

23rd World Scout Jamboree

in YAMAGUCHI Kirara-hama

February 2015

Bulletin #06

Welcome

from
Tsugumasa Muraoka,
Governor of Yamaguchi Prefecture.

Dear Scouters,

Hello, Scouters around the world. I am the governor of the Yamaguchi Prefecture, the venue of the 23rd World Scout Jamboree.

The excitement is mounting as we are now less than five months away from the start of the 23rd World Scout Jamboree. As you may know, the World Scout Jamboree is a wonderful opportunity to gather tens of thousands of Scouts and Scouters from around the world, cultivate friendships, enhance international understanding, and learn about the importance of working for peace through the Jamboree experience. This Jamboree will also be a valuable opportunity to further the cause of international understanding among the youth of Yamaguchi.

At the 23rd World Scout Jamboree, you will take part in the Community Programme. This will involve visits to local communities where Scouts can form new friendships with students ranging from elementary to high-school age. There will also be trips to historical sites and industrial facilities, and the chance to enjoy traditional performing arts. The communities, companies and schools will join together to offer a wholehearted omotenashi welcome.

In addition, the Jamboree Festival, held during the Jamboree, will be an event where the people of

Yamaguchi can make friends with you, the Jamboree participants, offering you insights into the economy, sightseeing possibilities and culture of Yamaguchi. The Festival will have a varied itinerary—stage performances, displays, delicious dishes from around the world, adventure activities, a parade and more! I am confident the Festival will be a wonderful opportunity for the people of Yamaguchi and the Jamboree participants to come together in a spirit of friendship that will surely deepen mutual understanding.

Furthermore, in order to help enrich communication among the participants and between them and the people of Yamaguchi during the Jamboree, Yamaguchi prefectural office is organizing an education programme to train many language-support volunteers, including high school and university students as well as people from every walk of life. Choruru, the PR Mascot of Yamaguchi, and Yamaguchi Kassei Gakuen, a local idol group, have been appointed official supporters of the Jamboree and are working hard to create the Jamboree atmosphere.

As you can see, we are putting a lot of effort into the Jamboree. It is our earnest desire that the Jamboree will be a thoroughly enjoyable, inspiring and memorable experience for all of you. We would like to ask the Contingents from around the world to join us in making the Jamboree a resounding success by bringing as many participants as they can. I urge all the participants and visitors to experience the beautiful natural surrounding and vibrant culture of Yamaguchi.

The people of Yamaguchi are looking forward to making many new friends from all over the world this summer!

What is the Bulletin?

In the run-up to the Jamboree, we will be publishing Bulletins in order to provide National Scout Organizations (NSOs) and their contingents with information to prepare for the 23rd World Scout Jamboree (23WSJ). The Bulletins will be distributed through SCOUTPAK of the World Scout Bureau to all NSOs. In addition to the Bulletins, there will be other means of communication, the website being the main one (www.23wsj.jp).

Index

- | | |
|---|----------------------------|
| 01 • Welcome | 08 • The Jamboree site |
| 02 • Registration for the Jamboree | • Services at the Jamboree |
| 03 • Applying for visa | 10 • Day Visitor |
| • Insurance | 11 • Cultural Exchange Day |
| 04 • IST (Update) | 12 • Unit Food |
| • Transport | • Food at Staff Restaurant |
| 05 • Safe from Harm (Update) | 13 • Patrol/Unit Equipment |
| 06 • Emergency Management | 15 • Contingent Checklist |
| • Medical care at the Jamboree (Update) | • Let's try to Origami |
| 07 • Climate of the Jamboree | |

Registration for the Jamboree

The Jamboree Registration System is now available for all Contingents. Contingents that have submitted their completed Contingent Registration Form (Appendix 2) should have received their IDs and passwords as well as the registration manual.

Please note that, as mentioned in previous Bulletins and Circulars, the registration for the Jamboree should be completed by the end of March 2015, including the receipt of the correct Jamboree fee by the Jamboree Office. Payment made from April onward will be subject to a 5% surcharge. For further information about the registration and payment, please refer to the Terms and Conditions of the 23rd World Scout Jamboree in Bulletin 2.

If you have limited access to the Internet, you can send the participant list on a spreadsheet or complete an individual registration form and send it to the Jamboree Office. If you have any difficulties or questions regarding the registration of individual participants for the Jamboree, the Jamboree Office will provide the necessary support.

