

- ・コラム (杉浦 良)
- ・お知らせ (東日本大震災支援チャリティライブ、県職員研修受入)
- ・ブログより
- ・メンバーのコーナー
- ・協力者名簿／編集後記

NPO法人 太陽と緑の会

かわら版

152号/2012

Since 1984

「難行苦行」

杉浦 良

「炊飯器の5合炊が欲しいんだけど、どこにありますか?」「日立 CD ラジカセの AC アダプターを探しているのだが、どこにある?」「三洋オーブンレンジの鉄皿が付いていないけど、メーカーで購入できるか調べてくれへんの?」「このミニコンポの使い方を教えて欲しいんだけど・・・」「このリモコンは、家にあるミニコンポで使えるだろうか?」「このラジカセの音を聞かせてくれる?」「この掃除機に合う紙パックを探してくれんの?」「30 インチのジーパンが欲しいけど、探してくれんの?」「この服は男物か女物かどっちだろうか?」「ケース入り人形のケースだけ欲しいんだけど、安くならんの・・・」「ケースはいらんけど、中の人形だけ欲しい・・・」「この湯飲みセットの急須だけ欲しいけど、ばら売りはできんの?」「これは何に使うもんだろか?」などなど。私達太陽と緑の会に来てくださる方々からは、本当に色々なご質問やご依頼があります。それに凸凹コンビの、様々なハンディーを持ったメンバーたちとスタッフが悪戦苦闘するわけです。


職場体験実習

トラックに乗って一般家庭をお伺いして品物をお引き取りしたり、品物のお持ち込みの対応をしたり、資源ごみの積込、値札付け・リユース商品陳列準備など、様々な作業を体験して頂きました。

着物や衣類やハギレまで、そして花器、花台、植木鉢、食器、台所用品、文具、雑貨、絵画、額、手芸用品、寝具、本、マンガ、アウトドア、スポーツ用品、釣具、暖房器具、AV 機器、デジタルカメラ、銀塩カメラ、パソコン、電動工具、大工道具、工具、農機具、CD、DVD、レコード、ビデオテープ、おもちゃ、ぬいぐるみ、靴、カバン、楽器、園芸用品、電化製品、家具、自転車など、挙げればきりがなほどのリユース品が、所狭しと太陽と緑の会に並んでいます。これらは一般市民の方々がわざわざ持ち込んで下さったものや、無償で回収させていただいたものです。あるものは選別分別して、あるものは磨いたり洗ったり拭いたりして、あるものは点検チェックをして、あるものは調整修理して、最後にワックスをかけたり、ラップしたり袋に入れたり、シュリンクフィルムでカバーしたりして、売り場に並べます。

通常のリサイクルショップと大きく違うところは、普通では考えられない、値段は安いがこんなものまであるの！とびっくりするものが置いてあるのと、お客様の対応を様々なハンディーを持ったメンバーたちが行っている点です。なかには初めてで「・・・ここはきちんと話の出来る人間はおらんのか！」と叱られることもあります。それでも懲りずに、今まで続けさせていただいています。

太陽と緑の会でリユース・リサイクルの活動を始めた 28 年前は、徳島で今のようなリサイクルショップは一軒もありませんでした。リユースという言葉以前に、リサイクルという言葉もほとんど通用せず、ゼロからの出発ですので、ある意味でやり易かった点もありました。障害を持ったメンバーたちが接客（サービス業）に関わるなどということが当たり前でな

かった頃、そこにいろんなドラマが生まれることに、私のねらいがありました。

「ハイ！すぐ参りますので、少々お待ち下さい。お待たせして申し訳ありません！お客様、どんな御用で御座いますか？」新人のスタッフ A さんが、春風のような爽やかさで対応してくれます。ネットワークの良さと丁寧な対応で A さんの人気は急上昇、お客さんからダイレクト指名がかかるほどになりました。以前の職場での、接客サービスの高さが偲ばれます。私はその対応に、様々な障害を持ったメンバーたちが刺激を受けることを期待していましたが、その高さゆえにメンバーたちの手が届きません。むしろ気後れして、接客を A さんに任せるようになりました。

「メンバーを前面に出し、A さんは後に下がって、メンバーが自分では判らないので助けて欲しいとサインが出てから対応して欲しい・・・」そう指示する私がありました。A さんは不満そうでした。

