

四ツ谷おにぎり仲間ボランティア活動参加に当たってのお願い

★「四ツ谷おにぎり仲間」の活動全てに関して、守っていただきたいこと。

1、私達は、路上生活の方のためにおにぎりを作り、配り、お話を聞くことで彼らと共に生きていくことを目指しています。

2、おにぎり仲間の活動は、グループでの活動になりますので、それぞれのグループの中心者の指示に従ってください。

3、インターネットでの発信（ブログ、ツイッターなど）に関しては、個人（当事者の方やおにぎり仲間のメンバー）が特定されるような記述は避けるようお願いいたします。

ちなみに、四ツ谷おにぎり仲間の公式ホームページは以下になります。

<http://onigiri-nakama.sakura.ne.jp/>

<訪問活動にご参加いただく際のおお願い>

★大切にしたい最初の気持ち。

1、私たちは、振り向いて、心にとめ、気にとめる。そして話しかける。

2、ゆっくりと当事者の話を聞くことを心がけましょう。

3、すべての路上生活者に平等に接することを心がけましょう。

4、思想、宗教、政治活動は一切行わないようにしましょう。

★具体的な行動については次のようにお願いします。

1、服装について。

参加の際は、清潔で動きやすい服装（ズボン姿）、歩きやすい靴（スニーカー）でお願いします。

相手になるべく親しみをもってもらうためにも、華美な服装はしないようにしてください。

2、当事者の方を尊重するために。

①野宿者とボランティアスタッフで陥りやすいのは、ボランティアが野宿者に対して「かわいそう」「何とかしてあげたい」という思いが過度になることです。

適切な距離感（エチケットゾーン）を保ち、対等な立場を目指しましょう。私達が相手を勝手に「仲間」扱いせず、当事者の方が私達を「仲間」と感じてくれたらうれしい、という気持ちを大切にしましょう。

②座っている人や横になっている人には、私達も座って話しましょう。（上から下への視線にならないようにするためです。）

③1人の当事者を4人以上で取り囲まないようにしましょう。（相手に圧迫感を与えないようにするためです。）

④病気の人やかなり高齢の方（65歳以上が目安）がいたら、できるだけ月曜日の福祉行動（ボランティアスタッフと一緒に福祉事務所に行くこと）を薦めましょう。

その場合、氏名、年齢、症状、病歴などを聞き、記録しましょう。

そして訪問後の集約の場で報告してください。

しかし熱心に薦めるあまり、相手の自己決定を妨げないようにお願いします。

⑤物品（衣類や食べ物、日用品、薬など）や現金を渡すことは、トラブルの原因となるのでやめましょう。

⑥路上生活者の方が、訪問時、アルコールを飲んで、泥酔状態で話ができない場合は、深入りせず、ほどほどで話を切り上げましょう。

3、皆で楽しく活動するために。

心配なこと、困ったことが生じた場合は、すぐにリーダーやまわりのスタッフに相談しましょう。

この「すぐに」ということがとても大切です。

以上、よろしくお願いします。