

東京労働者福祉協議会がお届けする「定年後のナビゲートブック」

あたらしい明日へ

創刊号・2007年 **春**

いきいきと輝く
シニアでいたい

労働者福祉中央協議会 会長

笹森清

特別対談

細川佳代子

認定NPO法人
スペシャルオリンピックス日本名誉会長

INTERVIEW

作詞家・作家・プロフェッサー
阿木燿子

CONTENTS

連合東京のボランティア“共助”の精神
三宅島ボランティア 02

特別対談
笹森 清×細川 佳代子 04

意気軒昂
与論島ロングステイレポート 08

レモンの魔力! 10

Interview
阿木 耀子 12

ボランティア 13

賢い消費者になるために 13

無料勉強会・プレゼント 14

編集後記 14

あたらしい明日へ 創刊号 2007 春

◆発行人・編集人／大森栄司
◆発行／東京労働者福祉協議会（東京労福協）
〒108-0014 東京都港区芝5-26-30 専売ビル5階
TEL.03-5484-6029
◆編集協力／株式会社 毎日広告社
〒100-0003 東京都千代田区一ツ橋1-1-1
TEL.03-3213-3711
◆印刷／株式会社 東光社
〒114-0013 東京都北区東田端1-2-12
TEL.03-3810-9334
◆文／越後喜一郎（フリージャーナリスト）

連合東京のボランティア ”共助”の精神

東京労働者福祉協議会会長

遠藤 幸男（連合東京会長）

連合東京は1995年から全国規模で幅広いボランティア活動に取り組んできました。阪神淡路大震災、中越地震の災害現場をはじめ、豪雪地帯での雪降ろしボランティアなどその一つです。

三宅島の方々の避難時には、組合員総出で、急遽、3800名の連絡先を記載した電話帳500冊を作成配布し、大変喜ばれました。

私ども、労働団体や福祉事業団体が目指すのは、従来、国や自治体任せになっていた社会支援の諸活動を、NPOやNGOと協働していく、共助“の精神です。

実際には、被災後の阪神に駆けつけたボランティアからの「災害に関する知識と、さらなる学習が必要」との声を受け、作成した災害時マニュアルやトレーニングプログラムのもと、東京消防庁や各団体の協力を得て、毎回150人規模での、救助法講習“炊き出し”などの模擬訓練を実施し10年になります。

この活動は、全国の仲間にも広まっており、今後は、連合のボランティアサポートを核に、単組や福祉団体にもサポート体制ができ、いかなる緊急時にも出動可能なネットワークが構築できることを願っております。

私たちは、三宅島を基に生まれた電話帳作成『風の家』などの教訓を生かして今後も対応していきます。

三宅島ボランティア

2000年夏、火山活動が引き起こした大噴火により、災害の島“と呼ばれた三宅島。全島避難から足かけ7年。島民は長く不便な避難生活を経て、ようやく昨年2月に避難指示が解除され、帰島が始まった。この間、三宅島災害・東京ボランティア支援センターでは、のべ5300人が参加、復興への道のりをサポートしてきた。生活再建支援の輪は島民とボランティアとの深い絆となり、今、新たに美しい島のような人間愛が芽生え育っている。

帰島が始まって、ボランティアが本格化

都心から約200km、南北に連なる伊豆諸島のひとつ三宅島（東京都・三宅村）は、多くの魚や野鳥が集う楽園として知られる。

すぐさま支援活動が始まった。降灰除去、家屋の清掃、引越しや苗場開墾の手伝いなど。雨で屋外作業ができない時は、お年寄りの家を訪ねて話し相手になった。

他者を支え、いたわる、思いやりの心を

同センターによる支援は、いくつかのグループを組み1週間単位で派遣される。これまでは組織や団体ごとの参加がメインで、社会人が多いのも特徴だ。

現地ボランティアのシンボルは、①赤い帽子 ②胸の名札 ③ガスマスク この三点セットを身につけた彼らを、島民は「赤帽さん」と親しみを込めて呼んだ。

「帰島支援は一段落。これからは自立支援です。災害に対する予防と事前準備も必要。今期待したいのは、ボ

2000年8月18日、雄山が大噴火。9月、都は全島避難指示を出した。それから4年5カ月後の05年2月、避難指示が解除。現在、島民の約3分の2が帰島している。支援センターは、島民が都内や周辺都市へと避難した2000年秋以来、さまざまな形でサポートに取り組んできた。島民同士の情報交換をはかるためのFAX機の設置、生活情報ニュース紙「みやげの風」（毎週土曜の発行）、島民の転居先の島民電話帳作成など。

帰島が始まった2年前からは続々とボランティアが現地入りし、活動を始めていた。島内は多くの住宅が火山灰や泥流によって荒れ、家財のほとんどが使用に耐えない状況だった。4年半ぶりに戻った島民たちは、あまりの荒廃ぶりに呆然と立ちすくんだという。

ランテアを経験した人たちが会社に戻った後、周りの人に社会貢献を呼びかけてもらうこと。さらに今後の復興支援事業として、島に住んでいる人たちと、島外の人を結び拠点づくりを進めていきたい。05年に開所した「風の家」は、その拠点の一つ。島に暮らす高齢者や障害を持つ方だけでなく、幅広い世代のさまざまな仕事を持つ人々が集う場所であり、島民自身で運営する、人が人を支える実践の場でもあります。一方で、三宅島災害を学ぶ、島の現状、高齢化社会などを肌で感じることをなどを趣旨としたスタディツアーの計画も持ちあがっています」と（東京災害ボランティアネットワークの福田信章事務局長次長）。

ボランティアに参加した人の感想も聞いてみた。

NEC出身の熊田順一さん(52)は、「2年半前から始めたけど、やっていて楽しくなってきた。見返りを求めない社会貢献が、私に好奇心を感じさせるのです」と目を輝かせる。参加者の平均年齢は40歳だが団塊の世代も少なくない。これまでの社会経験で培った判断力や処理能力、効率や合理性などビジネス現場でのセンスが生きているのだ。他者を支え、いたわる、優しさや思いやりの心：ボランティアという双方向のコミュニケーションを通して、是非持てる力を発揮していただきたい――事務局からの切なる要望である。

三宅島はもうすぐ初夏。青い海、コバルトの空に夜は満天の星、花が咲き誇り島のいたるところでウグイスの鳴き声が聞こえる。人々が島に戻り、平和な日々がやってくることも、そう遠くはないだろう。