Based on the participant lists, we will arrange the Sub Camp and campsite allocations.

Contingent Registration

As of 2 February 2015, we have received registration from 105 countries and territories listed below.

Angola, Argentina, Australia, Austria, Bangladesh, Belgium, Bosnia and Herzegovina, Botswana, Brazil, Brunei Darussalam, Bulgaria, Cameroon, Canada, Chile, Colombia, Costa Rica, Croatia, Cyprus, Czech Republic, Denmark, Dominican Republic, Ecuador, Egypt, El Salvador, Estonia, Finland, France, French Polynesia, Gambia, Georgia, Germany, Ghana, Greece, Honduras, Hong Kong, Hungary, Iceland, India, Indonesia, Ireland, Israel, Italy, Lebanon, Liberia, Libya, Liechtenstein, Lithuania, Luxembourg, Macau, Malaysia, Maldives, Malta, Mexico, Monaco, Mongolia, Montenegro, Morocco, Mozambique, Nepal, Netherlands, New Zealand, Nicaragua, Nigeria, Norway, Oman, Pakistan, Panama, Papua New Guinea, Peru, Philippines, Poland, Portugal, Qatar, Romania, San Marino, Saudi Arabia, Serbia, Seychelles, Singapore, Slovakia, Slovenia, South Africa, Spain, Sri Lanka, Sudan, Suriname, Swaziland, Sweden, Switzerland, Taiwan, Thailand, Trinidad and Tobago, Tunisia, Turkey, Uganda, Ukraine, United Arab Emirates, United Kingdom, United Republic of Tanzania, United States, Uruguay, Zambia, Zimbabwe

Applying for Visa

As of February 2015, visitors from 67 countries and territories are exempt from the visa requirement for a short stay in Japan. However, since visitors from certain countries may be eligible to stay in Japan without a visa for only a very short period, please check the conditions applied to your country when arranging flights. For more information on visas, visit the Ministry of Foreign Affairs of Japan website:
http://www.mofa.go.jp/j_info/visit/visa/short/novisa.html

Visitors from other countries require a visa in order to enter Japan, and obtaining a visa can take considerable time and effort. Please read the instructions below carefully and be sure to take the necessary steps.

- Once you have selected the participants, make sure that everyone has a passport
- Complete the registration for the Jamboree and send copies of all participants' passports to the Jamboree Office. A copy must include the photo page with the passport number
- Once we have the registrations and the passport copies, we will contact the Ministry of Foreign Affairs to make use of a special procedure so that visas are issued in a shorter time than normally.
- From April, the special procedure will not be applied, and the normal procedure of sending invitation letters will apply. The normal procedure takes more time and effort. For the normal procedure, you can refer to Bulletin 3. It is often the case that a Contingent from a

country without a Japanese embassy will first need to obtain a visa to enter a country with a Japanese Embassy. In such case, the above-mentioned special procedure is the only way to receive the visa quickly, and therefore it is strongly recommended that you complete participant registration and send passport copies by the end of March 2015.

- Please note that the confirmation of arrival and departure after the Jamboree will be required for those Contingents that have obtained visas through the special procedure. We will require that you send copies of all participants' boarding passes to the Jamboree Office. Please be sure to arrange the flights properly. The flight schedule should be informed when sending the passport copies. Any updates should be informed to the Jamboree Office immediately.

If you have concerns regarding the visa, please contact the Jamboree Office.

Insurance

As mentioned in Article 9-3 of the Terms and Condition for the 23rd World Scout Jamboree in Bulletin 2, all Contingents are strongly recommended to obtain appropriate insurance (including medical cover). If a participant requires clinical examination or treatment at medical facilities in Japan, it will be very expensive (on average about JPY15,000 per night at a hospital).

For participants who live in countries where such travel insurance does not exist, there are insurance providers in Japan, and you can search on the Internet. For example, a search with the keywords "travel insurance in Japan for

foreigners" will enable you to find information on insurance providers.

We also have a connection with a Japanese insurance company that can provide insurance effective for the duration of your travel (from departure from your home to return to your home), covering accidental death, accidental permanent disability, sickness death, accidental medical expenses, sickness medical expenses, and liability. The cost of the policy varies from JPY4,000 to JPY6,000 depending on the duration and optional insurance items. If you would like to apply for this insurance, please contact the Jamboree Office.

