

社会的企業として活動した1年間

ねこから目線。～猫専門のお手伝い屋さん～を開業して、はや一年が経ちました。最近は何日目が回るほど忙しく、「あつと言う間でした」というよりも体感としては「あつて言う間も無かった」がしっくりきます。とはいえ、多くの皆さまのおかげで、とても充実したやりがいのある毎日を過ごすことができます。仕事を実際に依頼してくださった方々、応援くださった方々へ、そこから得られた経験や考察をフィードバックできればと思います。

周囲からの反応

開業にあたって、気になったのは周囲の反応です。ボランティアが当たり前な動物愛護活動です。寄付の呼びかけ頻度が高かったり、少しでも人件費に使われていたりすると「あの団体は金儲け主義だ！」と叩かれたりすることもざらにある動物愛護の世界。その世界の中で、「有料でならやります！」と宣言するわけですから内心ドキドキでした。でも、どれだけ批判されようが重要がある限りやり続けようとも思っていました。自分が自分に批判を投げかけるなら「猫を助けたいと思う人たちに付け込んでいる！とか、猫を食い物にしている！」とかかなあと想像しました。その自問に対する自答は、「そういう言い方で表現するなら、学びたいと思っている子どもや学ばせたいと思っている親を食い物にしているのが教育界になるし、ごはんを食べたい、食べなければ死んでしまうという人の弱みに付け込んでいるのが飲食業界になります。とすれば、基本的に世の中の大半は、偏屈な見方をすれば「弱みに付け込む」と書いて“ニーズ”と読むみたいな感じに（笑）、人のニーズに合わせた有料サービスで回っており、ごく一部そのサービスを利用できない方々のために、NPOやボランティアがいるわけです。なのに猫の保護や TNR 活動はすべてがボランティアとNPO任せ。それが異常だったのかもしれない。」となるかなと考えていました。

実際の周囲の反応は率直に言って意外なほど好意的でした。現場で頑張っている沢山のボランティアさんからすれば、自分がこれまで無償のボランティアでやっていた内容を有

料でやっているの、面白くないという感情になっても当然な気がしますが、「ありがとう、この活動の価値を社会に示してほしい、ボランティアにさせるのが当たり前だという常識を変えてほしい。」とめっちゃくちゃ応援して下さる方が多くって恐縮してしまいます。批判っぽい意見としては、「愛護屋だって言われてたよ」と人づてに1件聞いたくらいです。てゆうか、「愛護屋」で合ってます！その通り！

仕事内容

仕事の受注条件としては「間接的にでも猫にメリットがあること」なんでもご相談ください。と設定しました。料金は依頼主さんから依頼されたことをして、それにかかった時間分、お手伝い費用をいただきます。仕事形態としては、「便利屋」や「よろずや」と同じです。1時間あたりのお手伝い費用も便利屋さんと一緒にしました。実際には、どんな依頼内容が多かったのか振り返ってみます。

	お手伝い 1時間 3,000円 追加30分 1,500円

	出張費 (高速代込み) 20km未済 2,000円 30km未済 3,000円 40km未済 4,000円 50km未済 5,000円

	車両使用料 0円

	用具使用料 0円

ダントツ No1 人気のご依頼

■ノラ猫の捕獲のお手伝い

1年間で捕獲した猫の頭数は**427匹**でした。捕獲の依頼理由としては、**ノラ猫のTNR**がダントツです。次に、保護治療のための捕獲と、触れない保護猫の室内捕獲と続きます。初めの頃は、一般の方からのご依頼がほとんどでしたが、徐々にボランティアさんからのご依頼も増えてきました。ボランティアさんからのご依頼の場合は、10匹を超える一斉TNRのケースや、通常の捕獲器ではどうしても捕まらない猫がいるケースのお手伝いでした。

ねこから目線。を始めた当初は、私も通常の捕獲器しかもっていなかったの、賢いノラ猫さんの捕獲の相談は正直困ってしまっていました。でも、ねこから目線。で活動していくなかで、捕獲器が無い時代からTNRをしていたベテランのボランティアさんから工夫を教えていただいたり、アメリカから直輸入で警戒心の強い子向けの捕獲器を購入されたボランティアさんから1台お譲りいただいたりして、少しずつ色々な猫に対応して行くことができるようになってきました。それに伴い、ボランティアさんからのご依頼も増

えてきました。

捕獲された子猫

動物病院へ搬入

手術後のリターン

体調不良のノラ猫さん受診

また、捕獲器の保管や消毒洗浄は、北摂 TNR サポートのらねこさんの手術室の設備を特別に貸していただいているおかげで動物病院レベルの衛生管理をすることができるようになりました。それ以外にも、深夜早朝の捕獲を終えてフラフラになっていると、保護猫部屋で寝かせてくれる動物病院さんがあったり(笑)、ご飯を食べさせてくれるボランティアさんがいたり(笑)。猫以上に人との関わりが濃かったです。