Kiyoshi Sasamori

ささもり きよし
労働者福祉中央協議会 会長
1940年、東京生まれ。'60年に東京電力に入社し、'91年に東京電力労組委員長、'93年に電力総連会長など歴任。日本最大の労組全国中央組織である連合事務局長を経て01年に同会長に就任。現在、労働者福祉中央協議会会長。

労働者福祉中央協議会
会長

笹森清

細川佳代子

認定NPO法人
スペシャルオリンピックス日本
名誉会長

Kayoko Hosokawa

ほそかわ かよこ
認定NPO法人スペシャルオリンピックス日本
名誉会長
上智大学英文科卒業。日本企業の欧州駐在員として渡欧、のち細川護熙氏と結婚、政治活動を支える。ボランティア活動にも積極的に取り組み、2005年2月に開催された〈第8回スペシャルオリンピックス冬季世界大会〉会長を務めた。また、途上国の子どもたちにワクチンを贈る認定NPO法人〈世界の子どもにワクチンを〉日本委員会理事長、知的発達障害のある青年たちを追ったドキュメンタリー映画『able』『Host Town』『Believe』などを制作した〈able〉の会代表も務めている。

「私のボランティア人生は、知的発達障害のある人との触れ合いです」と
スペシャルオリンピックス(SO)の冬季世界大会日本開催を始め、
輝かしい運動を長年続ける細川佳代子さん(元総理・細川氏夫人)。
そして我が国労働運動のリーダーとして活躍する
労働者福祉中央協議会の笹森清会長に、青少年の教育やボランティア、
長寿社会を明るく生きる心構えなどについて語ってもらった。

細川 今、一番大事なのは子供の教育ですね。みんなが力を合わせ地域の子供を育てること。日本人の多くは、障害のある人に対し無関心、無理解ゆえの誤解や偏見を持っていて、まずそれを解くことに苦勞しました。幼い頃から触れ合う機会があれば、障害のある人のよき理解者になれるはずです。

笹森 細川さんの、その活動への情熱には非常に触発されます。細川護熙さんと結婚され、ファーストレディを経て、今、さらなる未来へ向け走り出されていますが、情熱の源は何ですか？

細川 結婚30数年、その中で福祉活動歴が27年。私自身にも説明しがい涌き上がってくる何かがあるんですよ。笹森 私も今66歳。リタイア後、全国の福祉団体が協働していくための仕事をさせてもらっていますが、ジャンルも齢も違う人と活動すると燃えるんですよ。細川さんは、最後の人生を生かしたいものとして知的発達障害のある人の福祉にいそまれる、それ

もまた…。

細川 何かを知ってしまったと「何とかしなければ」これは許せない、行動しないと居たたまれなくなるんです。

笹森 細川さんのインタビュー記事でも印象的だったのが、元総理の求婚の言葉で「僕にとって一番必要なのは君の元氣と明るさなんだ」と。おそらくそれは、あなたに備わる「向日性」のような資質をおっしゃったのじゃないかと。佳代子さんの「支援を求めている人がそこいたら、素通りできない」という言葉には感動しました。

細川 それは幼い時からの教育で。両親に感謝、兄弟、学校、環境、「私は恵まれているんだ」といつも思いますね。

「日本に草の根運動は根づかない」と言われ、発奮した！

笹森 13年前に〈スペシャルオリンピックス日本(SON)〉を発足させ、昨年認定NPO法人を取得された。これはさぞ大変だったでしょう。

細川 もう壁ばかりが立ちほだかっておりました(苦笑)。

笹森 今、日本で認定NPO法人はおよそ60団体。うち、細川さんは〈世界の子どもにワクチンを日本委員会〉〈スペシャルオリンピックス〉と二つもやっておられる。どうやって賛同者を増やされたのですか？

細川 半分騙しながら(笑)。抵抗も大きく、受けたショックは強かったですね。それだけに「よし、絶対成功させねば」と燃えたんです。金持ちの奥さんの団体で華やかだろう、お金がかかるといふ誤解と偏見が限りなくあって、なかでもひどかったのは厚生省(現・厚生労働省)。担当課長に「局長名で支援をお願いしたい」と頼むと、日本では草の根運動は無理。知的発達障害のある人が対象など論外だ、と。「つぶれるかもしれない団体に助成金は出せない。10年間継続できて実績を作れば認めましょう」と言われました。これがお役所仕事の実態。ボランティア活動そのものが理解してもらえなかったんです。

笹森 ボランティア活動が世間で評価されたのは阪神大震災を機に、でしたね。

細川 ならば「10年やってみせるわ」と全国親の会、養護学校の校長会、福祉団体、自治体と協力を求めて飛び回りました。が、どこもダメ。でも、日本オリンピックス協会、日本体育協会の両会長に相談すると、すんなりご理解いただけで顧問を引き受けても

笹森 元ファーストレディが呼びかけ

らえたんです。

笹森 SOのボランティアは多くの方が参加されていますが、その方たちはどうやって集められたんですか？

細川 足で歩いて集めたんです(笑)。今では45都道府県にわたっています。全国規模の企業の支店や支所、労働組合にも協力を仰いで。当初は支援団体もゼロ、まったくの草の根運動でした。

男たちは、 一度は社会貢献を 自発的に やってみてほしい。

たということ、苦勞せず資金も団体もできたのかと思つていました。細川 元総理の妻という肩書は、確かに役立つはくれました。でも、元日本新党や新進党の代議士の方には一切協力は頼みませんでした。△△党という政党色はつげなくなつたんです。

菅森 その考え方には賛成です。2005年アジア初のスペシャルオリンピックス冬季世界大会を長野で開き、大成功をおさめられた。あの時も大勢のボランティアが活躍されましたね。細川 あれは長野の人たちがオリンピック、パラリンピックの開催経験があり、

イベント・ボランティアという楽しい運動にすんなり溶け込んでくださったから。とても助かりました。ただ、それを年間を通じて支援活動へどう繋げていくかが、今後の課題ですね。

シニアが必要とされている場は いっぱいあるのだから

菅森 ところで、団塊世代の大量退職が社会問題となった2007年。彼らに定年後に関するアンケートを取ると多いのが①仕事を続けたい②趣味を極めたい③ボランティアをしたいの3つです。NPO法人制度が拡充され、全国で約2万8千のNPO法人が登録されているといわれます。私も去年「地域創造ネットワークジャパン」というNPOを仲間と作ったのですが、そこでいざさか問題なのが自発的であるべきはずのボランティアなのに、呼びかけがなきゃダメなんです。退職後、何をしたらいいかわからないという人