IST (Update)

Scouts and Scouters who are at least 18 years old at the start of the Jamboree are welcome to join the International Service Team (IST), and they must attend the Jamboree as part of a National Contingent. An IST member will be part of a team of volunteers to ensure the success of the Jamboree. In order to make the Jamboree happen, we need 6,000 ISTs. The activities in which IST members will be involved are classified into the following 14 departments:

J-01: Contingents Support	J-08: Offsite Programme
J-02: Sub Camps	J-09: Hiroshima Peace Programme
J-03: Human Resources	J-10: Ceremonies
J-04: Guest Services	J-11: Safety
J-05: Marketing & Communications	J-12: Site Management
J-06: ICT	J-13: Transport
J-07: Onsite Programme	J-14: Food & Trading

IST allocation preference

Each IST signed up for the Jamboree needs to choose 3 preferred roles in the Jamboree. The role list is available on the IST Opportunities Catalogue, which is downloadable at the Jamboree website.

The Human Resources Department will allocate ISTs to 14 departments. Choices made by ISTs will be respected during the allocation but not every IST will be assigned in the desired department. In addition, regarding the allocation of the

ISTs, communication will be with each National Contingent and NSO, NOT with each individual member of the IST, and Human Resources will be unable to handle questions from individual members. Some people may receive an allocation that corresponds to none of their choices, but all ISTs should be ready to help the Jamboree in any way possible in the Scout Spirit.

Allocation of ISTs will be informed to the National Contingents from June 2015 onwards depending on the registration status.

IST Training

All ISTs are expected to take the Safe from Harm online training course and General IST Online Training prior to their arrival. Upon arrival at the Jamboree site, ISTs will receive on-site IST Training. Those who have not taken the General IST Online Training will be able to take it on site.

Adult Camp Area (Southern Hub)

ISTs, as well as CMTs, JDTs and other staff teams are expected to camp in the Adult Camp Area in the Southern Hub. Every 40 people in the contingent will receive a 20 metre x 20 metre camp area. Meals for people staying in this area will be served at the Staff Restaurant. Please note, as the Southern Hub is equipped with fixed rainwater drainage, you will not be allowed to use pegs longer than 20 centimetres. Also, no flame will be allowed, and thus the use of cooking stoves and lanterns will not be permitted.

Transport

Transport from Kansai International Airport

As mentioned in Bulletin 5, bus transport from Kansai International Airport (KIX) had already reached capacity as of 1st August 2014. Any Contingent wishing to use KIX is advised to consider utilizing the Shinkansen train to Shin-Yamaguchi station (Japan Railway), or consider arriving at Yamaguchi Ube Airport (UBJ) via Haneda Airport (HND) or Fukuoka Airport (FUK) via other international airports such as Narita Airport (NRT).

Transport from the Entry Points to the Jamboree site

Bus Transport will be available from Yamaguchi Ube Airport, Fukuoka Airport, and Shin-Yamaguchi Station. As mentioned already, bus transport from the KIX has reached capacity and is no longer

available. In addition, due to the steep rise in the cost of bus transport in Japan, we need to arrange the buses for 3 other Entry Points in April 2015. Contingents are requested to inform their travel plans by the end of March 2015 by completing the Travel Group Registration Form together with the participant registration. Without the information from all Contingents, we are likely to face difficulty in arranging the transport from those entry points.

Travel Group Registration Form

Contingents are requested to inform their travel plans by completing the Travel Group Registration Form (Appendix 26), which is available in both PDF and spreadsheet formats. The information on the Travel Group Registration Form should correspond to the Travel Group in the Registration System.

Safe from Harm (Update)

As mentioned in the Bulletin 4 and 5, to ensure the Jamboree is held in abuse-free environment, all Unit Leaders, IST members and other adult staff will be required to take the Safe from Harm (SfH) training prior to their arrival. SfH addresses types of abuse, such as bullying, harassment, neglect, and exploitation, treating them as behavior that can occur between Scouts, between Scouts and adults and between adults, and focuses on how to prevent such behavior.