「メンバーだけでなく、他のスタッフと較べても A さんの接客がピカイチなのは良く分かっているよ！でもそれだけでは、ここが一番大事なところが抜けてしまう。普通のリサイクルショップなら昇進ものだけど、メンバーがやれないことをスタッフがやりながら、凸凹のメンバーたちをどう活かすか？と考えることが大切なわけ。そうでなければ、このメンバーたちは、ほとんどがお荷物になってしまう・・・」

この普通では投げられることのない変化球に、A さんの戸惑いがありました。今まで誉められ一番得意とする対応に、ケチがつけられたと感じたのかもしれない。「訳わからん！」そう A さんが心でつぶやいているだろうと、しみじみ感じられました。難行苦行です。

お知らせ

第3回東日本大震災支援 チャリティライブ

9月27日午後7時から9時まで、東日本大震災被災地支援を目的とした「おおたか静流チャリティライブ」を、般若院（徳島市寺町）にて開催しました（主催：般若院 協力：太陽と緑の会）。昨年3月16日、10月25日に続いて3回目の開催です。

150人を超える皆様がお寺の本堂に集まり、最新アルバム「IKOR（イコロ）」のナンバーから、「花」「でんでらりゅうば」などテレビやCMでおなじみの曲まで、おおたか静流さんの歌声と、keijuさん、慧奏さんの演奏に浸りました。

14万7000円のチャリティ（1口1000円）に加え、おおたか静流さん寄贈CDの売上5万3000円、おおたか静流さん提供のグッズ（衣類、小物、アクセサリー類）の売上金3万3500円（うち太陽と緑の会リサイクル作業所での販売分2万2000円）を合わせ、総額23万3500円を、当会が長年サポートしている「社会福祉法人ありのまま舎」（身体障害者支援・難病ホスピスなどの活動）に送りました。前回、前々回同様、被災された在宅難病者の支援活動に活用させていただきます。

おおたか静流さまからは、チャリティとは別に、当会へ5万円のご寄附を頂きました。また般若院様より1万円のご寄附と、お寺に設置して下さっている募金箱から1万3520円のご寄附を頂戴しました。本当にありがとうございます。

会議・講演・見学・実習

10/3、11/7 NPO等企業行政協働委員会
当会代表杉浦出席

10/11 杉浦 出前授業（徳島市・南井上小学）

10/20 徳島県障害者地域共同作業所
連絡協議会研修会（阿南市・たんぼぼ
作業所） 杉浦 事務局として出席

11/1 徳島市障害者計画及び障害福祉
計画策定会議 杉浦出席

9/21 環境省 四国EPO（四国環境
パートナーシップオフィス）より職員
2名来所見学

10/8 エルチャレンジ（大阪知的障害者
雇用促進建物サービス事業協同組合）3名
止場の会（徳島県同和地区青少年団体連絡協
議会）中倉さん 来所見学

11/8、9、12、13 太陽と緑の会リサ
イクル作業所にて、板野支援学校高等
部2年生1名職場体験実習

徳島県職員研修受入

10/18、19の2日間、新しい公共～
NPO法人短期体験研修として、徳島
県職員3名を受け入れました。太陽と
緑の会の活動についてパワーポイント
等を使ってお話しした後、様々なハン
ディを持ったメンバーとの共働作
業による品物の仕分け、リユース品の
陳列・入替・販売等の作業を実際に体
験して頂きました。

今回の研修は県職員の皆様に当会
の現場の一端を知って頂くよい機会
となりました。このような取り組みを
通じた「お互いを知る」ということの
積み重ねが、「協働」や「新しい公共」
といったテーマを意義深いものにす
ることにつながるのでは、と改めて感
じました。

太陽と緑の会ブログより

検査／修理コーナー便り

『かわら版』で紹介していますが、市民の皆様からご提供していただいた家電、機具類は必ず検査、修理を経てから店舗に並べられます。当たり前のことですが、リサイクル商品の宿命で、欠陥を見過ごすとお客様が返品する手間や、信用が落ちることが怖いのです。

例えばビデオデッキではメーカーも、調整が必要な個所もさまざま。一つとして同じ物はありません。そして厄介なくせものがリモコン。なんで本体だけで操作できるように設計しないのかと恨みつつ、メーカーの横並びにあきれています。

