

京都の福祉

548

2015.9 September

- 暮らしの「家計」を「支援」する
～府内の「家計相談支援」の取り組みから～
- 最高検察庁大野検事総長が京都府社協を視察
司法と福祉の連携について意見交換
- “行動”が視野を広げ、次の扉を開く
マンガ『災害ボランティアをしよう!』
- 夢中! 熱中! ふくしびと

特別養護老人ホーム京都八勝館

もえくす

▼知っているようで知らないマイナンバー制度。来年1月から始まるが、10月5日時点で住民票を持つすべての人に個人番号が通知され、希望者は各市町村に申請すれば顔写真真付のカードが発行される。本会も、1月以降職員の税務や社会保険の手続き等に個人番号が必要となることや諸事業への影響など対応策を検討中。▼政府公報では「行政の効率化」「国民の利便性の向上」「公平・公正な社会の実現」というメリットを掲げており、税金逃れや社会保障の不正受給を防止しやすくする狙いがある。番号一つでさまざまな個人情報把握できるため国や自治体にとっては都合がいい制度ではあるが、我々にとってリスクや負担に見合うだけのメリットがあるのか。▼年金情報流出を機に政府の個人情報管理に不安が広がっているのと、マイナンバーの適用分野は税、社会保障、災害対策に限定されているが、今国会に金融機関の預金口座などにも適用しようとする改正法案が提出され(採決は当面見送り)、更には医療保険、受診歴、戸籍、旅券などにも拡大していく方針が示されていることから適用範囲の拡大に不安を持つ人も多い。▼政府はセキュリティ対策を講じていると説明するが、民間を含めて様々な場面で個人番号が使用されるため情報漏洩や人為的なミスがないとも限らず、一元化された膨大な個人情報があったん漏洩したときの影響は計り知れない。▼国民の利便性向上を謳っているが、多くの国民は多少不便でもプライバシーが確実に守られる、そういう制度を望んでいる。政府には正しい理解と不安を取り除くためにも丁寧な説明と安全対策の徹底をお願いしたい。

(TM)

暮らしの「家計」を「支援」する ～府内の「家計相談支援」の取り組みから～

2年間のモデル事業を経て、今年度から生活困窮者自立支援制度がスタートしました。

生活困窮者の多くが経済的な困難を抱えている中で、家計管理や債務整理等を支援する家計相談支援事業の役割は大変重要です。

今回は、家計相談支援事業にスポットを当て、取り組み事例を紹介しながら、家計相談事業の有効性と重要性について考えます。

1 家計相談支援事業とは

非正規雇用や生活保護世帯が増加する中、生活に困窮する人が生活保護に至る前に自立できるように生活相談や就労支援などを行う「生活困窮者自立支援制度」は、必須事業である自立相談支援事業のほか、4つの任意事業(就労準備支援、一時生活支援、家計相談支援、学習支援)から成っています。

なかでも、家計相談支援事業は、平成25、26年度に行われたモデル事業において、家計改善はもとより世帯収入の増加につながった、との事例報告が出ています。

その事例報告によると、「毎月の家計が6万円の赤字である世帯が、新たに6万円の増収を図ることは困難である。しかし、『家計の見直し支援』によって3万円分の支出を抑えることができ、赤字額は半分となった。そうすると、あと3万円の増収をどう図るかを検討し、そ

2 府内での取り組み

府内での実施状況は、現在のところ3市にとどまっています。しかし、相談支援活動や生活福祉資金の貸付相談の入り口で家計のチェックを行うなど、家計相談支援事業の実施の有無に関わらず、家計支援の手法を取り入れる例が増えていきます。

京田辺市社協では、「安心家計の1」を作成し、地域福祉権利擁護事業や生活福祉資金の借受世帯に配布しています。これは、日々の生活で支出した費用のレシートを貼り付けて、支出状況(いつ、何に、どれだけ使ったか)を把握し、月々の収支の改善に役立ててもらおうというものです。担当職員は「の1」の利用により、支出の無駄を省き生活の改善につながったり、貯金への意識付けができるなどの効果が現れている」と言っています。

3 家計管理 京都生協「LPAの会」の取り組みから

京都府社協では、家計管理における着眼点やその手法について学ぶため、京都生協「LPA(ライフプラン・アドバイザ)」の会から講師を迎え、家計管理についての研修を開催しました。研修では、①ライフステージによって必要なお金の額や使い方が変化すること、②家族で将来の資金計画を考えていくこと、③家計を考える際の視点や収支バランスを把握すること、そして、④支出の見直しはまず固定費から行うこと等々家計管理の基本的な手法についてお話をいただきました。