Online training will be available from March 2015. Those who are subject to this training are expected to complete it before their arrival at the Jamboree site. If you have not completed the training prior to the arrival, you will be asked to complete it on site. For smooth entry to the Jamboree, it is highly recommended to complete the training in advance.

Who should take the training?

- IST
- Unit Leaders
- CMT
- And other adult leaders participating at the Jamboree

How to take the training?

From March 2015, online training platform will open on the Jamboree website. Each individual will be able to create an account and start the online training course. The training will consist of modules; each module having a presentation format and covering a specific topic. The training will be available in English and French, and it will take 90 minutes to complete all the 9 modules and the final test. Upon completing the training, an individual will receive a certificate, which certifies that he/she has completed the SfH training. A printed copy of the certificate should be presented upon arrival at the Jamboree site.

If you have difficulty in accessing the online SfH training, you will be asked to complete the training on site after the check-in at the Welcome Center.

Flow chart for online training steps

Content

Based on the new Keeping Scouts Safe from Harm e-learning, the online course will include the following,

Module	Content
Introduction	About the e-learning, course objective, learning procedure
What is abuse?	Definition of abuse, examples of abuse
Behaviour	Behaviour and action, role of protection, values in Scouting
Understanding the issue	How to prevent abuse, how to deal with it if it occurs
Daily activity	Daily activities in camp, support available, alcohol and medication regulations in Japan
Cultural differences	Cultural differences, values
About Japan	About Japan, characteristics and culture

Emergency Management

To ensure the delivery of the Jamboree in a safe environment for all participants, the Emergency Management System will be implemented at all levels of the Jamboree.

The Emergency Management Centre will be set up under the Camp Chief, and it will counteract any emergency situation, such as a situation requiring immediate evacuation from the Jamboree site, that may affect the operation of the entire Jamboree, in consultation with WOSM and the Jamboree Management Team.

Each Head of Contingent will be asked to appoint an Emergency Responsible Person and an Emergency Contact Person. For large Contingents, the Emergency Responsible Person will be the Head of Contingent, and the Emergency Contact Person should be appointed from among the members of CMT. For small Contingents, the Head of Contingent can fulfil both roles if necessary.

4 Sub Camps comprise a Hub, and at every Hub,

a large tent (35 metres x 80 metres) will be placed. This tent will operate as the headquarters for each Sub Camp, and provide ample shade for the participants. In the case of an emergency situation such as extreme weather, the tent will be the evacuation point for 4 Sub Camps capable of holding 8,000 participants.

The Safety Department will deal with general health and safety issues in consultation with the local police and the fire station, as well as with Hospitals. Stewards, appointed from the ISTs of the Safety Department, will patrol the Jamboree site, including the campsite, to watch out for any incidents or conflicts. They will make sure the Jamboree operates in a safe environment.

Please be assured that the Jamboree Organisation will implement all the measures necessary to ensure safe operation of the Jamboree. Further information on the Emergency Management of the Jamboree will be provided during the second Heads of Contingent Visit and in Bulletin 7.

Medical care at the Jamboree (Update)

Medical facilities will be set up at the Jamboree to provide care in the event of injury or illness.

Jamboree Hospital

The Jamboree Hospital will provide the most comprehensive level of care available at the Jamboree site.

Opening days: from 12:00, 26th July to 12:00, 9th August 2015

Opening hours: 9:00–20:00 (20:00–9:00 only in the case of emergency)

If complicated surgery or diagnosis is required, the patient will be transferred to an offsite hospital. Please note that any treatment at the offsite hospital will be available at cost, and Unit Leaders will be asked to accompany the patient. In addition, cases may arise in which Contingents need to arrange their own transportation to/from the offsite hospital.

First Aid Point

First Aid Points will be established at each Hub. First Aid staff will be stationed to provide treatment for minor injuries and illness that cannot be treated by the Unit.

Opening days: from 12:00, 28th July to 12:00, 8th August

Temporary First Aid Point

During the Opening Ceremony (29th July), Arena Event (2nd August) and Closing Ceremony (7th August), a Temporary First Aid Point will be established by the road near the Arena.

Listening ear

To provide a quiet place where you can talk to someone or relax, the Listening Ear Service will be provided. A dedicated team will be available to listen to you and will do their best to assist you.