ビデオだけでリモコンが数百種類もあると(もっとかもしれない)、パートナー探しも大変、メーカー側もプラスチック

の成型や回路設計などで述べ数万人の労力が掛けられていることが考えられます。2、3歩近づけばすべての操作ができるのに何でまた、とってしまいます。

ビデオに限らず最近の設計ではリモコンがないと何も操作できない物があふれるようになってきました。これでは早くリモコンを失くして新品を買えというメーカーの魂胆が見え見えです。リモコンがあれば便利と思うのは高所取付けの扇風機くらいです。今回はリモコンの恨みを話しましたが、これがいちばん厄介物ということが滲みついているのでは、と言われそうです。忘れずに本体と一緒に持ち込んでいただければ、照合の手間が省けるのでありがたいことです。皆様のご協力をお願いします。

(パート職員 笠井良昭)


徳島県職員研修

パワーポイントを使った事業説明に加え、当会の様々なハンディを持ったメンバーとの共働作業も体験して頂きました。


イラスト 福住さん

メンバーのコーナー

僕は今年の4月から太陽と緑の会
と言う所で仕事をする事になりました。
太陽と緑の会に来る前は
仕事していったけどなにかいこと続き
ませんでした。太陽にきて半年になります。
ここに来てよかったのは休まずにこれ
よかったです。太陽は10時から19時
まで活動しています。スタッフやメンバー
とも話したり一緒に仕事をしたり
します。いいことや大変なこともいっぱい
あったけど今も続けてこれているので
よかったです。親もすごくよるこんで
くれます。桑内さんや松田さんと
回4又にいけてとてもうれしいです。
もっと力をつけてこれからもがんばって
行きたいと思います。

増岡直人

夏休みの食べ物おいしかったの


今年は、友達からスマホのラインを教してもらってメールと
電話をしています。とても便利です。おもしろいわ♡
みよりんより
~~みよりん~~

当会の活動をご支援下さった皆様

§ 2012年8月1日～2012年9月30日§ (紙面の都合上、敬称は略させていただきます)

ご寄付を下された皆様

渡辺、般若院、般若院募金箱、おおたか静流、成瀬、匿名、(株)近藤組

(郵便振替口座にご入金下さった皆様) 藤田

品物を引き取りにお伺いさせて頂いた皆様

○徳島市○近藤整形外科、林、ホテルサンルート徳島、高橋、中村、岡本、竹丸、秋田、板東、中山、柳本、岡、矢部、新崎、杉の子保育園、吉村、金沢、Dコム、Dコム、大智、宇田、大櫛、多田、斉木、長尾、松原、藤井、峠、市川、さくら保育園、大北、山本、久次米、大山、黒井、福田、板倉、近藤、中川、七條、横田、新居、吉成、野口、ピンク美容院、岩井、平野、片岡、江川篠原、芝野、大崎、三原、米田、三木、真鍋、工藤、鈴江、渡辺、大寺、前田、丸山、西、吉本、白河、川田、安宅、池本、森山、浜田、西野、田中、近久、中沢、谷川、小西、藤本、飯田、藤永、藤川、河野、後藤、斎木、土肥、西谷、原田、チケット徳島、魚川、松田、村上、川島、岸、吉崎、川崎、佐藤、森、仁木、柴谷、吉田、中尾、阿部、早淵、田尾、新開、山田、桑村、前野、三田、北岡、川野、関口、井口、高島、徳島グランビリオンホテル、田村、藪原、山本、森岡、山北、北川、増田、近本、斎藤、遠藤、竹田、大島、下條、中田歯科医院、内藤、長浜、魚住、下田、岸永、谷廣、中西、徳島大学、高原、加藤、島、福泉、岡久、稲城、早淵、渡辺、美馬、森田、植松、東倉、齊賀、内田、是安、正城、雲財、三国、吉見、明王寺、慈船寺、小倉、四宮、中森、長岡、西木、ひのきだ、井上、上藤、バンドウリメーク、片山、高瀬、安友、佐野、水谷、山野、立石、梅林、藤木、笠井、金丸、松浦、城西高校、猪子、松下、引間、山口、竹原、矢倉○北島町○井内、山田、田村、西岡、川崎、橋田、加藤○松茂町○山下、阿部○小松島市○金西、片岡、影岡、田上、田上、山本○藍住町○山田、川村、犬伏、岡本、大北、木戸、北谷、岡田、大久保、石川、直江、結城、日下、悦田、富永、岡久、古川○石井町○早藤、原田、桑内、牧野、友成、後藤、阿部、吉本○鳴門市○大森、三木、高野、秋本、辻、海部、木村、藤井、大和、高松、きもの阿波や、長尾○板野町○北原○阿南市○宮本○吉野川市○岡本、後藤、千草○阿波市○小川、尾関、住友○上板町○河野、阿部、松下