たちに、よき処方箋はありますか？細川 地域社会のためにボランティアをしたいと願っている人は大勢いると思うんです。ただ受け皿がどこにあるのかが伝わっていない。SOにしても4年に1度の大会だけでなく、日常的に活動しています。マスメディアや全国の団体、行政が連携し認知度を高めるのが先決でしょうね。私は、菅森さんがNPOを立ち上げ団塊世代をリードしていくと伺い、とても期待しておりますよ。

菅森 ありがとうございます。細川さんの運動もPRしましょうよ。細川 SOのよさは人に勝つことより、昨日の自分に勝つことが大切とされ、自分の可能性に向かって勇氣を持って挑戦し、諦めずにゴールまでベストを尽くした人はみな勝利者として表彰されることなんです。彼らの勇氣と努力はすべての人に感動を与えます。団塊世代の方が私どもの運動に参加

され「こんな世界があつたのか。心が洗われる」と言われました。

菅森 それを伝える方法が大事なんです。メディアへの働きかけはもちろんながら、私は、細川さんの活動に触れた中学生が「細川さんみたいな人になりたい」と書いた文を見て胸を打たれました。そういう人たちをもっともつと増やしたい。高度成長時代の企業戦士たちは現役生活も老後も世間のことは何の心配もせずに済んできただけです。ところが、いざリタイアしてみると家庭も地域社会も崩壊寸前。「男たちよ、一度は社会貢献をやってみ

なさいよ」と作ったNPOなんです。各組織やグループとともにやればと。細川 私もSOでは名誉会長に退き、今後はよりフリーな立場でやろうとしています。障害のある人が主役となる社会を実現したい。そうすれば周りのみんなが優しくなれる。社会全体が優しくなるとゆくんです。将来の日本のために、その実践は、学校を軸に地域で取り組んでいければ望ましいですね。

菅森 学生には、年配者も障害者をも繋ぐ力がありますね。その潜在的な力に気づかせ、生かしていくための道が日本には欠けているんです。

細川 原因の二つは、厚労省と文科省が分離されていること。福祉は厚労省教育は文科省と、別個対応ではまともついでないですよ。

菅森 働く側から見れば、ベストミックスとしての高齢者、女性、子供、障害者、外国人、現役(労働者)の6

将来の日本のために、 障害のある人が 主役となる社会を 実現したい。

者がどう働き、何を積み上げていくか——一緒に社会をどう創っていくか

菅森 試行・推進するコミュニティが必要なんです。が、労働組合も福祉団体もそれを作り得なかった。そのことへの反省をこめてやっていますよ、と。

細川 どの団体も自己完結し、連携してこなかった。それがわかれば直せばいいんです。私の目標は、2015年までに障害のある人たちが地域でいきいきと暮らせるのが当たり前になっていく社会を作ること。福祉先進国に勝るとも劣らぬレベルへ変えていきたい。必ずできると信じています。

菅森 我々も後方からスクラムを組んで応援しますよ。

細川 新たなゴールを目指して！ね。菅森 70歳・古稀は「古くて稀」と書くけれど、今や70歳は山ほどいる。還暦を過ぎて「俺はトシだ」と思うなかれ。必要とされる場はいっぱいあるんだから探しに行けよ、と言いたいですね。

スペシャル オリンピックス

1962年、故ケネディ大統領の妹・シニライバー夫人が自宅の庭で催したデイキャンプが始まり。知的発達障害のある人にもスポーツを楽しむ機会をと、68年(スペシャルオリンピックス(SO))組織が誕生。参加者は「アスリート」と呼ばれ、スポーツを通じて可能性に挑戦、競技会は「ベストを尽くした者はみな表彰」される特別な意味を持つ。日本では94年、細川佳代子氏を中心に(スペシャルオリンピックス日本(SOJ))を設立、06年認定NPO法人に。ボランティアによる啓発・普及活動が実り、05年、アジア初の(SO冬季世界大会)を長野県で開催。世界84カ国・地域から2600名の選手団が参加。2000名のスタッフと1万人を超えるボランティアが運営を支え、のべ15万人が祭典を盛り立てた。夏季・冬季とも4年に1度の世界大会があり、今秋は上海での開催が決定。169カ国・地域からの参加者が見込まれる。SONの各地区組織では日常的なトレーニングプログラムの他、PR映画の上映も。障害のある人への理解を深めることを目的に、小・中学校をはじめ学校連携プログラムにも取り組んでいる。

©Special Olympics Nippon

今後の活動

- 2007年
スペシャルオリンピックス
夏季世界大会・上海
2007年10月2日～11日
ホストタウンプログラム
2007年9月28日～10月1日
開催国の各地域で、選手はホームステイ。ホストタウンでは、数カ月がかりで選手受け入れのための勉強会や準備を行い、大会を迎える。
- 2008年
第4回スペシャルオリンピックス日本
冬季ナショナルゲーム・山形
2008年3月7日～9日
スペシャルオリンピックス日本史上初めて東北地方で単独開催される大会。2009年にアメリカ・アイダホ州ボイジーで開催される(スペシャルオリンピックス冬季世界大会)の予選を兼ねている。
- One by One
子ども基金 presents
スペシャルオリンピックス日本
スポーツ体験キャラバン
2007年4月21日(土) in 石川
2007年7月21日(土) in 大阪

※(One by One)子ども基金 presents
スペシャルオリンピックス
日本スポーツ体験キャラバンは、SONの活動に参加したくない人、スポーツ著名人の指導のもと、スポーツを楽しんでもらう機会を作ろうと2006年に始まった。

自然環境と昭和の人情が残る 与論島ロングステイレポート

鹿児島県の最南端に位置し、
南方海上28kmには沖縄本島を望むことが出来る与論島。
年間平均気温22度とすずしやすく、
亜熱帯植物や珊瑚礁などの自然に囲まれた与論島に、
9年間のあいた、毎年ロングステイしている
チュウさんのお話をうかがってきました。

新聞で見た与論島情報

9年ほど前、与論島がリタイアした人を招いているとの情報を新聞でご覧になったチュウさん。インターネットでいろいろと与論島の情報を集めていたところ、ふとしたことから与論島のお医者様とメルトモに。その後、そのお医者様から、「百聞は見にしかず」と誘われ、民宿までご紹介いただいたため、初めて与論島へ上陸。ホテルとは違い、民宿のおかみはいい意味でも世話焼き。毎日いろいろなところへただただ歩いて行くチュウさんに、おかみがいろいろな人を紹介してくれたそうです。また、サンシンや陶芸などの教室も紹介してもらったチュウさんでしたが、見に行っただけで、自分では何も習わず、ただただいろいろな人とのふれあいやおしゃべりをしていただけなのだそう。