The responsibility of Contingent and Unit

Please note that all Units are expected to bring a first-aid kit sufficient for taking care of all minor illness and injuries. Contingents should ensure that IST members and CMT members have access to basic medical supplies, which they either bring themselves or are provided by the Contingent.

Insurance

As mentioned in the Terms and Conditions in Bulletin 2 (Article 9–2), everyone taking part in the Jamboree should obtain insurance to cover the cost of any unexpected medical expenses. Contingents are responsible for ensuring that all their members have adequate medical insurance.

Weather at the Jamboree site

Below are weathers recorded at Ube city, a city located next to Yamaguchi, the venue of the Jamboree.

	Jul 26	Jul 27	Jul 28	Jul 29	Jul 30	Jul 31	Aug 1	Aug 2	Aug 3	Aug 4	Aug 5	Aug 6	Aug 7	Aug 8	Aug 9
2004	 29.8 25.9 0	 30.9 26.1 0	 33.8 25.2 0	 34.0 26.0 0	 34.6 25.4 0	 35.1 24.8 4.0	 26.4 24.7 52.0	 27.2 24.1 8.0	 28.5 24.7 0	 28.5 23.7 1.0	 29.6 24.3 0	 30.2 26.0 0	 30.7 25.6 0	 30.1 26.4 0	 30.0 26.4 0
2005	 30.9 23.8 0	 29.9 22.6 0	 29.7 24.0 0	 29.5 26.0 0	 29.5 25.2 15.0	 28.3 23.3 35.0	 28.4 25.1 0	 28.9 26.0 0	 30.0 25.2 0	 29.9 25.4 0	 30.2 25.1 0	 29.8 25.9 0	 29.8 25.4 0	 28.1 25.5 0	 29.7 25.9 2.0
2006	 28.4 23.3 1.0	 29.0 24.2 0	 32.7 24.9 0	 32.1 25.0 0	 31.5 26.1 0	 33.0 24.7 0	 29.6 24.1 0	 29.8 26.2 0	 31.1 26.2 0	 31.2 25.1 0	 30.4 25.4 0	 30.5 25.9 0	 31.3 25.6 0	 33.4 25.6 0	 31.8 26.1 0
2007	 31.1 25.7 0	 33.6 25.3 0	 32.2 26.5 0	 31.7 25.0 0	 30.0 22.8 0	 29.0 20.6 0	 29.3 23.0 0	 30.8 23.9 89.0	 29.2 23.9 17.0	 28.0 24.1 0	 28.0 24.0 0	 29.3 24.7 3.0	 29.1 25.0 1.0	 29.0 25.3 0	 29.7 25.1 0
2008	 31.4 26.5 0	 31.5 27.3 0	 34.7 26.6 0	 34.8 27.5 0	 34.6 28.0 0	 33.8 27.1 0	 34.6 26.1 0	 31.9 27.6 0	 32.9 27.1 0	 33.4 26.7 0	 33.3 25.8 0	 31.6 24.3 0	 31.6 26.3 0	 30.0 25.3 12.5	 31.3 25.5 0
2009	 25.2 22.4 97.5	 29.6 22.1 0	 27.2 23.0 2.5	 27.4 22.8 5.5	 29.9 22.5 0	 28.7 23.4 0	 28.6 23.2 0	 29.3 23.3 0	 29.2 23.7 0	 31.8 24.3 0	 29.8 23.5 0	 30.3 26.2 0	 31.2 26.8 0	 31.5 26.3 0	 28.8 24.7 5.5
2010	 30.4 25.3 0	 30.4 25.3 0	 27.1 25.2 1.5	 29.3 24.6 1.0	 30.2 25.7 0	 34.0 25.6 0	 33.8 26.5 0	 31.9 26.0 0	 31.9 27.0 0	 31.9 27.4 0	 31.9 27.4 0	 32.0 26.5 0	 31.5 26.3 0	 31.8 26.2 0	 31.0 25.6 6.0
2011	 29.5 24.9 0	 28.8 25.3 0	 30 24.6 0	 33.7 23.9 0	 32.3 26.4 0	 32.3 25.4 0	 29.7 24.3 0	 30.3 26.1 0	 31 25.7 0	 31.7 25.8 0	 31 25 0	 28.4 25.3 11.5	 29.5 26.1 0.5	 30 25.5 0	 30.1 25.7 0
2012	 30.5 25.6 0	 30.7 26 0	 34.8 27.6 0	 33.8 26.2 0	 31.4 26.8 0	 31.5 26.7 0	 32.7 24.9 0	 31.5 26.2 0	 31.7 26.3 0	 31.4 24.8 0	 31.9 26.7 0	 32.5 26.6 0	 33.1 26.1 0	 31.8 26.3 0	 31.6 25 0
2013	 30.5 25.7 14.5	 32.4 25.7 0	 28.3 24.7 13.5	 30.3 24.6 0	 32.5 26.8 1.0	 31.7 27.0 0	 33.6 27.5 0	 33.0 27.6 0	 33.0 25.5 0	 30.7 25.6 9.5	 32.1 25.3 1.0	 34.2 26.6 0	 34.7 26.1 0	 34.0 28.3 0	 36.3 26.1 0
2014	 32.2 26.3 0	 30.1 22.9 19.0	 28.3 21.2 0	 29.5 22.7 0	 30.9 26.0 0	 29.5 25.4 0	 28.9 25.4 11.5	 27.8 23.9 6.0	 26.7 24.7 9.0	 29.5 24.5 24.0	 26.3 24.8 34.5	 29.4 24.3 0	 29.7 25.2 0	 29.4 23.7 2.5	 30.5 24.0 0