「LPAの会」への相談の中には、漠然とした将来への不安から、高額な医療保険をかけていた組合員が、相談を通して自分にあつた保障内容を知り、医療費の備えより病気の予防や健康維持にお金を使うべきであることに気付いた、というケース

京都生協「LPA(ライフプラン)の会」とは

税金や社会保障、保険、教育費や住宅ローンなど暮らしに関わるお金について学びあい、ライフプラン(=人生設計)について考えることを通して、組合員の暮らしの向上に貢献するための活動。必要な保障や内容についての講習会、支出全般の見直しや組合員の生活の改善に向けた家計管理についての学習会などの取り組みから、大学生を対象に新社会人になった時のお金の使い方についての学習会など、外部での活動も積極的に行っています。

家計相談支援事業は始まった。

4 今後の取り組み

スモもあります。「その人(年齢)収入、家族構成等)に合わせたお金の使い方や、ライフステージに応じた支出の見直しについてアドバイスすることで、組合員自身が、必要な支出を知ることができ、自らの力で家計の改善につなげていけるよう『背中を押してあげる』ことが大切です」と強調されました。

たばかりですが、すでに今後の実践課題も見えてきています。研修での分散会(事例検討)でも、生活費の不足を訴えるものの、支出の見直しには無関心なケースや家族同様にペットを飼っており住める物件が限られていることから、家賃の安い住宅への転居を拒むケースなどが紹介されました。これは、支援を受けることについて同意が得られない、お金の問題だけでは片づけられない当事者の思いがあるなど、収支の見直しの視点からのアプローチだけでは解決が難しいことを示しています。

「LPAの会」事務局の竹内さんは、家族の「暮らし」や「お金」について考えるとき、「お金の使い方には、その人の価値観、生き方が現れます。人家庭」には、それぞれの価値観や人生観があり、環境や仕事などの制約もあります。そうした中でいかに自分(わが家)らしく生きていくか、まず長期的な人生の夢を描きましょう。家族のある方はできるだけ家族全員で話し合うことが大切です。ライフデザインを実現する

家計管理について

- 1.ライフステージによって資金計画は異なる(住宅資金→教育費→老後の生活費)
- 2.暮らしの未来を家族と話しあう(ライフプランニング=人生設計)
- 3.家計の現状を知る

手取収入 (年間総額) - **年間支出** = **収支**

年間収支の把握が家計管理のカギ

資産 (預金、株、家、車など) < **負債** (住宅ローン、レジットなど) = **危険**

すべての財産を処分しても借金が残る状態。転職やライフプランの変更など変化に弱くなる。

支出の見直しは固定費(保険料、通信費、住居費など)から行う

固定費の見直しは効果大きい。保険はライフステージごとに見直しを。流動費(食費、被服費、医療費など)を切り詰めると生活レベルが下がり、ストレスになる。

家計簿をつける、レシートの貼付、使えるお金を「費目」または「週単位」に小分けにするなど、自分に合った方法で、家計の「見える化」を図る

ためには、3つのM(Mind, Medical, Money)があります。先の見えなくなっている人に、先を見てもらえるような心の支援や健康に留意してもらおうこと併せて、お金について考える、そのバランスが大切です。」と話しています。

京都府社協としても、生活に困っている人の思いに寄り添いながら、それまでの生活を振り返り、今後の生活をどのようにしていくかを一緒に考え、本人が主体的に取り組んでいけるような家計相談支援の取り組みについて、関係機関と協議、検討を進めていく必要があると考えます。

最高検察庁大野検事総長が 京都府社協を視察

司法と福祉の連携について意見交換

「地検、福祉士連携 再犯防止へ生活支援」、読売新聞平成26年10月15日朝刊)の記事の見出しです。昨年より京都府地方検察庁において、捜査段階で社会福祉士と連携し、福祉サービスで更生が期待できると判断すれば、不起訴にしたうえで再犯を防止する「入り口支援」と呼ばれる先駆的な取り組みが行われています。

平成27年6月24日、最高検察庁大野検事総長を筆頭に、大阪高等検察庁、京都府地方検察庁から8名が京都府社協の視察に来訪され、本会からは榎田副会長以下8名が出席し「京都府地方検察庁の取り組みと京都府社協の事業との接点」について意見交換を行いました。