ある日突然、知らない人に指をさされ！

民宿の食事は、食堂にみなが集まっで始まります。数年前のある日、チュウさんも食事の時間に席に着くと、前に座った人から「あ〜〜あなた！」

昭和の人情がいっぱい

チュウさんのお話を聞いていて感じたのは、与論島の人たちのやさしさ。時間はゆつくりと流れていく与論島では、みんながのんびり、みんながやさしいのです。役場の方の案内で、島のあちこちを見学。ふと途中でよったスーパーマーケットで、役場の方が「タバコちょうだい」と銘柄も告げずに言っても、「ハイどうぞ」とその人のいつも吸っているタバコが出てくる…人口も58

チュウさんホームページ
http://www.asahi-net.or.jp/~wg3t-tnk/index.htm

風花苑

部屋から珊瑚礁の海が見える 介護施設

島を回り、「風花苑」という介護施設を見学。東京とは違い、介護施設から見える珊瑚礁の海の美しさにはビックリ！現在は、島の人々だけが1階に入所していますが、3月末には島外の方にも活用いただける2階のスペースがオープンします。ご希望の方には個室（20〜27㎡）もあり、東京の介護施設とは比べ物にならないほどゆつたりしたスペースでした。利用料金もビックリするほどリーズナブル。団塊世代がロングステイを考えたときに、両親もごいっしょにいらしていただきたいの思いから、この施設が出来たそうです。

お問合せ先
TEL 0997-97-5001

花粉症の方必見！

1泊2日という短い取材期間でしたが、なんとこの2日間は、花粉症がピタリとお休み。信じられなかったのですが、花粉症の時期につらい・苦しいと毎年思っている方には、ビックリ情報です。東京都も現在、花粉症対策をおこなっていると聞きましたが、与論島ではマスクも目薬も必要ない。花粉症の方にとっては、パラダイスですね。

与論島には、フルーツ・自然塩・にがり・黒糖焼酎など美味しく健康によいものがいっぱい

東京労福協のみなさんへの朗報

ヨロン島観光協会では、この雑誌をご覧になった方や東京労福協の会員のみなさまがいらした場合は、島内観光を無料で（入園料は本人負担）ご協力いただける民宿をご紹介いたします。ぜひ、1度与論島の自然を直接肌で感じてみてください。楽しい時間をお過ごしただけのように、少しおせうかいな島の人々が、みなさん一人一人のご要望をうかがいます。

お問合せ先
●与論町役場
総務企画課 担当 池田直也
TEL 0997-97-3111
http://www.yoron.jp/
●ヨロン島観光協会
担当 大馬浩美
TEL 0997-97-5151
http://www.yorontou.info/

ロングステイおためしツアー

さて、いろいろな情報をお届けしてきましたが、与論島までどうやっていくの？とご存知無方のために、旅行行程例をお届けします。前述のチュウさんは、往復船旅だったそうです。お時間のあるかたは、船旅でのんびり読書なんてのも、贅沢ですね。

- 通常往復航空運賃
 - 沖縄経由：91,500円(通常期)
 - 鹿児島経由：94,900円(通常期)
 - 宿泊：ヨロン島観光協会協定旅館利用(朝食・夕食付)
- お得なバックツアー料金(季節により金額が異なります)
 - 2泊3日52,300〜139,800円
 - 3泊4日59,300〜145,800円
 - 4泊5日65,300〜153,800円
 - ※上記料金に含む物：往復航空運賃/宿泊費(朝・夕食付)3〜4名部屋

日程	行程	与論島内
1	沖縄経由 羽田空港(9:00) 発 那覇空港(11:30) 着 那覇空港(12:00) 発 与論空港(12:35) 着	夕食
	鹿児島経由 羽田空港(9:20) 発 鹿児島空港(11:05) 着 鹿児島空港(11:35) 発 JAC-与論空港(13:15) 着	
2	与論島内フリー (オプション：島内巡り・陶芸・染物・シーカヤック等)	朝・夕食
3	沖縄経由 与論空港(13:00) 発 RAC-那覇空港(13:35) 着 那覇空港(14:45) 発 JAL-羽田空港(17:05) 着	朝食
	鹿児島経由 与論空港(13:45) 発 JAC-鹿児島空港(14:55) 着 鹿児島空港(16:00) 発 JAL-羽田空港(17:40) 着	

●問合せ先 ●ヨロン島観光協会 TEL.0997-97-5151 担当:大馬 ●奄美旅行センター東京営業 TEL.03-5965-1281
●奄美旅行センター本社営業所(ヨロン島) TEL.0120-461015(ヨロントーイコー) 担当:永井

ヨロン城址

与論民俗村

レモンの魔力!

レモンといえば、ビタミンCが多いためか思われがちですが、実はレモンには、お料理に使って、食べ合わせによっても、すごい威力を発揮するレモン。男子厨房に入らず...なんておっしゃらずに、簡単にできるお料理と、レモンの魔力を感じていただける情報をお届けいたします。

中性脂肪吸収抑制メニュー 豚肉とプルーンの簡単レモン煮

前号でもお届けしたメタボリックシンドロームのお話ですが、中性脂肪は気になるけど、たまにはスタミナメニューも食べたい!そんなときには、中性脂肪の吸収を抑えてくれるレモンの力を借りて、おいしいスタミナ料理をいただきますよ。

食欲が旺盛なのは、とても良いことでも年齢を重ねると、中性脂肪が気になりますね。中性脂肪はもともと、万が一の飢えに備えてカラダが蓄える仕組みになっています。しかし蓄えすぎると肥満になるだけでなく、善玉コレステロールが減って悪玉コレステロールが増え、動脈硬化を引き起こす原因にもなります。そんな悪循環に待った!をかけるのが、「レモンポリフェノール」。食事と一緒にレモンを摂ると、中

性脂肪の吸収を抑えられる作用があることをご存知ですか?

これからは、スタミナメニューを召し上がる時は、レモンをかけたり、レモンドリンクと一緒にどうぞ。

レモン果汁が、 中性脂肪の吸収を抑制!

