
日本人口学会 第 66 回大会プログラム

2014 年 6 月 13 日(金) ~ 6 月 15 日(日)
開催校: 明治大学
会 場: 駿河台キャンパス
〒101-8301 東京都千代田区神田駿河台 1-1


日本人口学会会長 / 大会運営委員長
安藏 伸治

大会日程									
日程	2014年6月13日(金)		2014年6月14日(土)		2013年6月15日(日)				
8:30			8:30- 受付	13階ELV横	8:30- 受付	13階ELV横			
9:00			9:30-12:30 企画セッション 「少子化論」 企画セッション 「歴史人口」 企画セッション 「経済政策」 自由論題A	リパティタワー 1123教室 (12階)	9:00-12:00 企画セッション 「カイロ会議」 テーマセッション 「妊孕力と人口」 テーマセッション 「宗教と人口」 自由論題E	リパティタワー 1143教室 (14階)			
9:30				1133教室		1133教室			
10:00				1136教室		1134教室			
10:30				1134教室		1136教室			
11:00									
11:30									
12:00			12:30-13:30 昼休み		12:00-13:00 昼休み				
12:30	12:30- 受付	リパティタワー 1156教室 (15階)	13:30-15:30 会員総会 (開催校挨拶 ～会員総会 ～理事選挙結果 ～学会賞受賞式)	リパティタワー 1011教室 (1階)	13:00-17:00 企画セッション 「カイロ会議」 自由論題 F 自由論題 G 自由論題 H	リパティタワー 1143教室 (14階) 1133教室 1134教室 1136教室			
13:00									
13:30									
14:00	13:30-16:30 特別 セッション 「第4回地方行政 のためのGIS チュートリアル セミナー」								
14:30									
15:00									
15:30									
16:00			15:40-18:40 公開シンポジウム 「少子化対策」 自由論題B 自由論題C 自由論題D	リパティタワー 1011教室 (1階)					
16:30				1133教室					
17:00	17:00-18:00 理事会	リパティタワー 第4・5会議室 (6階)		1136教室					
17:30				1134教室					
18:00									
18:30									
19:00			19:00-21:00 懇親会	グローバル フロント校舎 「グローバル ラウンジ」 (17階)					
～21:00									

文責：大会企画委員会

職 位	氏 名	所 属
委 員 長	稲葉 寿	東京大学
副委員長	石井 太	国立社会保障・人口問題研究所
委 員	井上 孝	青山学院大学
同	川口 洋	帝塚山大学
同	小西 祥子	東京大学
同	鈴木 透	国立社会保障・人口問題研究所
同	和田 光平	中央大学
幹 事	鎌田 健司	国立社会保障・人口問題研究所

大会前日プログラム 2014年6月13日(金) 13:30 ~ 16:30

12:30 ~ 受付

特別セッション 第4回 地方行政のためのGISチュートリアルセミナー


<組織者> 井上 孝(青山学院大学)

<座長> 阿部 隆(日本女子大学)

- 1) 小地域人口統計の分析手法 - 都市・防災・福祉計画の視点から - ……井上 孝(青山学院大学)
- 2) 小地域統計の活用……………貴志 匡博(国立社会保障・人口問題研究所)
- 3) GISを用いた施設の適正配置の考え方と適用例……………鎌田 健司(国立社会保障・人口問題研究所)
- 4) 住民基本台帳を地理空間情報として変換・活用する有益性……………長谷川普一(新潟市)
- 5) 公園緑地行政とGIS……………細江まゆみ(柏市みどりの基金)

会場：リバティタワー15階1156教室

http://www.kisc.meiji.ac.jp/ja/facilities/classroom/room.html?id=LT_middle&rm=L1156


リバティタワー15階(1156教室)

エントランスホール向かって左側のエレベーターをご利用下さい。

大会プログラム 第1日 2014年6月14日(土)

午前の部 9:30~12:30

8:30~ 受付開始(13階ELV横)

