、 社員たちは親会社 就職のため名古 そこで自動車 「それな

を経営されている吉峯秀賜さんにお話を伺いました。

回は、

大隅町にて金属加工の会社

「峯技研

【今回のスゴイ人】

吉峯 秀賜さん

もない仙台へ。そこからは稼ぐことを最優先に、 開いたら仙台だったから」ということで縁もゆかり 経験も積み重ねました。 配業や長距離運転手などさまざまな業種を渡り歩き さてどこに行こうかと日本地図を持ち「ページを

開発販売を目指しているそうです 「人との縁」をつなぐ力が強い吉峯さん。 縁ひとつひとつを大事にし それ

協力隊の活動報告

昨年11月に2回、女性起業家応援プロジェクトというイベントを開催 しました。人口に対して参加者の割合も多く起業に興味のある熱い思 いの女性がたくさんいらっしゃることがわかり、自分がどのように支 援していけるかと考えています。そんな中、12月に大分県にて女性起 業家支援の講習があり、伴走者として、あらためて支援の方法などを 理解することができました。もちろん女性の方だけではなく、移住さ れる方や想いのある方などいろいろな方の起業支援をしていければと 思い、進んでいける一年にしていきます。今年もよろしくお願いします。

