

京都大学 大学院 総合生存学館

思修館

京都大学 大学院総合生存学館 第3回国際シンポジウム

The Third Global Collaboration Symposium on Human Survivability

An Initiative of Global Leaders for Human Survivability

2014.11.21(Fri) 13:30 - 17:40 (OPEN 13:00)

Kyoto University Shiran-Kaikan, Inamori Hall (2F)

Venue
場所

京都大学医学部芝蘭会館 2階 稲盛ホール

200 seats available for free on first-come basis

Capacity
定員

先着 200名 (入場無料)

English and Japanese
(Simultaneous interpretation)

Language
使用言語

英語・日本語
(同時通訳あり)

Program
プログラム

13:30-13:50 **Opening Remarks** (Kyoto University)

(京都大学) **開会挨拶**

13:50-14:00 **Guest Speech**

(文部科学省) **来賓挨拶**

(Ministry of Education, Culture, Sports, Science and Technology)

14:00-14:40 **Keynote Lecture**

基調講演

Rintaro Tamaki
Deputy Secretary-General and acting Chief Economist, OECD

玉木 林太郎
(経済協力開発機構事務次長・チーフエコノミスト)

14:40-15:00 **Short Break**

休憩

15:00-17:30 **Panel Discussion**

パネルディスカッション

17:30-17:40 **Closing Remarks**

閉会の辞

[Facilitator]

Eriko Ishida Kawai
Professor, Graduate School of Advanced Integrated Studies in Human Survivability

河合 江理子
(大学院総合生存学館教授)

[Panelists]

Andrew Jenkins
Donor Liaison Officer and Coordinator, Impact Assessment Unit
(Research and Evaluation Division), BRAC

アンドリュー・ジェンキンス
(BRAC NGO ドナーリエゾンオフィサー・コーディネーター)

David Atchoarena
Director of the Division for Policies and Lifelong Learning Systems, UNESCO

ダヴィド・アチョアレナ
(国際連合教育科学文化機関部長)

Maki Fukami
President, International Institute of Global Resilience

深見 真希
(グローバルレジリエンス研究所代表)

Hartwig Hubertus Kremer
Head of Thematic Environmental Assessment Section, Scientific Assessment Branch,
Division of Early Warning and Assessment, UNEP

ハートウィッグ・フーベルトゥス・クレマー
(国際連合環境計画課長)

Kakoli Ghosh
Coordinator for Academic and Research Organizations, Office for Partnerships,
Advocacy and Capacity Development, FAO

カコリ・ゴーシュ
(国際連合食糧農業機関コーディネーター)

Yosuke Yamashiki
Professor, Graduate School of Advanced Integrated Studies in Human Survivability

山敷 庸亮
(大学院総合生存学館准教授)

Send an e-mail or fax with below information by November 14 (Fri)

- Name • Occupation/School year • Name of company/school
- E-mail address

e-mail : gsais-sympo2014@mail2.adm.kyoto-u.ac.jp

FAX : 075-753-5147

Your personal information will be exclusively used for contacting regarding this symposium.

Graduate School of Advanced Integrated Studies in Human Survivability, Kyoto University

Program for Leading Graduate Schools Graduate School of Advanced Leadership Studies, Kyoto University

How to Register
申込方法

参加ご希望の方は、「氏名」「職業・学年」「所属(学校名、会社名)」「メールアドレス」を明記の上、11月14日(金)までにメール又はFAXでお申し込みください。

Sponsor-ship
主催

※参加者の個人情報は、適切に保管し、本シンポジウムに関する連絡以外の目的では使用しません。

京都大学大学院総合生存学館

(思修館) /

文部科学省
博士課程教育リーディングプログラム
「京都大学大学院思修館」

<http://www.gsais.kyoto-u.ac.jp>