企画セッション(12階1123教室) <組織者>加藤 彰彦(明治大学) 少子化論のパラダイム転換 出生数増加の決め手は何か

<座長 討論者> 松田 茂樹(中京大学)・<討論者>平井 晶子(神戸大学)

- 1) 置換水準の出生力回復には何が必要か? ……原 俊彦(札幌市立大学)
- 2) 結婚と出生 - 出産離れがもたらす未婚化 - ……岩澤 美帆(国立社会保障・人口問題研究所)
- 3) 就業と出生: JGGS2013 の分析 ……菅 桂太(国立社会保障・人口問題研究所)
- 4) 家族と出生: 世代間連帯と世代再生産 ……加藤 彰彦(明治大学)

企画セッション(1133教室) <組織者>川口 洋(帝塚山大学) 情報技術で拓く歴史人口学の世界 - 台湾プロジェクトの動向 -

<座長> 林 玲子(国立社会保障・人口問題研究所)

<討論者> 黒須 里美(麗澤大学)・<討論者> 鈴木 透(国立社会保障・人口問題研究所)

- 1) Perspectives of GIS-based historical demography in Taiwan: Spatial distribution of fertility and life expectancy during the Japanese colonial period ……范毅軍・詹大千・廖汝銘・黄郁麟(台湾中央研究院)
 - 2) Spouses' family socio-demographic background and their marriage choices in six northern Taiwanese villages, 1906-1945 ……楊文山(台湾中央研究院)
 - 3) Regional variation of marriage patterns in Taiwan: A re-consideration with additional data ……李俊豪(元智大学)
 - 4) The cowpox vaccination and its impact in colonial Taiwan: a review of vaccination police and demographic impacts ……劉士永(台湾中央研究院)
- 座長、報告者、討論者は英語。必要に応じて座長と参加者が、英語、中国語、日本語の討論もサポートする。

企画セッション(1136教室) <組織者>和田光平・阿部正浩・松浦司(中央大学) 日本の少子化に効く経済政策を考えよう

<座長> 阿部 正浩(中央大学)

<討論者> 桃田 朗(筑波大学)・<討論者> 水落 正明(南山大学)

- 1) 少子化対策について ……中井 雅之(厚生労働省)
- 2) 出生行動と経済成長 ……木村 匡子(名古屋市立大学)
- 3) 極点社会の到来 - 人口移動と出生率 - ……加藤 久和(明治大学)
- 4) 子ども数が夫婦の幸福度に与える影響 - World Value Survey を用いた検証 -
…松浦 司(中央大学)・影山 純二(明海大学)
- 5) 子育てをする企業の特徴 ……阿部 正浩(中央大学)・児玉 直美(一橋大学)
齋藤 隆志(明治学院大学)・朝井友紀子(東京大学)

自由論題報告 A (1134 教室)

A1 東アジア East Asia I <座長> 早瀬 保子(元ジェトロアジア経済研究所)

- 1) 韓国における母親の就業と政策環境……………可部 繁三郎(日本経済研究センター)
- 2) 韓国における出生数変動の構造分析……………文 浩一(大阪大学)
- 3) 初婚と家族形成のタイミング:日韓比較分析……………曹 成虎(韓国保健社会研究院)
……………津谷 典子(慶應義塾大学)

A2 東アジア East Asia <座長> 若林 敬子(東京農工大学)

- 4) 最近の中国人口政策動向……………尹 豪(福岡女子大学)
- 5) 中国の一人っ子政策による人口移動への影響 香港への越境出産・双非児童・越境通学の実態調査に基づく
……………轟 海松(東京農工大学)
- 6) 出生登録のマイクロデータから見た香港の少子化……………Nancy, Ling Sze LEUNG(立命館大学)

12:30 ~ 13:30 昼休み

会員総会(1階 1011 教室)

開催校代表挨拶(13:30 ~ 13:40)

会員総会(13:40 ~ 14:30)

学会賞受賞式(14:30 ~ 15:30)