振り返ると、ノラ猫の殺処分や生活環境の悪さといった共通の課題認識と解決の志がある先輩ボランティアさんや動物病院さんに、支え、応援してもらい、育てていただいたなあと実感します。

捕獲件数

■里親探しのお手伝い

次に多かったのは、保護猫の差里親探しのご依頼でした。1年間で里親さんにつながることができた保護猫は31匹でした。それぞれの保護猫と保護主にドラマがあり、1匹1匹思い出すとじ〜んとします。

里親探しは、猫の命と一生にかかわる大切なことです。誰でもいいから渡すということはいけません。流れとしては、

1. 保護のお手伝い

里親探しをしたい猫さんをまだ保護できていない場合は、捕獲からお手伝いします。

2. 初期医療のアドバイス

猫を保護するために必要な初期医療をアドバイスします。保護した猫を里親に出せる状態にすることは大切なことです。

3. 保護飼育のお手伝い

里親さんが見つかるまでの間、依頼主さんで保護飼育するお手伝いをします。飼育に必要な用品やお世話の仕方など、お伝えしたり、お貸ししたりします。

4. 里親募集をするための写真撮影

里親募集で大切なのは、適切な医療を実施することと、可愛い写真を撮ることです。じっくり猫さんと遊んで仲良くなってから可愛い写真を撮影します。

5. 里親募集開始

里親募集サイトへの代理投稿、チラシ作成をします。里親さんの条件は相談のうえ決めていきます。完全室内飼育と不妊去勢手術の実施は必須項目です。単身者や高齢者、子どもの年齢など、保護猫の性格によって相談のうえ決めます。

6. 里親希望者へのヒアリング、家庭訪問、面会

里親募集サイトやチラシを見て問い合わせに電話やメールで対応し良さそうな方が現れれば、飼育環境の確認や猫との面会を実施します。

7. トライアル

面会を経て、里親希望者さん、依頼主さん、双方が譲渡へ前向きな場合は後日トライアルに入ります。トライアルの際は、里親希望者さんのお自宅に保護猫を届け、トライアル期間中の猫の所有権は保護主にある等の内容が盛り込まれたトライアル誓約書を交わします。トライアル期間中は、猫の状況をこまめに聞き取り、報告します。

8. 正式譲渡

トライアル期間が終了したら、再度家庭訪問をし、保護猫がしっかり里親希望者さんになっていることを確認します。そのうえで、里親希望者さん、依頼主さん、双方が正式譲渡へ前向きであった場合、正式譲渡証を交わし、所有権の移行を行います。保護猫が子猫の

場合は、不妊手術の実施を誓約します。以上が里親探しの流れです。

■講師、勉強会やセミナーのお手伝い

大学や専門学校の授業でゲストスピーカーをしたり、福祉職の方々の研修会で講師をしたり、NPO 団体や行政が主催する市民向けのセミナーで講師をしたり、ボランティアグループの勉強会で講師をしたりしました。1年間で大小合わせると、12講演くらいでした。話す機会があると、自分の活動を振り返って言語化したり、理解しなおすことができるので、毎度緊張しますが、大事で、ありがたい仕事だなと思います。

■脱走猫の保護

件数としては多くないものの、時々あったご依頼としては、病院の駐車場や自宅から脱走してしまった猫さんの搜索と保護でした。1年間で7件ありました。

相談いただいた時には脱走から1か月半が経過してしまっていた猫さんを除いて、6件は無事保護することができました。

チラシや観察カメラ、捕獲器を用いて猫の搜索と捕獲をします。

カメラに映る脱走猫さん→

猫を探しています！

なぎちゃん

メスです

在宅に発見あり

付近で5月23日に逃げてしまいました。些細なことでもかまいません。目撃情報があれば、下記までご連絡をお願いいたします。

目撃情報はこちら

具体的にどんな風に仕事していて、どんなことが起きているのか、個別のエピソードをほぼ毎日ブログにUPしていますので、気になる方はぜひそちらをご覧ください。

ねこから目線。 <https://nekokaramesen.com/>

Facebook も始めました！「ねこから目線。」で検索してください。

おつりは猫に使ってね基金

ご精算の時に「高いな～」と言われるどころか、「お釣りは要らないから猫に使って！」と言われる事がよくありました。しかもお釣りは数百円とかではなく数千円単位だったりします。「お仕事でやらせてもらっているので、寄付は集めてないんです」と答えても、「なんかあるやろ！ほなコーヒーでも飲んで！」などと言って余分にくださるのです。コーヒーをそんなに飲んでもお腹壊しそうです。私がやっている「人もねこも一緒に支援プロジェクト」に使わせてもらうのもなんか違うなーと思い、とりあえず「お釣りは猫に使ってね基金」と茶封筒に書いてその都度貯めていっていました。