品物を持って来て下さった皆様(郵送含む)

○徳島市○箕手、三浦、竹内、三原、小池、田口、後藤、桑原、高尾、木元、仁木、岩前、森、大西、大峰、長江、福田、高井、樋口、丸岡、有井、秋月、高橋、古野、柿久保、竹中、大熊、イース アカデミー、佐藤、大坂、郡、山岡、高力、中山、夏野、山下、岡山、福本、リスカ、野口、大崎、浜崎、長田、佐々木、芝、山本、上田、原、井上、西谷、松本、岡、堀井、豊田、片岡、平山、西田、池田、中林、田中、武田、三木田、福原、谷川、鎌田、青枝、林、川添、片山、福家、山松、小林、河村、生田、岡島、幸田、八木、河崎、岩佐、山上、羽野、岡田、夏木、庄野、山口、橋本、三木、久次米、大島、立花、国府コミュニティーみらい、伊藤、柳川、久米、田淵、古賀、月岡、曾川、小渡、清水、石川、篠原、野々瀬、武市、植田、阿部、立石、熊本、近藤、宮本、杉浦、堤、伏谷、加納、久保、豊岡、十河、中島、三宅、大和、矢藤、荒井、牧野、大上、小笠原、長楽、中平、大寺、谷口、横川、阿川、荒岡、宇野、松尾、高丸、平石、長岡、西岡、森本、八木、石丸、尾上、カンガルー歯科、耕田、祖川、池尻、岸本、坂口、布川、阿部、美馬、河野、大川、湊、品川、中原、三谷、関口、原田、大塩、米崎、武市、竹林、徳永、木村、松田、木戸、吉富、長澤、牧、川人、大柳、井内、鹿島、清井、松浦、中村、石本、石井、阿賀谷、山口、学谷、白井、山崎、安田、大田、塩田、象潟、喜多、傳住、坂本、大磯、際田、住吉、浪越、細束、津川、筒井、大島、杉本、幸田、大栗、湯浅、宮内、木内、黒田、太田、斎良、田中、西川、三間、桜田、六田、桑村、ワイズ、梅津、青山、福島、長浜、根岸、島田、堀、グループホーム親の家、中下、四宮、中野、津保、三国、井本、フジクロ、中上、藤本、杉田、勝山、菊山、山田、岩、沖津、高田、岡田、荒木、向井、元木、柏原、斎藤、高島、松村、大村、遠藤、村上、寺岡、立石、藤井、小倉、高濱、中西、大淵、杉山、岸、リスカ、鈴江、姫野、谷廣、北村、北川、田村、長尾、高松、西口、藤沢、中田、平尾、細川、加藤、岡本、富永、生野、南部、米本、森川、萩原、吉積、以西、小川、瀬山、中石○藍住町○井出、平野、萬藤、武市、高橋、中尾、鈴江、中野、吉田、志満、藤木、内海、伊勢、住友、山田、中村、堀内、魚屋、阿部、木内、村上、井上、三好、松家、大野、武田、赤石、村詰、森、土井○鳴門市○両徳、原田、若松、斎藤、福山、福井、高麗、吉成、新居、松田、細川、広田○勝浦町○森本○板野町○久米、三木、

田中、山口、平野、沖津、鎌田、月岡○吉野川市○中西、阿部、斎藤、板野、北谷、田村、新谷、近藤、井上、川真田、藤井、原田、吉田、オオシオ、大塚、田中、矢野○阿波市○鳴川、尾崎、原田、近藤、高島、松浦、枝澤○石井町○宮本、中西、松浦、藤本、西浦、佐々木、鴨中、桑内、早藤、出口、加藤、エマ・パーソンズ、中辻、中野、福原、植田、堀井、美馬、中東、吉本、清重、矢野、久米、岩本、名西高校、岩松、宮本、元木、古高、浦本、大石、吉本、岡田○小松市○北野、渡辺、檜原、宮田、新庄、山川、谷○阿南市○美馬、高島、森本、柳川、保田、佐野、武市、谷○上板町○藤村、田村、佐野、岡本、渡辺、河野、加島、天野○北島町○鈴江、今市、斎藤、大川、脇○上勝町○田中○勝浦町○森本○那賀川町○坂田○神山町○宮本、谷下○松茂町○井上、久米○美馬市○岡本、大西○愛媛県○濱田○京都府○大崎、三木○福岡県○永峰○千葉県○割石○香川県○栗飯原、富島、柏○広島県○日垣

