

公開シンポジウムのご案内

拝啓 時下益々ご清祥のこととお慶び申し上げます。

このたび当研究所では、公開シンポジウム『日本と太平洋島嶼国のパートナーシップ強化に向けて』(外務省後援)を下記の通り開催する運びとなりましたのでご案内申し上げます。

これまで我が国と太平洋島嶼国は、その歴史的なつながりや積極的な経済支援を通じて極めて友好的な関係を築いてきました。しかしながら近年、日系人の世代交代や、他国の影響力伸張、日本の ODA 予算減少等により、島嶼国とのこうした関係を当然視することはできなくなりつつあります。

本シンポジウムは、そのような状況を踏まえ、日本と太平洋島嶼国の政府関係者と有識者が、太平洋島嶼国の抱える諸課題とわが国の協力のあり方について意見を交換し、中長期的な視野に立って、我が国と太平洋島嶼国のパートナーシップを強化するための方策について議論を深めることを目的としています。

つきましては、ご参加希望の方は、参加申込用紙(ダウンロード)にご記入の上、ファックスもしくは E メールにて 9 月 8 日(水)までにご返送下さいませようお願い申し上げます。なお、お席に限りがございますので、定員に達した場合は締切らせて頂きます。予めご了承ください。

敬具

『日本と太平洋島嶼国のパートナーシップ強化に向けて』 後援：外務省

- 日 時： 2010年9月13日(月) 10:30-16:00
- 会 場： 霞が関プラザホール(霞が関ビル1階)
東京都千代田区霞が関3-2-5
- 言 語： 日本語・英語(日英同時通訳付)
- 構 成： 第1部 日本と太平洋島嶼国のパートナーシップ強化に向けて 10:30-12:30

司 会：	千野 境子	産経新聞特別記者・論説委員
基調講演：	齋木 昭隆	外務省アジア大洋州局長(予定)
パネリスト：	ジョン・フリッツ	駐日ミクロネシア連邦特命全権大使
	須藤 健一	国立民族学博物館館長
	ビマン・プラサド	南太平洋大学教授
	中邨 章	明治大学大学院教授

第2部 太平洋島嶼国の持続的発展に向けた日本の協力のあり方：
太平洋・島サミットプロセスの検証 14:00-16:00

司 会：	野上 義二	財団法人 日本国際問題研究所理事長
基調講演：	フェレティ・テオ	太平洋諸島フォーラム(PIF)事務局次長
報 告：	北野 充	外務省アジア大洋州局審議官(予定)
パネリスト：	小林 泉	大阪学院大学教授
	能化 正樹	外務省国際協力局参事官
	スカ・マンガシ	トンガ外務省首席次官補

(お問い合わせ先) 研究員：福田保 / 研究助手：増田智子

TEL：03-3503-7801 / FAX：03-3503-7186

Email：tm_masuta@jia.or.jp

公開シンポジウム『日本と太平洋島嶼国のパートナーシップ強化に向けて』

参加申し込み用紙

* ご出席いただけます方は、お手数ですが、**9月8日(水)**までに、所定の事項をご記入の上、FAXもしくはE-mail (forum100913@jiiia.or.jp) にてご返送下さい。

ご芳名(日) _____

(英) _____

ご所属(日) _____

(英) _____

お役職(日) _____

(英) _____

ご連絡先 (電話/FAX) _____

(e-mail address) _____ @ _____

**【会場所在地】〒100-6011 東京都千代田区霞が関3-2-5
霞が関ビル1階プラザホール**

※当日のご連絡は日本国際問題研究所までお願いいたします (Tel:03-3503-7801)