Maximum temperature in Celsius

Minimum temperature in Celsius

Rainfall (mm/day)

The Jamboree site

Hub and Sub Camps

There will be 12 Sub Camps and 4 Sub Camps will form a Hub. The Sub Camp names are those of famous mountains in Japan. There will be 4 Hubs.

Water and wastewater disposal

Water Points will be provided for every Sub Camp. There will be 12 taps per Sub Camp. 8 Units will share a tap. The tapwater of Yamaguchi is safe to drink. Participants will need to take a container to carry water to their campsite. Wastewater disposal points will be placed near the toilets.

Toilets

Toilets will be provided for every 2 Sub Camps, with separate toilets for males and females.

Showers

Showers will be placed for every 2 Sub Camps with separate showers for males and females and for Scouts and Unit Leaders. There will be separate showers for hot water and water at normal temperature (unheated).

Common facilities

Each Hub will have common facilities such as a Shop and a First-Aid Point.

Services at the Jamboree

Bank

Bank will be located in the Plaza. This will include counter service for currency exchange and a limited number of cash machines (ATMs). The currencies that can be exchanged at the Jamboree will be announced in Bulletin 7. If you intend to use the ATMs, please be sure to check whether your bank card or credit card will be accepted in Japan. Please note that ATMs may require an additional charge for withdrawing cash.

Cash will be the normal method of paying for goods and services at the Jamboree. Credit cards will be accepted in the Scout Shop at the Plaza.

Supermarket

Supermarket will be placed near the Jamboree Hospital and at the Plaza. The store will be open from 9 AM to 9 PM, and provide light meals, drinks, daily necessities and basic medicines and first-aid items.

Laundry

Laundry service will be available during the Jamboree for CMT, IST, JDT and other staff members at the Supermarket.

Post and parcel delivery service

There will be a postal service located at the Plaza, enabling everyone to send small packages, letters and postcards. In addition, you will be able to purchase special Jamboree Stamps. We are also planning to locate a parcel delivery service at the Plaza for sending large items to places in Japan.

The handling process of packages or letters sent to the Jamboree is under consideration, and will be announced in Bulletin 7.

Internet

Free Wi-Fi will be available at the locations listed below. In addition, there will be a tent in each

Hub equipped with computers for Participants to use in their free time.

- Jamboree Headquarters
- Welcome Centre
- World Scout Centre
- Adult Camp Area (not for entire campsite)
- Jamtel
- Hubs

Charging Facilities

In each Hub and Adult Sub Camp, there will be facilities for charging electric equipment. Please note that the electricity supply is 100V and a 2-pin Type A plug should be used. People using the service will need to have appropriate power supply devices and an international power adapter, if necessary. Since only a limited number of devices can be charged at a time, and also in view of safety considerations, we encourage everyone to minimize the number of electrical devices they bring that will require charging during the

Jamboree. The price charged per device for charging will be announced in Bulletin 7.