いつも当会の活動にご支援ご協力頂き、ありがとうございます。

品物を持って来て下さった皆様の中には、「何回も来て、書いているので」「名前は結構ですから」と、お名前を書かずに帰られた方も多数おられ、実際は上記の3倍以上の方のご協力を頂いております。

また今年もおいしいミカンを差し入れて下さった多田様、いつもお野菜を持って来て下さる高木様、その他お菓子や飲み物などを持って来て下さった皆様にもこの場を借りてお礼申し上げます。

頂いた品物は大切にリユース・リサイクルし、障害者の支援、ボランティア育成、他団体への支援などに役立てています。リユース・リサイクル可能なものがございましたら、ぜひお電話下さい。


今年も多田さんからおいしいミカンを頂きました。ありがとうございます。


イラスト 走川さん

編集後記～オープンにするということ

太陽と緑の会リサイクル作業所には、毎日 150～200 人のお客様がご不用となった品物の提供、資源ごみの持ち込み、リユース品の購入等のために来られるが、時々こんなご相談を頂くことがある。「実は、知り合いの息子さんが、仕事をクビになった後、次の仕事が見つからず、ずっと家におるんや。」

太陽と緑の会で、いつもメンバーが働く様子をご覧になっていて、ここだったらあの息子さんも働けるのでは、と思われたそうだ。

その後ご家族の方からもお電話が入り、詳しい事情をお聞きすると、精神科に通院中で、何回かアルバイトにも挑戦したが、長続きせず、自宅待機の状態が続いている、とのことだった。

隠れていて見えにくいかもしれないが、子供の友達の兄弟、近所の人や職場の同僚の子供さんなど、何らかのハンディを持った人は案外身近におられる。

日本は他の先進国に比べ「障がい者」の範囲が狭く定義されている上に、施設や病院に収容する割合が高いことも、見えにくさに拍車をかけている。

特別支援学校から太陽と緑の会リサイクル作業所に職場体験実習に来た実習生の保護者の方が、実は時々持ち込みや買い物でリサイクル作業所に来られていた方だった、ということもあった。

当会の作業所のようにオープンな「障害者地域福祉の場」は、連絡なしにいつでも自由に「下見」ができるわけで、多くの保護者の方や親族の方が「下見」に来られていたことと思う。

オープンにすることは、「特別なものにならないこと」につながる。「障がい者」という特別な人が、特別な空間で、特別な人生を歩むのではなく、当たり前暮らし、当たり前働けるようなあり方を考えて行くことができれば、と思う。

「しばらく顔見んかったけど、どないしとったん」

夕方、仕事帰りに立ち寄ったお客さんがメンバーのAさんに声をかけた。

毎日午後 7 時まで作業していたAさんが、4 か月間 3 時で帰っていて、また 7 時までやるようになった。そのAさんを覚えているお客さんがいる、ということの意味を改めて思う。(小山)

NPO法人 太陽と緑の会

私たちは生態系のリサイクルを含めたリユース・リサイクル活動を、様々なハンディを持ったメンバー達の地域活動支援センター・障害者地域共同作業所とリンクさせて、行っています。地域の中で「人も物も活かされる街作り」をテーマに、ハンディーのあるなしにかかわらず「地域の中でその人がその人の足で立ていけること」を目指し、様々な方々(市民、ボランティア、行政)の支えを頂きながら年間 300 日、土、日、祭日を含めた、日常活動を行っています。

発行: 特定非営利活動法人 太陽と緑の会

〒779-3120

徳島県徳島市国府町南岩延 107-1

TEL・FAX 088-643-1054 (事務局)

088-642-1054 (リサイクル)

URL <http://www.t-midori.org/>

E-MAIL t-midori@jeans.ocn.ne.jp

代表理事 杉浦良 編集 小山 隆太郎

データ入力 岡田郁子

製本・発送 岡田郁子 宇津辰則 走川幸児

年会費: 正会員 1 万円 準会員 1,000 円

郵便振替口座: 01620-8-44703