大会プログラム 第1日 2014年6月14日(土) 午後の部 15:40 ~ 18:40

公開シンポジウム(1階 1011 教室) <組織者> 高橋 重郷(明治大学)
少子化対策のパラダイム転換 新しい家族政策へ

<座長> 安蔵 伸治(明治大学)

<討論者> 原 俊彦(札幌市立大学)

基調講演: 少子化対策、政府の取組……………森 まさこ(内閣府特命担当大臣(少子化対策))

1) 人口統計学の視点から 少子化の構造と動向……………金子 隆一(国立社会保障・人口問題研究所)

2) 生殖医療の視点から 産婦人科の立場からミクロの人口転換に寄与する因子について考える

……………早乙女智子(神奈川県立汐見台病院)

3) 結婚・出生研究の視点から 政策のメインターゲットと結婚・出生の実態のミスマッチ

……………松田 茂樹(京大)

4) 家族研究の視点から 出生促進政策と家族・世代・共同体の再生産

……………加藤 彰彦(明治大学)

日本経済団体連合会と経団連 21 世紀政策研究所の後援により、一般公開されます。

大会プログラム 第1日 2014年6月14日(土)

午後の部 15:40~18:40

自由論題報告 B (1133 教室)

B1 歴史人口 Historical Demography I <座長>川口 洋(帝塚山大学)

- 1) 結婚年齢と離婚の地域性 近世後期から近代移行期の西南海村の事例を通じて …中島 満大(神戸大学)
- 2) 近世近代移行期南関東における百姓遺跡の管理と再興

村による世帯のライフサイクル管理システム ……戸石 七生(東京大学)

- 3) 歴史人口学から考える女性のライフコース ……高橋美由紀(立正大学)

B2 歴史人口 Historical Demography <座長>鬼頭 宏(上智大学)

- 4) 明治期からの助産師職の発展と乳児死亡の関連 - 島根県の検討 - …宮本 恭子(島根大学)

- 5) 地域健康指標としての乳児・新生児死亡の精度 戦前・占領期・復帰後の沖縄の分析例

…逢見 憲一(国立保健医療科学院)

- 6) 旧神奈川縣における牛痘種痘法の普及にともなう天然痘死亡率の急減 …川口 洋(帝塚山大学)

自由論題報告 C (1136 教室)

C1 地域人口 Regional Demography I <座長>廣嶋 清志(島根大学)

- 1) ポスト人口転換期における地域の結婚・夫婦出生の動向と社会経済的指標との関連 …鎌田 健司(国立社会保障・人口問題研究所)
- 2) ポスト人口転換期における日本の地域人口の変化 ……山内 昌和(国立社会保障・人口問題研究所)
- 3) 地域別の高齢化とその人口学的要因 ……小池 司朗(国立社会保障・人口問題研究所)

C2 地域人口 Regional Demography <座長>高橋 眞一(新潟産業大学)

- 4) 地方人口性比の上昇 その要因と影響 ……廣嶋 清志(島根大学)
- 5) 成長行列を用いた地域別人口推計 - ロジャース・モデルの応用として - …飯塚 健太(中央大学)
- 6) 地域人口の流動性および凝集性と高齢者の健康格差: マルチレベル分析による検証 …中川 雅貴(国立社会保障・人口問題研究所)

自由論題報告 D (1134 教室)

D1 人口統計 Population Statistics <座長>川崎 茂(日本大学)

- 1) 市区町村別将来人口推計における女性子ども比の分母年齢設定 …丸山 洋平(新宿自治創造研究所)
- 2) 事業所を調査客体とする統計調査が把握した就業人口データの精度について …山田 茂(国士舘大学)
- 3) 平成 27 年国勢調査の実施に向けて ~ 検討状況報告 ~ ……保高 博之(総務省統計局)

D2 死亡 Mortality <座長>稲葉 寿(東京大学)

- 4) 日本版死亡データベース(JMD)の開発と人口分析への応用 ……石井 太(国立社会保障・人口問題研究所)
- 5) 拡張 Lee-Carter モデルを用いた死亡率の異質性に関する考察 ……井川 孝之(あらた監査法人)
- 6) ヒト老衰コホート集団における生物物理学的解析 ……須田 斎(東海大学)