Bicycles

There will be a limited number of bicycles available for hire/purchase for IST and CMT members at cost. If your Contingent wishes to hire/purchase bicycles, please complete and return the "Bicycles Expressions of Interest Form" (Appendix 27) by the end of May 2015. Please note that all cyclists are requested to wear a cyclist helmet in accordance with safety regulations, and so bring a helmet with you or purchase one at the Jamboree.

Telephone

In each Hub, a payphone will be provided. The payphone will work with a prepaid calling card, which can be purchased in the Plaza or at the Hub. Instructions on how to use the phone will be placed next to the phone.

Day Visitor

The 23rd World Scout Jamboree is open for Day Visitors to come and experience the spirit of Scouting on 7 fantastic days from 9:00 to 17:00.

Thursday 30th July
Friday 31st July
Saturday 1st August
Monday 3rd August
Tuesday 4th August
Wednesday 5th August
Thursday 6th August

* Day Visitors Programme will be available only on programme days.

Number and admission fee

The maximum number of Day Visitors allowed per day will be 5,000. Day Visitors are requested to purchase entrance tickets in advance. Ticket sales is available on at the Jamboree website (www.23wsj.jp).

A Day Visitor ticket is JPY 2,000 for adults (14 years old and above), JPY 1,000 for children (7–13) and children under the age of 7 are free of charge.

Access

A shuttle bus service (charged) will be available from Shin-Yamaguchi train station and Yamaguchi Ube airport. The schedule and price of the shuttle

bus will be announced on the Jamboree website around May 2015. Free parking is also available at the Jamboree Site. If you wish to park your car or bus at the Parking area please inform us of the number through the online registration.

Registration

Day Visitor tickets can be purchased online using a credit card. (For purchase within Japan, payment at convenience stores and ATMs is also available). If you wish to visit the Jamboree site for more than one day, you will need to purchase a Day Visitor ticket for each day of your visit. Note that if capacity is reached, no more tickets will be sold for that day.

Since the number is limited, Day Visitors are advised to register prior to arrival. If the number of Day Visitors exceeds the capacity of the Parking area and the Arena, on-the-day registration will be suspended.

Day Visitor experience

Day Visitors will be greeted at the Welcome Centre for check-in and will be conducted on a guided tour of the Jamboree Site. Day Visitors will be able to visit the public access areas such as the World Scout Centre and the Plaza. Light meals and dishes of the world can be enjoyed at the Plaza. Jamboree items can be purchased at the Scout Shop. The Yamaguchi Jamboree Festival will be held along with the Jamboree, where various exhibitions by towns and cities of Yamaguchi, activities organized by groups in Yamaguchi, stage performance by youth in Yamaguchi can be enjoyed.

Please note that the Jamboree Site may be hot during the Jamboree and there may be occasional rain. Day Visitors are recommended to prepare for these conditions.

Cultural Exchange Day

Cultural Exchange Day, on 2nd August, will comprise a number of major events held at the Jamboree site, turning the whole Jamboree into a great festival with music, performances, games, food, etc. All Contingents are recommended to prepare items or performances for this one-day event.

Inter-religious Ceremony

On the morning of 2nd August, the Inter-religious ceremony will be held in the Arena. This will be an opportunity for all Scouts to practice their own faiths, and share the sense of unity among Scouts.

World Food Festival

The World Food Festival will be held in the afternoon of 2nd August. This will be a great opportunity for Contingents to share their cultures with everyone at the Jamboree. Each Unit is asked to host a base in their Unit Area providing food representing their culture and national identity. Each base should provide a taster portion rather than full meals so that Scouts can make their way from one place to another while sampling diverse foods. The aim is to feed around 500 people during the food festival. In addition, all Units are encouraged to

prepare performances or games to be presented and shared with other Scouts.

Due to strict regulations on importing food items into Japan, the Jamboree Organization will receive food orders for the World Food Festival from all Contingents in addition to the basic ingredients provided to all Units. We will distribute a list of ingredients that we can prepare and Contingents can select ingredients from the list. Those items will be delivered to each Sub Camp on the morning of 2nd August. Further information on food orders will be distributed as a Circular in April 2015.

Please note that all costs related to contributions by Contingents to the Cultural Exchange Day should be covered by Contingent budgets. In addition, if you intend to import any items into Japan, it is your Contingent's responsibility to make the necessary preparations for the customs clearances.