動脈硬化を進行させる中性脂肪に、レモンがどんな力を発揮するか。実験を行いました。被験者10名にロールパン1個とバター30gを、1回目は水

300ml、2回目はレモン果汁300mlを摂取してもらい、摂取前と摂取2時間後、3時間後、4時間後、6時間後に採血を行いました。血液中の中性脂肪の増加分を合計したところ、レモンを摂取したグループは摂取しないグループよりも、中性脂肪の増加が明らかに抑えられていました。このことから、レモンが腸管における脂肪の吸収を抑制している可能性が認められました。

次にご紹介するのは、女性に多いといわれている骨粗しょう症おさらばメニュー。大切な奥様方を気遣う簡単料理です。ぜひ、ご家庭でおためしくください。

骨粗しょう症おさらばメニュー きのこ小松菜の ンテーじゃこソースがけ

骨粗しょう症とは、カルシウム不足が原因で、骨がもろくなってしまう病気。くしゃみをしただけで骨折!なんてことも珍しくないようです。今、65歳以上の3人に1人が骨粗しょう症、と言われているのが、高齢者だけでなく、若い女性の中でも骨粗しょう症に近い方がいます。日頃から牛乳や大豆製品、小魚類など骨を強くするカルシウム食品を積極的にとることが大切です。ただ、その摂り方にコツがある

んです。実はカルシウムはそのまま摂取しても、約70%が体外に排出されてしまいます。そこで注目されているのが、レモンに含まれる天然クエン酸の「キレート作用」。天然クエン酸がカルシウムを包み込んでカラダへの吸収率を高めてくれるので、骨粗しょう症予防には「カルシウム+レモン」と覚えてください。

レモンのキレート作用により、 骨密度が改善!

レモンに含まれるクエン酸により、骨密度がいかに改善されるか。その効果を知るために、30~50代の健康な女性7人を対象に、3ヶ月間、朝・昼・夕

の食事時にレモン果汁をふりかけ、召し上がっていただきました。その結果、7人のうち6人の骨密度が上昇。特に骨密度が低かった方ほど高い上昇を示し、レモンのキレート作用によりカルシウム吸収が高まることが確認されました。

中性脂肪吸収抑制メニュー 豚肉とプルーンの簡単レモン煮

- ◆材料4人分
- 豚ヒレ肉...400g ●玉ねぎ...1個
 - マッシュルーム...1パック ●プルーン(実)...160g
 - 赤ワイン...1/2カップ ●コンソメ...2カップ
 - 塩こしょう...各適量 ●サラダ油...大さじ1
 - A・レモン汁...1/4カップ ●塩...小さじ1/4
 - こしょう...適量

- ◆作り方
- ①豚肉は厚切り油切り、塩こしょうをする。玉ねぎは厚切り、マッシュルームは半分に切る。
 - ②鍋にサラダ油をなじませ、①の玉ねぎを焦がさないように、キツネ色に炒める。
 - ③フライパンは熱し、①の豚肉を両面色よく焼き、②の鍋に移して赤ワイン、コンソメを加えて煮立ちさせてアクを取る。プルーンを加え、Aで味を調え、弱火にして15分煮る。途中で①のマッシュルームを加える。

骨粗しょう症おさらばメニュー きのこ小松菜の ンテーじゃこソースがけ

- ◆材料4人分
- エリンギ...1パック ●しいたけ...4枚 ●しめ...1パック
 - 小松菜...1束 ●ごま油...適量
 - A・ちりめんじゃこ...大さじ6 ●さくらえび...大さじ8
 - しょうゆ...大さじ1と1/2
 - レモン汁...大さじ3

- ◆作り方
- ①エリンギは半分に切ってから放射状に6等分に、しいたけは軸をとって、縦に繊維に沿って厚さ5mmにスライスする。しめじは小房に分ける。
 - ②小松菜は水洗いし、長さ5cmに切る。
 - ③フライパンは熱し、ごま油を入れて小松菜を炒める。ひと炒めしたら①を加えてさらに炒め、しんなりしたら、塩こしょう、レモン汁(各分量外)をふり、皿に盛る。
 - ④③のフライパンにAのごま油を入れ、ちりめんじゃこときくらえびをごんがりがちめ、しょうゆとレモン汁を加え、熱いうちに②をかける。

◆ワンポイント
カルシウムたっぷりのメニュー。レモン汁を加えれば、キレート作用で、カルシウムの吸収率アップ。

賢い消費者に
なるために

実はキャッチセールなのです!!

「ちょっと」の誘いにのらない

「アンケートを…」言葉巧みに喫茶店や事務所に連れて行き、数人で囲みます。キャッチセールスは、心理的に断りにくくして、高額クレジット契約を結ばせるのが目的。化粧品や英会話などがよくあるケース。

格安海外ツアー、実は…

「安く行ける海外旅行、どう?」会員になると海外旅行が半額になり、英会話のテープも毎月送られてくる…。これは海外旅行を口実に英会話教材を販売するキャッチセールス。教材を買わされたことに気づかない人も少なくありません。

きっぱりと断る勇気を!

見知らぬ人から突然の電話。「あなたが選ばれました!」等甘い言葉で呼び出して、喫茶店や事務所へ連れて行きます。契約するまで帰れない雰囲気を作り、会員権や版画などを売りつける。これがアポイントメントセールス。最近「メル友」になり、会って見たら販売だったというケースが増加中。

クーリング・オフがあります

「特定商取引に関する法律」の一部が改正され、販売目的を隠し、個室などへ誘い込んで勧誘することは一切禁止になりました。契約から8～20日間以内なら、無条件に解約できるクーリング・オフ制度がありますが、内容によっては解約できないことも。ひとりで悩まず、組合や労金からのアドバイスを受けて、国民生活センターや各自治体の消費生活センターにご相談を。

提供 **R** りょうきん 「マネートラブルにかつ!」連載5より

ボランティア

簡単に参加できるMOTTAINAI運動

MOTTAINAIキャンペーン(運動)とは…

ノーベル平和賞受賞者のワンガリ・マータイさんが毎日新聞社の招聘で来日した際、Reduceリデュース(ごみ減量)、Reuseリユース(再使用)、Recycleリサイクル(再利用)という環境問題で掲げてきた合言葉「3つのR」を、たった一言で言い表している日本語の「もったいない」という言葉を聞き、まさに自分が追い求めていた活動の理念を一言で表現する言葉と感銘、世界に広めたいと提案したことから、毎日新聞社を中心に、その後、政府や自治体、企業などがこの活動を支援しようと始まったのがMOTTAINAIキャンペーンです。

MOTTAINAI運動への簡単な参加方法

電灯をこまめに消す、ごみの量を減らすなど、あなた自身の身近なMOTTAINAIを実践してください。また、マータイさんのグリーンベルト(植林)運動を支援するため、オリジナルTシャツ(写真、サトー仁氏デザイン) ネットショッピングサイト「毎日プレミアムモール」も販売されています。このTシャツはマータイさんのサイン入りで、価格は1枚1700円(消費税込み、送料別)。このうち300円がマータイさんの植林活動へ寄付されます。

