

福祉のなかま 今月の張

「この人が言うのな...」

「この人が言うのな...」

「この人が言うのな...」

「この人が言うのな...」

わかりやすく伝えるために 「言葉の力」を鍛えよう

団体交渉で生活実感と要求内容が結びついて... 訴えるべき、経営の心を握るべき言葉を探しているだろうか。

「言葉の力」を鍛えよう

「言葉の力」を鍛えよう

「言葉の力」を鍛えよう

「言葉の力」を鍛えよう

仕事や職場での強い悩み・ストレス

ストレスの原因

77.2%が日常的に「仕事や職場での強い悩み・ストレス」を感じています...

福祉と自分の未来のために 一歩前へ

2014春闘 福祉は権利

14春闘アンケート...これが福祉労働者の「ホンネ」だ

職場改善要求

昨年秋からとりくんできた「14春闘福祉に働くみんなの要求アンケート」は、34都道府県から2,976人の協力がありました...

生活実感

仕事のやりがい

仕事をやめたい

「とてもやりがいがある」21.7%、「やりがいがある」70.8%と92.5%が福祉の仕事にやりがいを感じています...

福祉保育労 ニュースフラッシュ

北海道ブロック労働学校 (2月1・2日)

東北ブロック労働学校 (2月15・16日)

関東甲信越ブロック労働学校 (1月25・26日)

北陸ブロック労働学校 (2月15・16日)

関西ブロック労働学校 (2月15・16日)

中四国ブロック労働学校 (2月2日)

九州ブロック労働学校 (2月9日)

福祉労働と運動の明日をつくる 学習・交流・情報誌

「福祉のなかま情報版」

特集3月号(215号) ...14年度春闘要求アンケートの結果報告

毎年秋から春闘にむけてとりくんでいる「働くみんなの要求アンケート」...

お申し込みは支部、地本、県本部、または中央本部まで!

教えて「福志郎先生」73

～職場「法令遵守度」チェック～編 「パワハラもチェック」の巻

「みんなの歩」キャンペーン

賛同金にご協力を! 目標1000万

運動の理解を広げ、大きく展開していくための必要経費として協力...

アンケートに答えてくれた声

●日々の仕事量の多さや、休みがなかなかとれないことで、体の疲れがたまっている。仕事にやりがいを感じることが多くなってきた...

アンケートに答えてくれた声

●一人暮らしをしているのですが、住宅手当が低すぎて辛い。それなのに副業してはいけないので、貯金はままならぬ...