意見交換の様子

はじめに、京都府社協の基本理念と役割について説明をしたうえで、京都府地方検察庁(以下「京都地検」とする)の取り組みと京都府社協との接点のある事業として、①生活困窮者自立支援法に基づく生活困窮者への支援、②京都地域福祉創生事業、③福祉サービス利用援助事業(地域福祉権利擁護事業)について説明を行いました。

榎田副会長
長から、「これまで累犯の高齢者・障害者等へのアプローチは福祉の側からも弱かった」として、たうえで、地域福祉創生事業の事業目的を説明するなかで「社会福祉法人は制度の枠にとどまらず、地域福祉の推進や制度の狭間の課題に取り組みむことが本来の課題である」と説明しました。

榎田副会長

また、事務局より、京都地検と関わりがあった事例として、盗癖等により軽犯罪を繰り返しているが、不起訴となり地域に帰ってこられた方を、福祉サービス利用援助事業(地域福祉権利擁護事業)で支援している事例を報告しました。実際に支援にあたっては市町村社協の担当職員が感じている「司法と福祉の切れ目の

ない連携は重要である。一方で、課題は継続しており、この方は地域での居場所が段々となくなってきた」と、「地域で支援をしている職員が対応に困った時に相談できる窓口の拡充や地検に携わる社会福祉士と地域の支援者と意見交換ができる場が必要である」という現状を報告しました。

最後に、大野検事総長から「検察として」再犯防止の取り組みが積極的ではなかったことは否めない。これは本人にとっても社会にとっても不幸なこと。刑事司法の枠を超えた形で他機関と協力して取り組みをすすめていけば、建設的な取り組みができるのではないかとこの見解を示されました。

大野検事総長

今後とも、京都地検の「入り口支援」活動と本会の情報交換を行うことや実際の支援事例の検討・研究等を行うことで、京都地検の取り組みと京都府社協の事業との接点を強化していくことを確認し、意見交換を締めくくりました。

①生活困窮者自立支援法に基づく生活困窮者への支援	「生活困窮者への支援の取組」については、生活福祉資金貸付事業を中心に、自立を支援する「居場所やつながり・役割」の形成、地域ネットワークの強化・社会資源の開発等を行い「参加型包摂社会の創造」に取り組んでいきます。
②京都地域福祉創生事業	社会福祉法人の地域における公益的な具体的な取り組みの第一歩として、貧困の連鎖を防ぎ、子どもたち誰もが安心して暮らせる社会づくりのため、子どもたちへの支援を行います。
③福祉サービス利用援助事業(地域福祉権利擁護事業)	判断能力に不安のある認知症高齢者や障害者等への、福祉サービス利用のための援助や日常的な金銭管理の支援を行います。司法サイドの「入り口支援」及び「出口支援」(出所後のフォロー)との連携が求められています。

「行動」が視野を広げ、次の扉を開く マンガ 災害ボランティアをしよう!

この作品には、ボランティア初心者主人公が経験した、想像以上に大変な作業や被災者との交流、喜怒哀楽が描かれています。制作する中で、苦労したこと、工夫したことはありましたか?

榎さん ●制作にあたって、阪神淡路大震災や東日本大震災時などの防災レポート、福知山の水害など実際にボランティアに参加した人たちが被災者の声などをリサーチしました。たとえば、主人公が清掃中に持ち主の思い出の品

京都府災害ボランティアセンターでは昨年度末、京都府と京都精華大学との包括協定のもと、啓発マンガ「災害ボランティアをしよう!」を作成しました。主人公の女子高校生が、初めて参加した災害ボランティア活動をきっかけに「相手の立場にたったボランティア活動とは何か」を体験しながら学んでいくストーリーです。作者の榎朗兆さんにマンガを作成する中で感じたことなどについて話を伺いました。

榎さん ●「災害ボランティア」はどのようなイメージでしたか?