「毎日プレミアムモール」ホームページ
<http://premo.mainichi.co.jp/>

●ワンガリ・マータイさん

環境分野で、またアフリカ人女性として初のノーベル平和賞を受賞したケニアの環境活動家。開発による森林の伐採、独裁政権による環境破壊や貧困層の拡大などに心を痛め、1977年に有志と創設した「グリーンベルト運動」には、これまでに女性を中心に約8万人が参加し、ケニア全土に3000万本の苗木が植林されました。また、この運動は自然保護だけでなくとどまらず、植林を通じて農村に暮らす人々の社会参加の意識を高め、女性の地位向上を含むケニア社会の民主化の原動力にもなりました。マータイさんの指導で、ケニアでもMOTTAINAIキャンペーンが展開されており、道端に廃棄されたポリ袋などの回収運動や、これを原料にした民芸品の製作がスタートしています。

写真提供: 毎日新聞社

Interview

阿木燿子

これからは自分のための人生

今回は、作詞家・演出家・映画監督・女優・小説にエッセイ執筆と多彩な活躍をされている阿木燿子さんに輝くための秘訣を伺いました。

心の底を見つめて

これまで、作詞家として、詞の中でさまざまな人生を描いてきました。時には自分と全く違う人生を描くので、すべて経験したものではありませんが、心の内の当てはまる部分を引き出して描いている感じです。プロの作詞家として、レコード会社の要望に応じて作詞するのですが、この間、自分の作品を見直したら本当にいろいろなタイプの詞を書いて来たなと我ながら感心しました。

自分の中の少年を育てる

定年を控えたみなさんには、是非、自分の中の少年を育てることをお勧めします。大人になる過程で断念した夢がそれぞれおありだと思います。事情があつてできなかったことを今こそ、自分が親になって、子供を育てるように、60歳の知恵と経験と財力とを生かして、実現させる。その時何ができるか、何をしたいか、大人になってからの自分探しです。大事なのは、少年を青年にし、成人にするということです。ぜひ、自分の可能性を見つけ、それを楽しんでいただきたいですね。

60歳が人生最初の1ページ

定年をむかえる60歳は、自分のための人生をつくる1ページ目です。自分が主人公の物語をお作りください。

台本・演出は自分。配役はどうしますか?その時、妻は重要なパートナーとしていますか?なるべく、登場人物が多い、賑やかな物語がいいと思います。たくさん友人を持って、フットワークを軽く、新しい趣味でも、流行のファッションでも、なんにでも挑戦していただきたいと思います。見聞を広げて、日々の小さなことに感謝しながら、自分だけの幸せではなく、社会全体の大きな幸せを考えようとするので、おのずと何をすべきか見えてくるのではないのでしょうか?

表現者として、日本人として

好きで続けてきたフラメンコですが、それに日本的なものを組み合わせ、フラメンコ曾根崎心中という舞台を作りました。観てくださった方も「いいね」ではなく「心の底から感動した」とおっしゃってくださいる方が多くて。出演者一同、「死装束で臨む」くらいの思い入れで毎日やっています。これは出演者、スタッフ、観客が一体となり咲いた花だと思っています。花を維持させていくのは大変ですが、どうにか6年目を迎えました。フラメンコという形を借りてはいますが、内に流れる「情念」というものは日本人でなければ表せないもので、この『フラメンコ曾根崎心中』は日本の文化として、世界に発信していきたいと思っています。

FLAMENCO曾根崎心中
阿木燿子: プロデュース/作詞
宇崎竜童: 音楽監修/作曲
会場 熊本県八千代座
日時 5月19日(土)20日(日)
14:00開演予定

●問い合わせ: 八千代座公演実行委員会
TEL.0968-43-0202
『FLAMENCO曾根崎心中』

阿木燿子 作詞家・作家・プロデューサー

夫である作曲家宇崎竜童とともに山口百恵の黄金時代を支える。「イミテーション・ゴールド」などヒット曲多数。俄万智著原作の『トリアングル』を元にした映画『TANNKA 短歌』(5月にDVD発売予定)で初の映画監督に挑戦。また、小説やエッセイ等幅広い執筆活動も続けている。

働く仲間とその家族の生活が豊かになることを 目的につくられた唯一の福祉金融機関

●労働金庫ってなんでしょ？

労働組合や生活協同組合の働く仲間が、お互いの共助を目的に資金を出し合って作った非営利協同組織の金融機関です。1950年岡山と兵庫県でスタートし、その後5年間で、その頃まだ日本に返還されていなかった沖縄を除くすべての都道府県にできました。現在の資金規模は、15兆円の預金と10兆円の融資。働く仲間とその家族の生活が豊かになることを目的につくられた唯一の金融機関なので、企業への融資は行っておりませんが、市民団体には助成金を、NPOには助成金の他に融資制度もご用意しております。

●メガバンクとの違いはなんでしょ？

預金・融資・各種サービスなど、一般金融機関とほとんど変わりませんが、会員の皆様においては、保証料や金利などで優遇されています。

今回は、中央労働金庫 東京都本部長 本郷真一氏 にお話と皆様へのメッセージをいただきました。

●社会貢献活動

〈ろうきん〉の存在そのものがまさに社会貢献活動と考えています。昨今問題となっている多重債務者問題にも積極的に取り組むために、本部担当部署で相談活動に応じる体制を整えました。多重債務予防に向けたセミナーも開催しています。

●お客様に喜ばれたサービスは何でしたか？

一番の魅力は、郵便局・銀行・コンビニなどのATMでお引出しの際に差し引かれた利用手数料を後日〈中央ろうきん〉が1ヶ月10回までご本人様の口座にお戻りするキャッシュバックサービスです。ろうきんのATMであれば、もちろん利用手数料は無料です。

〈ろうきん〉だからできること

みなさまの大切なお金を お預かりします

退職金やボーナスなどのまとまった資金を有利に運用する、定期預金や個人向け国債、投資信託などを取り揃えています。大切なお金は、安心・安全・健全な〈ろうきん〉にお預けください。

退職後の急な出費に！ うれしい〈ろうきん〉ローン

「急な出費の時、老後に備えて蓄えた預金を解約したくない。」そんな方が退職後も利用できる低金利で返しやすいローンをご用意しています。「いざ」という時には、〈ろうきん〉にご相談ください。

〈ろうきん〉の充実した トータルサービス

キャッシュバックサービスや、お取引に応じたポイントがたまる「貯めCiao!」（チャオ）、インターネット&モバイルバンキング、また、退職後、職場や地域の方々イベントや、セミナーに参加できる「ろうきん友の会」など、〈ろうきん〉の充実したサービスを実感してください。

