

クラスター爆弾に関するウィーン会議に向けた 議員間フォーラム日程

日	時	日	程	
4日 (火)	9:00-9:30		登録	
	9:30-12:30		議員間フォーラム	
	9:30-		歓迎挨拶 (バーバラ・プラマー (Ms. B. Prammer) オーストリア国民評議会議長)	
	9:45-		ワーキング・セッション1 “オスロ・プロセス:現状と展望” <議長> アンナ・エリザベス・ハーゼルバッハ (Ms. A. E. Haselbach) オーストリア連邦評議会副議長 1. 基調演説: ヴォルフガング・ペトリッチ (Mr. W. Petritsch) 喫在寿府政府代表部大使 (クラスター爆弾に関するウィーン会議 (2007年12月5~7日開催予定)議長候補) 2. 討議	
	11:00-		ワーキング・セッション2 “オスロ・プロセスと議会の役割” <議長> アンヌ・マリー・リザン (Ms. A. M. Lizin) ベルギー上院議員 (元ベルギー上院議長) 1. 基調演説: アルフレッド・ダブス (Mr. A. Dubs) 英国上院議員 2. 討議	
	12:20-		閉会の辞(プラマー (Ms. B. Prammer) オーストリア国民評議会議長)	
	14:00-		「市民団体によるフォーラム」傍聴	Reed メッセ・ウィーン
	16:30-17:30		トート (Mr. T. Toth) CTBTO 準備委員会事務局長訪問	CTBT 機関
5日 (水)	9:30-		「クラスター爆弾に関する政府間ウィーン会議」傍聴	Reed メッセ・ウィーン
	12:00-		クリスティーネ・マレック (Ms C. Marek) 経済労働省閣外大臣訪問	経済労働省

クラスター爆弾に関するウィーン会議に向けた議員間フォーラム
参加議会一覧

〔欧州〕(14 議会 27 議員)

オーストリア	6 議員 (議長含む)
ベルギー	3 議員
クロアチア	1 議員
デンマーク	1 議員
ドイツ	1 議員
オランダ	1 議員
ポーランド	1 議員
ルーマニア	3 議員
スロベニア	2 議員
スペイン	2 議員
スウェーデン	2 議員
トルコ	2 議員
英国	2 議員
欧州議会	スタッフ 1 名

〔アフリカ〕(7 議会 11 議員)

アルジェリア	2 議員
ブルキナ・ファソ	2 議員
ブルンディ	1 議員
コモロ諸島	1 議員
マリ	2 議員
セネガル	2 議員
シエラ・レオネ	1 議員

〔アジア・大洋州〕(3 議会 5 議員)

日本	2 議員
カザフスタン	2 議員
パラオ	1 議員

〔中東〕(2 議会 4 議員)

レバノン	2 議員
シリア	2 議員

合計 26 議会 (議員 47 名)