榎さん ●言葉としては知っていました。自分自身も、体力に自信がなく、現場に行っても役に立たない自覚があったので、これまで積極的にボランティアについて知ろうとしたことはありませんでした。ただ、すぐに行くことのできる人、行動に移せる人はすごいと思っています。そのことを素直にいいねと言えるところは大切なのではないかと思

まで捨ててしまい、リーダーに臨機応変に対処する大切さを説かれるシーン。「被災者一人ひとりの生活を軸にした支援が必要だ」ということは、実際に行って経験しないとわからないし、何が正解だったのかは後で気づくのだと思います。だから、まず力になりたいという素朴な思いで飛び込んでみたらいいし、被災者の心に寄り添うことを考えるのもいいんじゃないかと。その思いをマンガに込めました。

マンガの後半では、災害ボランティアである主人公が被災者との距離感を痛感する一方で、支援活動を通して次

第に視野が広がっていく様子が丁寧に描かれています。そして、最後は主人公の「この日からいまでもボランティア活動」を続けています。す」という言葉で締められています。

榎朗兆 ● 京都精華大学マンガ学科卒業
実用マンガ、機能マンガを中心に作画。近作に、「石の綿 マンガで読むアスベスト問題(第六章「泉南」)」、「マンガで読む震災とアスベスト」、「マンガ文化財入門」、「聴神経腫瘍」ほか。

榎さん ●ボランティアに参加することで、見えなかったものが見える。知らなかったことを知ること世界が広がる。そして行動につながる。それがボランティア活動なので。この作品を通して、私だったら……、災害が起こった時に人に伝えるという行動を起こせるのかな、と気づきました。

非日常である災害ボランティアを経験したことで、日常のボランティア活動での助け合いにも目が向くようになった主人公。同時に自分なりの「ボランティア活動」の形があることを示しているのではないだろうか。このマンガが「自分にできること」を考えると、きつかけになれば……ぜひ読んでほしい!

希望者に冊子を差し上げます!

このマンガは府内の高校2年生全員に配布されました。マンガの「絵」と「言葉」の力を借りて、初めて災害ボランティアに触れる方にもぴったりです。「読んでみたい」「地域の研修会で使いたい」などご要望があればお送りします。詳しくは京都府災害ボランティアセンター事務局までお問い合わせください。
Tel.075-254-8815 HP: <http://fu-saigai-v.jp/>

御利用者の方と

私は高校生の時、漠然と福祉の仕事に興味を持ち、福祉系大学へ進学しました。大学で勉強する中で、高齢者福祉に興味を持ち、実習先に高齢者福祉施設を選びました。実習中はまだ何もできていない私に入居者の方々が笑顔で「ありがとう」と声をかけてくださり、何気ない会話で喜んでいただけたことがとても嬉しく、「自分が進むべき道はこれだ」と感じました。3週間の実習はあっという間に過ぎ、とても充実したものでした。大学卒業後は、介護は給料も安いし、きつい仕事だと周囲の方々から言われ、一度は別の道

に進みました。しかし、実習で得た充実感ややりがい等を仕事で感じる事ができず、仕事を辞め、再度実習先であった「京都八勝館」へ就職しました。確かに世間で言われているように介護の仕事をする中で、辛いことや苦しいこともたくさんあります。しかし、今まで一度も介護の仕事を辞めたいと思ったことはありません。それは、入居者・利用者の方々と接する中で「ありがとう」と笑顔で言っていただけのことや、困難や壁にぶつかった際には、職場の先輩や仲間と一緒に考えてくれて乗り越えることができたからだと思っています。

現在、京都八勝館では、職場環境をより良くするために、「スポーツクラブ」や「コーラス部」等、職員同士でコミュニケーションを取りやすい環境づくりを現場職員が主体となっており、組んでいきます。私もスポーツクラブに所属し、月に2回職場の仲間とバレーボールやバドミントンをして楽しく汗を流しています。充実した余暇活動を通して、職員同士コミュニケーションをしっかりと取り、日頃のケアに活かしていきたいと思っています。

職場の仲間と(スポーツクラブ)

「あなたに出会えてよかった」と喜んでもらえる職員を目指して

石浪 尚貴さん

●いしなみ なおき
施設名：社会福祉法人 八幡福祉協会 京都八勝館
事業所住所：京都府八幡市橋本塩釜21番地
HP/URL：http://www.hassyoukan.jp/
TEL.075-982-3887 FAX.075-982-6272
職種：生活相談員
経験年数：12年
▶好きな言葉：「笑顔」
▶夢中になっている事：バレーボール

夢中! 熱中!