～みなさまにぴったりの運用プランを〈ろうきん〉の専門スタッフがご提案いたします～

～〈ろうきん〉ローンは、低金利!また、一部繰上げ返済はいつでも、いくらでも無料です。～

～〈ろうきん〉は、あなたにとって身近な金融機関を目指します～

夏の一言「ローン相談会」のご案内
 ●日時：平成19年7月21日(土)・22日(日) 10:00～17:00
 ●会場など詳細なお問い合わせは：
 中央労働金庫 お客様相談デスク ☎0120-86-6956 (平日9:00～17:00)
 または、中央労働金庫ホームページ <http://chuo.rokin.com> でご確認ください。

はたらく人と 家族に、もっと。

中央ろうきん

営利を目的としない金融機関です。
 お問い合わせ ☎0120-86-6956 (平日9:00～17:00)

「七カ国語を話す日常がある」講演会

言語交流研究所は、実践部門の「ヒッポファミリークラブ」と、研究部門のTransnational College of Lex (通称トラカレ)から構成された、多言語自然習得と国際交流活動を実践する1981年に発足した民間の任意団体です。

現在、スペイン・韓国・英・日本・ドイツ・中国・フランス・ロシア・イタリア・タイ・マレーシア・ポルトガル・広東・インドネシア・アラビア・ヒンディー・台湾・スウェーデン語の環境を用意し、赤ちゃんが自然にことばを手に入れていく道筋で多言語の自然習得を実践しています。今回、以下の詳細で講演会を行うため、ぜひご参加ください。

- ◆対象：一般市民
- ◆参加費：無料、託児所あり(要申込)
- ◆講演会内容：活動紹介、「七カ国語を話す日常がある」講演、体験者の報告
- ◆開催日
 - ・平成19年5月17日(木) 19:00～21:00 新宿住友ビル47階 住友スカイルームNo7&No8
 - ・平成19年5月19日(土) 14:00～16:00 紀伊國屋サザンシアター(新宿)
 - ・平成19年5月20日(日) 14:00～16:00 東京ステーションコンファレンス サビアタワー5階
 - ・平成19年5月21日(月) 18:30～20:30 東京ステーションコンファレンス サビアタワー5階
- ◆お問合せ・参加申込先：言語交流研究所 ヒッポファミリークラブ ☎0120-557-761 <http://www.lexhippo.gr.jp/>

たべる、たいせつ フェスティバル 2007 主催：日本生活協同組合連合会

伝えたいメッセージは、「生きることの基本は、たべる事」。団塊の世代だけではなく、あらゆる世代の方が自分にとっての「たべる、たいせつ」を発見できるように、子ども体験ゾーン、医療相談、福祉に関する展示などを設置しました。6つのゾーンで、ひとり一人にとっての「たべる、たいせつ」を実感してください。

- プロジェクト「あくびフレンズ」
東京都生協連では、都農業の振興を図るため、市民で休耕農地を耕しています。大根を植え、タクアンを作るまでをパネル展示しています。
◆日時：平成19年8月27日(月) 10:00～19:00 8月28日(火) 10:00～16:00
◆場所：東京国際フォーラム 展示ホール(JR有楽町駅前)
- スペシャルトーク～世界に目を向けて～
◆日時：平成19年8月27日(月) 12:30～13:30
世界の食事情についてお話を伺います。
WFP協会顧問：竹下景子さん(女優)
WFP日本事務所代表：玉村美保子さん
- パネルディスカッション～くらしに広げる「たべる、たいせつ」
生協、生産者、事業者、行政、研究者など多様な立場から「たべる、たいせつ」を考えます。スペシャルトークに引き続き、竹下景子さんもパネリストとして参加。
◆日時：平成19年8月27日(月) 14:00～15:30
◆コーディネーター：合瀬宏毅(NHK解説委員)

- ※いずれも「たべる、たいせつ」シアターにて。
- ◆参加無料
- ◆お問い合わせ先 日本生活協同組合連合会

役に立つ 無料勉強会のお知らせ

ここでご紹介する無料勉強会は、みなさんの余暇をご自分や社会の為に役立てていただくことを目的にご紹介致します。ぜひ、ご参加下さい!

介護問題を考えるセミナー

介護は、退職後、父母の介護に携わる団塊世代だけではなく、誰もがいつかは通る道であり、とても身近な問題です。高齢化の伸びが進む中、介護者の負担が増える一方で、介護される人にも尊厳が必要とされています。昨年4月介護保険制度が見直され、公的に受けられるサービスも変わりました。労協加盟事業団体でも、資金融資ミックスでの介護負担の軽減の方法を考えます。実際に介護施設に携わる人による相談コーナーも設置。7月に開催予定です。

- ◆お問い合わせは東京労協まで。
TEL.03-5484-6029 FAX.03-5484-8263 <http://www.tokyorofukukyo.jp/>

編集部より読者プレゼント

- 抽選で3名様に、全国共通百貨店商品券1万円分をお送りいたします
- ★応募要項
 - ご明記項目：本誌に対するご意見・ご要望とお名前、ご住所・年齢・職場名・電話番号・FAX番号・メールアドレスをご記載の上、ご応募下さい。
 - ご応募方法：官製ハガキに記載内容をもれなくご記入の上、東京労協までご応募下さい。
 - ご応募締切：平成19年7月31日(火) 消印有効
 - ご応募先：
〒108-0014 東京都港区芝5-26-30 専売ビル5階 東京労協 内「あたらしい明日へ読者プレゼント」係
◆当選発表は、発送をもってかえさせていただきます。
◆この応募情報は、東京労協内部が保管し、今後の東京労協の活動及び次号の資料以外に使用しないことをみなさまにお約束いたします。

「あたらしい明日へ」春号までのインタビューや対談を通じて、多くのことを学びました。精神的にボランティア活動に取り組む方、これまでの経験などをさらに磨かせる人生をエンジョイする方。とても元気に活躍されて生きています。「定年は新たなスタート、自分のため的人生を育ててみては?自分が主人公の物語をくりぬき、もちろん妻はパートナー」思い込んだら、がむしゃらに考えるだけでは進みません!と少しだと思っただけ、必要とされることは必ずある。まずは自ら探しなさい!素晴らしい人生を送られる皆さんでした。