懇親会(グローバルラウンジ) 19:00~21:00

校舎が異なります。

グローバルフロント校舎

大会プログラム 第2日 2014年6月15日(日)

午前の部 9:00~12:00

企画セッション(14階1143教室) <組織者>阿藤 誠(厚生労働統計協会)・池上 清子(日本大学)
カイロ会議から20年:第1部:人口開発問題とリプロダクティブ・ヘルス/ライツ
<座長>池上 清子(日本大学)・阿藤 誠(厚生労働統計協会)

- 1)人口開発問題とリプロダクティブ・ヘルス/ライツ……………阿藤 誠(厚生労働統計協会)
 - 2)カイロ会議より20年 ガーナの事例より……………西田 良子(公益財団法人ジョイセフ)
 - 3)イスラム圏の人口開発問題 ヨルダンの事例を踏まえて……………佐藤都喜子(名古屋外国語大学)
 - 4)ブラジルの人口・開発問題~カイロ後の20年間を振り返って~ ……小貫 大輔(東海大学)
 - 5)日本におけるリプロダクティブ・ヘルス/ライツ……………池上 清子(日本大学)
- <特別討論者> 国際家族連盟(IPPF)から見た20年:成果と課題、未来へのアクション ……テウオロスマルヤ(国際家族計画連盟)

テーマセッション(1133教室) <組織者>小西 祥子(東京大学)
妊孕力と人口

- <座長>高坂 宏一(杏林大学)
- <討論者>中澤 港(神戸大学)・森木 美恵(国際基督教大学)
- 1)妊娠企図の延期と出生力低下……………仙田 幸子(東北学院大学)
 - 2)日本における Current Duration Approach の適用……………小西 祥子(東京大学)
……………玉置 えみ(立命館大学)
 - 3)生活習慣と月経不順の関連:インターネット調査の予備分析から……………玉置 えみ(立命館大学)
……………小西 祥子(東京大学)
 - 4)パラベン類曝露による月経周期への影響……………西浜柚季子(東京大学)
- 飯田 彩花(北里大学)・吉永 淳(東京大学)・今井 秀樹(東京医療保健大学)・小西 祥子(東京大学)
中島 大介(国立環境研究所)・米山 美幸(国立環境研究所)・白石 寛明(国立環境研究所)

テーマセッション(1134教室) <組織者座長>小島 宏(早稲田大学)
宗教と人口

- <討論者>早瀬 保子(元ジェトロアジア経済研究所)・鈴木 透(国立社会保障・人口問題研究所)
- 1)イスラム教徒人口の将来推計……………店田 廣文(早稲田大学)
 - 2)宗教と人口分布・人口移動 日本を事例として……………新田目夏実(拓殖大学)
 - 3)国際人口移動における宗教の役割 - メキシコ・中米のカトリック教会を中心に - ……三澤 健宏(津田塾大学)
 - 4)東アジアにおける宗教と健康 EASS2010 の比較分析 ……小島 宏(早稲田大学)

大会プログラム 第2日 2014年6月15日(日)

午前の部 9:00~12:00

自由論題報告 E (1136 教室)

E1 人口移動 Migration <座長> 小池 司朗(国立社会保障・人口問題研究所)

- 1) 外国人女性の流入によるわが国のジェンダー関係の変容について…是川 夕(国立社会保障・人口問題研究所)
- 2) 2005~2010年における新規流入移動と国内移動からみた外国人の目的地選択 …石川 義孝(京都大学)
竹下 修子(愛知学院大学)・花岡 和聖(東北大学)
- 3) 東京圏をめぐる1990年代後半以降の人口移動……………中川 聡史(神戸大学)

E2 結婚 Marriage <座長> 加藤 彰彦(明治大学)

- 4) 女子教育と結婚行動 女子高校、短期大学、女子大学への就学による影響 ……中村真理子(明治大学)
- 5) 日本の女性における学歴と離婚行動の関連の再検証……………茂木 暁(東京大学)
- 6) 日本における再婚過程……………岩澤 美帆(国立社会保障・人口問題研究所)・ジェームズ・レイモ(ウィスコンシン大学)