しばらくは使い道に悩んでいましたが、TNRのお手伝いをするなかで、深刻な怪我をしているノラ猫さんに度々遭遇するようになりました。例えば、何かに挟まれたのが、しっぽの先の皮が剥け、骨が出て、放っておけば壊死が進んでしまう状態の猫さん。眼球摘出が飛び出してしまっている猫さん。喧嘩で噛まれ、穴だらけの猫さん。

そういった猫さんの断尾手術や断脚手術など、きちんと治療費をしようと思うと、数万円の費用が嵩んでしまいます。こういった予定外だけど放っておくわけにもいかない猫さんと出会ったときに、「おつりは猫に使ってね基金」から追加でかかる見込みの治療費に応じてカンパをさせてもらうことにしました。こんな仕組みができるなんて想像もしていませんでした。

人に使ってもらう「手段」に徹すること

1年間で400匹を超えるTNRをお手伝いすることができたのは個人的に驚きでした。個人ボランティアとして、これまでもTNRをしてきましたが、せいぜい年間30匹くらいが限度でした。ねこから目線。の仕事を通して、沢山やりたいTNR活動が存分にできなかった理由は「お金」と「時間」と「労力」の限界だったんだと改めて理解しました。

すごく乱暴にまとめると、

若い世代は、時間と労力があるけど、お金がない。 ←私

中堅になると、お金は少しあるが、時間がない。 ←依頼主さんタイプ1

年配になると、お金と時間はあるが、労力がない。 ←依頼主さんタイプ2

という理由で、それぞれの世代ごとにTNR活動を頑張りたいけど存分にはできない理由がありました。

自分の現場にこだわらず、中堅層年配層に使ってもらう「手段」となることに徹することで自分一人では到底できなかったであろう頭数のTNRを実施することができたんだと思います。

おわりに

最近、「自分も将来起業したい」「自分も保護活動を仕事にしたい」から話を聞かせてほしい。という話を時々いただくようになりました。めっちゃ真剣な人から、ちょっと心配になるような人まで様々です。でも正直なところ、「どうやって計画したのか」「どんな準備をして開業したのか」と聞かれても答えに困ってしまいます。自分で言うのもなんですが、私は

計画性のある人間ではありません。私が取り組んでいる NPO のプロジェクトも、ねこから目線。も「猫を殺さなくていい社会にしたい」という中学生の頃の思いのまま、自分の目の前に現れた問題に対応するために必要に迫られ、「手段」として作ったものです。福祉機関が関わるケースへの介入は個人ではなく NPO 法人である必要がありました。TNR や保護猫活動を最大限に実施するために、自分の労働力を多くの人たちに利用してもらい、合法的にお金をいただくには開業する必要がありました。開業する前日まで自分が開業することになるなんて思ってもみなかったので、準備期間はゼロだとも言えるし、活動歴でいえば 15 年の積み重ねがあるので、準備期間は 15 年でしたとも言えます。

手段が目的化してしまうと、保護猫活動を仕事として継続していくために、保護や TNR されるべき対象のノラ猫を生産し続ける社会システムを維持しないといけないという皮肉が生まれ、本来すべき予防的取り組みから目を背けたり、手を抜いたりしてしまうことがあります。「保護猫活動を継続していけるように仕事にする」から「保護猫活動を仕事として継続してけるようにする」にすり替わってしまうんです。ここは大きな違いです。例えば、動物園は種の保存という名目で希少動物の繁殖と展示に取り組んでいますが、並行して取り組むべきその種が生息する本来の環境の保全や回復に全力に取り組んでいるところをあまり知りません。希少動物を展示して集客をあげることや、繁殖に成功するかどうか、という研究的な部分が目的になってしまっていないだろうか？と思ったりします。繁殖が上手くいったところで、戻すべき自然環境が無くなってしまっただけは本末転倒です。これは猫意外でも通じるもので、スポーツで言えば、「練習のための練習をするな」と言われることがよくあります。練習は試合でベストパフォーマンスをするためにするわけですが、どうしても練習はしんどいので、無意識にしんどい練習をなるべく省エネにこなせるように動く練習をしてしまっているような状態に陥っている時に言われるお決まり文句です。

「ねこから目線。～猫専門のお手伝い屋さん～」の将来の目標は、需要がなくなって、安心して廃業することです。ノラ猫の総数と殺処分数がこのまま減っていき、動物愛護に関心のあるボランティアさんが増えていく現状が続いていけば、そう遠くない将来に廃業できると思っています。でも、需要があるうちは、体力の続く限り、頑張っていきたいと思いません！

筆者

小池英梨子

NPO 法人 FLC 安心とつながりのコミュニティづくりネットワーク

「人もねこも一緒に支援プロジェクト」 プロジェクト代表

仕事：ねこから目線。～猫専門のお手伝い屋さん～

お問合せ：e.kosame12@gmail.com