だから続けたい この仕事 ふくしびと

福祉の現場で働く人たちの熱い想い、メッセージを伝えるコーナーです。京都府内で「熱い福祉」を「夢中」で実践している方々にスポットをあてて、元気や楽しさ、やりがいや「生」の声をお届けします。

「ありがとう」の笑顔と 仕事仲間の支えが原動力

経営相談コーナー

こんなとき、どうします? Q&A

京都府社会福祉法人 経営者協議会

Q 障害者虐待防止法が施行(平24年10月)されて、3年近く経過しましたが、今なお虐待事件が後を絶ちません。施設内での取組体制は、どのようにすれば良いのでしょうか。また、事案が発生した時の対応についても教えてください。

A <取組体制>
1) 指定障害福祉サービス事業所では、虐待防止のための措置として、以下の点を「運営規程」において定める必要があります。
●虐待の防止に関する責任者の選定。
●成年後見制度の利用支援。
●苦情解決体制の整備。
●従業員に対する虐待の防止を啓発・普及するための研修の実施。
2) 具体的な措置として
① 虐待防止委員会を設置する。
② 「サービス提供理念」、及び「倫理綱領」の明示と職員への周知徹底をはかる。
③ 「虐待防止マニュアル」の整備。
④ 第三者委員の協力を含めた苦情・相談窓口を設置する。

虐待防止委員会規程、虐待防止マニュアル、サービス提供理念、倫理綱領等実際の作成・制定については「経営相談室」において、個別に相談の対応を致します。インテーク相談は「無料」です。

経営者の皆様へ 社会福祉法人新会計基準への移行をはじめ、法改正による職員処遇の見直しの必要性が色々と発生しております。規則・規程の改定や“先”を見据えた安定経営のための方策が、今後必要となってまいります。経営に関する疑問・相談がありましたら何でも「経営相談室」にご相談ください。インテーク相談は「無料」です。

福祉施設経営相談室

TEL・FAX 075-252-6301
E-mail keiei@kyoshakyo.or.jp
開設時間 月・水・金 10時～17時
火・木 10時～16時

平成27年度 社会福祉施設 総合損害補償

老人福祉施設、障害者支援施設、児童福祉施設の 事故・紛争円満解決のために!

プラン1 施設業務の補償 (賠償責任保険、動産総合保険)

賠償事故	補償金額	
	基本補償(A型)	見舞費用付補償(B型)
対人賠償(1名・1事故)	2億円・10億円	2億円・10億円
対物賠償(1事故)	2,000万円	2,000万円
受託・管理財物賠償(期間中)	200万円	200万円
うち現金補償限度額(期間中)	20万円	20万円
人格権侵害(期間中)	1,000万円	1,000万円
身体・財物の損壊を伴わない経済的損失(期間中)	1,000万円	1,000万円
初期対応費用(期間中)	500万円	500万円
お見舞い等		
事故初期見舞費用(1名につき)	死亡10万円 後遺障害0.3~10万円 入院時3万円 通院時1万円 (1事故で10万円限度)	死亡10万円 後遺障害0.3~10万円 入院時3万円 通院時1万円 (1事故で10万円限度)
利用者傷害事故見舞費用		死亡時100万円 入院時1.5~7万円 通院時1~3.5万円

基本補償(A型)	年額保険料(掛金)	
	定員	基本補償(A型)
見舞費用付補償(B型)	1~50名	35,000~61,460円
	51~100名	68,270~97,000円
	以降1名~10名増ごと	1,500円

◆27年度新設 施設の借用不動産賠償事故補償

プラン2 施設利用者の補償
プラン3 施設職員の補償

●この保険は全国社会福祉協議会が損害保険会社と一括して締結する団体契約(「賠償責任保険」「普通傷害保険」「労働災害総合保険」「約定期行費用保険」「動産総合保険」)です。●このご案内は概要を説明したものです。詳しい内容のお問い合わせは下記にお願いします。●

団体 社会福祉法人
契約者 全国社会福祉協議会
(引受幹事保険会社) 損害保険ジャパン日本興亜株式会社
TEL:03(3593)6824

取扱 株式会社 福祉保険サービス
代理店 〒100-0013 東京都千代田区霞が関3丁目3番2号 新霞が関ビル17F
TEL:03(3581)4667 FAX:03(3581)4763

スケールメリットを活かし、
有利な補償と
割安な保険料
です。

加入対象は、社協の会員である社会福祉法人等が運営する社会福祉施設です。

インターネットで保険料試算できます
ふくしの保険 検索

(SJK14-16361 2015.2.10作成)