12:00~13:00 昼休み 午後の部 13:00~17:00

企画セッション(14階1143教室) <組織者> 林 玲子(国立社会保障・人口問題研究所)

カイロ会議から20年:第2部:人口開発問題の多様化とポスト2015年開発アジェンダ

<座長> 佐藤龍三郎(中央大学)

<討論者> 佐崎 淳子(国連人口基金)・山谷 裕幸(外務省国際協力局)

- 1) 国際保健の現状と課題について……………山内 和志(厚生労働省)
- 2) グローバル・エイジング ヘルスサービスリサーチの視点から ……田宮菜奈子(筑波大学)
- 3) 発展途上国の都市化 - 都市化・メガシティ問題……………新田目夏実(拓殖大学)
- 4) ガバナンスと人口データ整備……………西 文彦(総務省統計研修所)
- 5) 地球規模課題としての国際人口移動……………林 玲子(国立社会保障・人口問題研究所)

自由論題報告 F (1133 教室)

F1 出生 Fertility <座長> 津谷 典子(慶應義塾大学)

- 1) 生涯未婚率の上昇による出生率への影響……………伊原 一(総務省統計研修所)
- 2) 夫の家事・育児参加と第2子出生……………福田 節也(国立社会保障・人口問題研究所)
- 3) 出産および女性の就業に対する次世代育成支援対策推進法の影響:

21世紀成年者縦断調査を用いた分析……………水落 正明(南山大学)

- 4) 夫妻の時間配分と子供……………吉田 千鶴(関東学院大学)

F2 出生 Fertility <座長> 岩澤 美帆(国立社会保障・人口問題研究所)

- 5) わが国の出生意欲と出生行動の関係……………津谷 典子(慶應義塾大学)
- 6) 女子学生の妊娠・出産に関する知識の有無 京阪神の女子学生1113人の調査から ……前田 正子(甲南大学)
- 7) 子どもの人口環境の変動 国勢調査の整理から ……坂井 博通(埼玉県立大学)
- 8) 出生促進政策に至る人口問題の認識 - 1940年頃の日本の事例 - ……今井 博之(国立社会保障・人口問題研究所)

大会プログラム 第2日 2014年6月15日(日)

午後の部 13:00~17:00

自由論題報告 G (1134 教室)

G1 経済人口学 Population Economics <座長>小川 直宏(日本大学)

- 1) 日本の少子化の原因と経済対策……………笠原 弘義
- 2) 少子高齢化現象の経済的帰結(簡易人口経済計量モデルの活用) ……大塚 友美(日本大学)
- 3) 日本の農家男子の結婚と農業経営 2010年農業センサスによる分析 ……西村 教子(鳥取環境大学)
仙田 徹志(京都大学)

G2 経済人口学 Population Economics <座長>加藤 久和(明治大学)

- 4) 暮らしと健康の調査(JSTAR)から見た高齢者の就業行動変化……………小川 直宏(日本大学)
松倉 力也(日本大学)
- 5) Agent Based Model による 潜在的購買人口の移動と分布の統計解析……………井上 希(中央大学)
- 6) 教育費負担の決定要因についての分析……………増田 幹人(内閣府)
- 7) 妻の労働供給 - 就業構造基本調査を用いた分析 ……………田中 規子(お茶の水女子大学)

自由論題報告 H (1136 教室)


H1 形式人口学 Formal Demography <座長>高橋 重郷(明治大学)

- 1) 医療コストと平均余命等価年齢を考慮した調整人口構造指数の提案
…濱松 由莉(東京大学)・梅崎 昌裕(東京大学)・金子 隆一(国立社会保障・人口問題研究所)
- 2) 出生と死亡のモデルのパラメータ変化に時系列解析を適用した人口予測…中澤 港(神戸大学)
- 3) 日本の世帯数の将来推計(全国推計)に関わる諸問題……………鈴木 透(国立社会保障・人口問題研究所)