残念ながら世の中には悲惨な事件や事故が数多くあります。社会が明るさを取り戻すためにも、団塊世代のパワーアップが期待されます。「あたらしい明日へ」では、元気に働く、地域で社会貢献する、趣味を広げる、などへの情報提供、多重債務悪質商法などへの啓発記事も掲載してまいります。環境保全、子育て支援、子どもたちが夢をもてる社会へと引き続き、子どもたちが夢をもてる多くの皆さんにお読みいただける内容をお届けします。ご意見・ご要望をお待ちしております。また、労協では加盟団体と協力し、暮らしにかかわる課題へのセミナーや相談会を開催します。ご案内しますのでぜひおこしください。

東京労協 大森 栄司

メガネスーパー

①メガネと癒し?!アロマ勉強会

メガネスーパーでは、日頃のご愛用に感謝して、カラーセラピーやアロマセラピーを活用した勉強会を予定しております。官製はがきに「アロマ勉強会資料希望」としてご応募下さい。また、このセミナーを受講いただいた方で、当社店頭でのお仕事に興味を持たれた方には、シニアのお客様担当のお仕事もございます。

- ◆ご応募方法
官製はがきにお名前、ご住所、年齢、電話番号、FAX番号、メールアドレス、「アロマ勉強会資料希望」係まで記入の上、下記の住所までご応募下さい。
- ◆ご応募締め切り：平成19年7月31日(火) 消印有効
- ◆お問い合わせ：(株)メガネスーパー 広報企画部 アロマ勉強会係 ☎0120-209-060 <http://www.meganesuper.co.jp/>

②メガネスーパーオリジナル サングラスを5名様にプレゼント

- ◆ご応募方法
官製はがきにお名前、ご住所、年齢、電話番号、FAX番号、メールアドレス、「あたらしい明日へ サングラスプレゼント」係まで記入の上、下記の住所までご応募下さい。
- ※当選は、商品の発送を持って発表にかえさせていただきます。
- ◆ご応募締め切り：平成19年7月31日(火) 消印有効
- ◆ご応募先

〒250-8533 神奈川県小田原市本町4-2-39 株式会社メガネスーパー 広報企画部 「アロマ勉強会資料希望」係 または、「あたらしい明日へ サングラスプレゼント」係

〈ろうきん〉全労済による「女性のための資産形成セミナー(仮称)」のご案内

- ◆日時：平成19年5月19日(土) 13:00～16:00
- ◆会場：全労済会館大会議室 東京都渋谷区代々木2-12-10
- ◆ご予約などのお問い合わせ先
東京都文京区湯島1-5-29 労金湯島ビル 中央労働金庫 東京都本部 「女性のための資産形成セミナー係」 TEL.03-5804-2287 FAX.03-5804-2244

今回は、2007年2月に
50周年を迎えた
全労済東京都本部（東京労済）の
田原憲次郎理事長に
お話をうかがいました。

全労済は、いつでも皆さまの相談窓口です。

Q4 組合員の皆さまに 喜ばれたことは何ですか？

阪神淡路大震災では、組合員の皆さまに共済金185億円のお支払いをし、生活再建に役立てていただきました。災害時のお見舞い活動に組合員の皆さまから多くの感謝の言葉が寄せられました。

その後、「自然災害に対する国民的保障制度を求める国民会議」を発足させ署名活動に取り組み、2500万人の署名を国会に提出したことがきっかけで、98年5月に「被災者生活再建支援法」が成立しました。まさに助け合いの生協だからこそできる活動です。

皆さまにも全労済について、もっと知って欲しいと感じています。

Q5 50周年をむかえて、 これからの全労済は？

これまでの50年、多くの方々に全労済の助け合いの事業と運動を支えていただきました。これからも組合員の要望にあった共済商品の開発や暮らしやすい社会を目指した社会貢献活動への取り組みなど、「組合員への最大奉仕」を常に中心においた活動を実践したいと考えています。今後ともよろしく願います。

Q1 全労済について 教えてください

働く仲間が力を出し合って生まれた営利を目的としない保障の生協です。助け合いの輪がひろがり、組合員は全国で1390万人になりました。出資金をお支払いいただければ、各種共済をご利用いただけます。

Q2 定年退職後も 保障はありますか？

現在ご加入いただいている共済は、定年退職後も簡単なお手続きをするだけで継続して保障させていただきます。（一部の共済は、保障内容が変わります）

また、新規でご加入いただける共済もありますので、お近くの共済ショップにお問い合わせください。

Q3 定年退職に向けた 相談窓口はありますか？

都内16カ所にある、お近くの共済ショップにご来店ください。保障に関する知識豊富なスタッフが皆さまに合った適切なアドバイスをいたします。

また、外部ファイナンシャルプランナーによる「保障の見直し」無料相談会や「保障設計セミナー」を開催していますのでお気軽にご参加ください。

定年後も全労済の共済をご利用いただけます。

手
続
き
は
カ
ン
タ
ン！

- 現在ご加入いただいている全労済の各共済は、定年後も引き続きご利用いただくことができます。（セット共済をご利用の方は、「セット移行共済」への切り替えとなります。）
 - 簡単な手続きをしていただければ、定年後は共済証書や継続申込書等の書類はご自宅にお送りします。
 - 所属団体またはお近くの全労済へお気軽にお問い合わせください。
- ※くれぐれもお継続のお手続きをお忘れのないようご注意ください。

「定年退職者のてびき」を差し上げています。全労済の推進担当または共済ショップまでお問い合わせください。

●外部FP（ファイナンシャルプランナー）による「保障の見直し」無料相談会のご案内
 応募方法・日時等の詳細は下記共済ショップへ直接お電話ください。退職後の保障、年金に関するご相談等、お気軽にお問い合わせください。
 ■新宿店/03-3360-6060 ■池袋店/03-3986-7230 ■立川店/042-525-6660 ■八重洲店/03-3273-6015

東京都本部
（東京労働者共済生活協同組合）

●「保障設計セミナー」のご案内

全労済東京都本部では、外部ファイナンシャルプランナーを講師に迎え、保障設計セミナーを開催いたします。（無料）

テーマ	開催日時	会場	TEL
「年金と介護保険の基礎知識」	5月13日（日）14:00～	立川会場	（042-525-6660 共済ショップ立川店）
	5月20日（日）10:00～	錦糸町会場	（03-3846-6141 共済ショップ錦糸町店）
	5月26日（土）13:00～	新宿会場	（03-3360-6060 共済ショップ新宿店）

【申込方法】お近くの共済ショップにお問い合わせの上、お申し込みください。
 ・全労済東京都本部ホームページ（<http://www.zenrosai-tokyo.or.jp/>）からも、お申し込みいただけます。