「地域でその人らしく在ること」ができる長岡京市を目指して —「長岡京市の権利擁護・成年後見制度を考える会」発足—

認知症施策推進総合戦略(新オレンジプラン)や障害者権利条約の批准、障害者総合支援法の改正による地域移行などにより、住み慣れた地域で安心して暮らすことのできる「権利擁護」の仕組みや自己決定支援、また制度につながらない人を支える体制の整備が課題となっています。

長岡京市社協では、平成26年度より認知症や障害のある方にとって、安心して暮らすことをサポートできる仕組みづくりについて、長岡京市及び地域包括支援センター、障害者相談支援事業所、本会とともに情勢を踏まえた学習会・意見交換会を実施してきました。

平成27年度からは同志社大学の永田祐准教授(調査監修者)、リーガルサポートの中西正人司法書士(法律監修者)、乙訓の障害者福祉を進める連絡会、長岡京市介護家族の会、乙訓やよい会の3団体を構成員に加え、「長岡京市の権利擁護・成年後見制度を考える会」を発足させました。第1回(4月23日)の委員会では、委員長に乙訓の障害者福祉をすすめる連絡

会の河合祥子さんが選任され、以後、委員会を4回開催し協議を進めています。

今後、長岡京市内の家族会団体等へのヒアリング調査、ケアマネジャー及び相談支援専門員、施設管理者等への調査の実施を予定しています。浮かび上がった実態や委員会での議論をふまえ、本年度中に調査報告書をまとめ、「地域でその人らしく在ること」ができる長岡京市の実現に向けた提言を行うこととしています。

京都府社会福祉協議会からのお知らせ

Information

紹介 苦情解決に有効な参考書発行!

京都府福祉サービス運営適正化委員会は、苦情解決事業のための「セミナー・研修会」の講義録を『今日的な苦情対応 その留意点と心構え』と題して冊子にまとめました。

専門家の立場から法的な観点に基づいてわかりやすく解説した読みやすい冊子となっています。ご希望の方は、返信用封筒(205円切手を貼った角2封筒)を同封のうえ、運営適正化委員会

宛お申込み下さい。(郵便番号604-0874 ハートピア京都5F)

*冊子数に限りがありますので、品切れの場合はご容赦下さい。

●問合せ先

京都府運営適正化委員会事務局

TEL.075-252-2152 FAX.075-252-6310

案内 「福祉サービス苦情解決事業セミナー」を開催します!

●日時 11月12日(木) 13:30から

●会場 立命館大学朱雀キャンパス

(JR二条駅近辺)

●対象 福祉サービス提供事業所の苦情解決責任者、受付担当者、第三者委員等

●内容 ①「人権擁護と虐待防止の取り組み課題」

講師：京都文教大学教授柴田長生氏

②「生命保険会社に寄せられる苦情の特徴と利用者満足への取り組み」

講師：一般社団法人生命保険協会京都府協会事務局長 佐藤勲氏

●問合せ先 京都府福祉サービス運営適正化委員会 TEL.075-252-2152

大相撲京都場所

10月18日(日)8時~15時
島津アリーナ京都(京都府立体育館)

公開稽古、わんぱく相撲、相撲甚句、横綱以下各取組など

主催：大相撲京都場所実行委員会(樹本頼兼 実行委員長)

京都市中京区夷川上ル 京都商工会議所ビル6階

TEL 075-211-7622 / FAX 075-211-7623

共催：公益財団法人 日本相撲協会

※東日本大震災で被災され、京都府に避難しておられる方々ならびに京都在住の留学生、福祉関係者など1,000名が無料招待されます。(位高会長は実行委員会顧問に就任しています。)

<楽しんで、人との絆、大相撲>

おかげさまで1階席は、全席売完となりました。

2階席(全席イス席)からもよくご覧いただけます。

皆さまとともに、京都の風物詩として定着させたいと存じます。

「楽しんで!人との絆、大相撲」ご来場をお待ちしております。

チケットのお求めは

「チケットぴあ」まで。

☎0570-02-6600 オペレーター対応
10:00~18:00

詳しくはホームページをご覧ください。
URL <http://oozumou-kyotobasho.com>

★お弁当つき(1,500円)のチケットをお買い求めください。

●「京都の福祉」へのご意見、ご感想、とりあげてほしいテーマなどをお寄せください。

表紙の写真も募集中です。(テーマ「笑顔」)

●本会へのご意見等は、下記URLの「お問合せフォーム」を通じてお寄せください。

<http://www.kyoshakyo.or.jp>

京都府社協

検索

本紙は、共同募金の配分金によってつられています。