H2 高齢化 Aging <座長>金子 隆一(国立社会保障・人口問題研究所)

- 4) 疾病別にみた健康寿命の動向……………別府 志海(国立社会保障・人口問題研究所)
高橋 重郷(明治大学)
- 5) 自殺死亡の高齢化要因・社会経済要因と余命に及ぼす影響……………金子 能宏(国立社会保障・人口問題研究所)
- 6) 日本の人口転換前半過程における死亡率と出生率の変化の特徴……………高橋 眞一(新潟産業大学)

【教室配置】


リバティタワー1階


リバティタワー13階(主会場)

エントランスホール向かって左側のエレベーターをご利用下さい。


リバティタワー12階(1123教室)

ELVは止まりません。11階・13階からエスカレーター(ESL)をご利用下さい。


リバティタワー14階(1143教室)

ELVは止まりません。13階・15階からエスカレーター(ESL)をご利用下さい。

連絡事項

【参加手続】

- 参加費(大会報告要旨集代含む)および懇親会費は 6月7日(土)必着で、下記郵便振替口座に 事前にお振り込み下さい。事前支払いの場合、当日払いより割引された額が適用され、一般会員参加費は4,000円、懇親会費は4,000円(合計8,000円)です。
学生会員は、参加費3,000円、懇親会費2,000円(合計5,000円)となります。
6月7日以降は下記口座への送金はおこなわないでください。

参加費・懇親会費払込先(6月7日締め切り)

郵便振替の場合

口座番号:00180-6-764861 口座名:日本人口学会第66回大会大会運営委員会

ゆうちょ銀行への銀行間振り込みの場合:

店名(店番):〇一九(ゼロイチキュウ)店(019)

預金種目:当座

口座番号:0764861

- 6月7日までに送金できなかった場合は、大会当日受付にお支払いください。その場合は、参加費5,000円、懇親会費5,000円(学生会員は参加費4,000円、懇親会費3,000円)となります。釣り銭の要らないようにご用意ください。
- 海外在住の参加予定者の方は、事前支払いによる送金手数料が高額になりますので当日支払い(日本円使用)で結構です。この場合の参加費および懇親会費は、事前支払いの場合と同額とさせていただきます。
- 大会報告要旨集は大会当日、受付でお渡しします。大会に欠席の予定で要旨集だけをご希望の方は、大会幹事(鎌田健司:kamata-kenji@ipss.go.jp)あて電子メールでご連絡の上、代金 2,500円(送料を含む)を上記口座へ締め切り日までにお振り込みください。後日郵送致します。
- 事前に振り込まれた参加費や懇親会費は、ご欠席の場合でも返金いたしかねます。
ただし要旨集は後日郵送させていただきます。
- 非会員で傍聴をご希望の方は、受付に申し出てください。一般非会員の方の参加費は一日あたり 2,000円、学生非会員の方は 1,000円(いずれも大会報告要旨集代金を含まず)です。
- 非会員で大会報告要旨集を希望される方は一冊 3,000円で販売いたします。
- 大会参加受付は、6月14日(土)・15日(日)ともに 8時30分からです。
受付は リパティタワー13階ホールにて行います。
- 大会前日(6月13日)の 特別セッション「第4回地方行政のためのGISチュートリアルセミナー」は、おもに自治体職員の方々を対象としたセミナーですが、会員の積極的な参加を期待します。
このセミナーは参加費無料です。
- 6月14日(土)の会員総会後に行われる シンポジウムは、日本経済団体連合会と経団連21世紀政策研究所の後援により、公開で行われます。この公開シンポジウムは参加費無料です。

【研究報告者の方々へ】

- ・ 自由論題の報告は、1発表あたり報告15分、質疑応答は10分、合計25分です。企画セッションとテーマセッションに関しては、組織者に時間配分を一任していますので、組織者の指示に従ってください。
- ・ 大会当日資料を配布される場合は、テーマセッションおよび企画セッションは70部程度、自由論題は50部程度を目安に各自で印刷の上、ご持参ください。持参された資料は、報告前に会場係にお渡しください。
- ・ 各会場にPCおよびプロジェクターを用意いたします。パワーポイントないしPDFを利用される方は、セッション開始前に会場PC(OSはWindows)にUSBメモリーにより(わかりやすい名前をつけた) ファイルをコピーして、デスクトップ上に保存しておいてください。自由論題報告においては、原則として会場据え付けのPCを用いることとして、持参のパソコンの使用はご遠慮下さい。特別の事情がある場合は事前にご相談ください。企画セッション、テーマセッションに関しては組織者の指示に従ってください。

【昼 食】

- ・ キャンパス周辺に飲食店が多数営業していますのでご利用下さい。なお、駿河台キャンパス内の飲食には、スカイラウンジ暁(リバティタワー17階・14日10時30分～17時営業)、カフェパンセ(アカデミーコモン1階・14日10時～18時営業)などがございます。当日、案内も出しますのでご利用ください。また、13日(金)は上記の施設以外にも、キャンパス内にある食堂、購買部等が利用できます。

【懇 親 会】

- ・ 6月14日(土)19時から、グローバルラウンジ(グローバルフロント17階)にて懇親会を開催いたします(場所は「キャンパスマップ」を参照下さい。)懇親会参加予定の方は、事前に前記の口座へ参加費とともに懇親会費をお振り込みください。非会員の懇親会参加費は5,000円(学生は4,000円)とさせていただきます。

【その他の注意事項】

- ・ 会員控室以外の教室内での飲食は禁止となっておりますので、よろしくご協力下さい。
- ・ 宿泊施設は各自ご予約ください。
- ・ 来客用の駐車場はリバティタワー地下(キャンパスマップ参照)にありますが、大会事務局では管理できません。ご自身の責任でご利用下さい。
- ・ リバティタワー、グローバルフロント内は禁煙ですが、リバティタワー2階の広場のみ喫煙が可能です。喫煙については、当日の掲示板をご参照ください。
- ・ 大会期間中、大会運営本部は 1131(リバティタワー13階)に設営されます。
- ・ 本大会では手荷物の保管サービスはいたしません。リバティタワー1階にコインロッカーがありますので、ご利用ください。
- ・ 期間中の大会本部への連絡は以下にお願いいたします:
E-mail:paj66m2014@gmail.com(大会運営本部)

会 場 案 内

【会 場】

会場は明治大学駿河台キャンパスのリバティタワー（〒101-8301 東京都千代田区神田駿河台1-1）です。懇親会の会場はグローバルフロント（キャンパスマップ参照）です。

【駿河台キャンパスへのアクセス】

駿河台キャンパスへの経路およびキャンパスマップを下記に掲げます。

または下記のウェブサイトを参照してください。

駿河台キャンパスへのアクセス

https://www.meiji.ac.jp/koho/campus_guide/index.html

http://www.meiji.ac.jp/koho/campus_guide/suruga/access.html


最寄駅からのアクセス

JR 中央線・総武線、東京メトロ丸ノ内線 / 御茶ノ水駅 下車徒歩 3 分

東京メトロ千代田線 / 新御茶ノ水駅 下車徒歩 5 分

都営地下鉄三田線・新宿線、東京メトロ半蔵門線 / 神保町駅 下車徒歩 5 分

キャンパスマップ

http://www.meiji.ac.jp/koho/campus_guide/suruga/campus.html


リバティタワー

岸本辰雄ホール, 学生食堂(スカイラウンジ暁), 教室, 陽だまり広場, 中央図書館
紫紺ホール, [A]ラウンジ「マロニエ」

アカデミーコモン

リバティアカデミー, 創立者レリーフ, 明治大学博物館・阿久悠記念館
[B]cafe Pensee(カフェ パンセ)

その他の施設: 猿楽町校舎, 紫紺館, 米沢嘉博記念図書館, [C]明大マート

☐ 第66回日本人口学会大会ホームページ

<http://paj66th.web.fc2.com/>