Arena Event

In the evening, there will be a special stage show in the Arena inspired by the theme of "Innovation". This will mark the end of Cultural Exchange Day.

Unit Food

Food will be provided to Units at the Food Distribution Points in each Hub as raw ingredients. Units will be required to collect their food allocation for breakfast and lunch provisions in the morning, and in the evening for dinner. Each Patrol will receive a copy of the "Jamboree Cookbook" that will explain the ingredients and choices available for each meal as well as offer suggestions on how to prepare the ingredients. Stock items such as salt, pepper, and ketchup will be distributed with the first distribution of food. Please note that, with the exception of staple provisions, it is forbidden to put ingredients aside for use in other meals. Any unused ingredients should be disposed of to avoid food poisoning.

Breakfast

Breakfast will be an easy-to-cook meal. Ingredients require little cooking (bake or boil), or can be served as they are. On the departure day, a ready-to-eat meal will be distributed.

Lunch

Lunch will be a packed lunch requiring no cooking so it can be consumed wherever the Participants may be at lunchtime.

Dinner

Units may cook the dinner ingredients in whatever way they wish. The Jamboree Cookbook contains suggested recipes.

Substitutions

Separate ingredients will be distributed for vegetarian, halal and kosher diets. Allergy information will be included in Cook Book and notified at the Food Distribution Points. Substitutional ingredients will be provided for allergy-provoking ingredients upon request.

Sample Menu

Breakfast	Bread, Omelette, Green Salad, Milk, Tea, Yakult
Lunch	Plain Bagel, Margarine, Crisps, Banana, Orange Juice
Dinner	Pasta, Eggplant Keema Curry, Salad, Pineapple, Orange Juice, Tea

Food at Staff Restaurant

The Staff Restaurant will be open to serve breakfast and dinner to adult leaders, including IST and CMT members, as well as Scout Guests. Lunch will be a packed lunch, and will be distributed at breakfast. Please bring a bag to carry your lunch.

Serving time at the restaurant will be long enough to allow everyone to take these meals in the restaurant. There will be additional provisions for night workers. Sample menus served at the restaurant are given below:

Breakfast	Hot Dog, Salad, Yakult, Cereal, Milk
Lunch	Plain Bagel, Margarine, Crisps, Orange, Pineapple Juice
Dinner	Rice, Chicken Curry, Salad, Soup, Fruit Cocktail.

* At breakfast and dinner, a choice of drinks will be available.

Separate menus will be served for vegetarian, halal and kosher diets.

Patrol/Unit Equipment

A range of equipment, mainly for the preparation and cooking of meals, will be provided to each Unit/Patrol through their Sub Camp. Full details, including photographs, can be found in "Patrol/Unit Equipment List" (Appendix 28). Please note that tents will NOT be provided, but will be available for purchase/rent.

Each Unit will receive:

- 14 Bamboo poles (4 metres long, 40 to 60 millimetres in diameter)
- 4 Dining shelters
- Tables and benches for 40 people
- 8 Cooking stoves
- 4 sets of cooking equipment
- 4 packs of cleaning materials (including washing-up liquid, cleaning cloths and brushes)

Each patrol will receive:

- 2 Cooking stoves
- 2 5-litre cooking pot
- 1 3-litre kettle
- 1 26-centimetre frying pan
- 1 26-centimetre mixing/serving bowl
- 1 25-centimetre colander
- 2 Kitchen knife
- 2 Chopping board
- 1 Kitchen scissors
- 1 Potato peeler
- 2 Ladle
- 1 Turner
- 1 Flat plastic spoon
- 2 Tongs
- 1 Measuring cup
- 2 Plastic bucket
- 2 10-litre Water carrier
- 1 Washing-up bowl

Items to bring to the Jamboree

Personal items, such as the following, will not be provided at the Jamboree. Everyone participating should take care of his/her own personal items.

- Sleeping bag and mattress
- Plates, cups and cutlery
- Torch
- Rainwear
- Swimwear
- Hat or cap
- Items for cultural exchange
- Medication (sufficient for known conditions during the Jamboree)
- First-aid kit

Building Gateways

Each Unit will receive 14 Bamboo poles (4 metres in length) for building gateways and boundaries to their Unit Area. The tools and rope will be provided to each Sub Camp, and will be available for each Unit in turn.

Flag carriers for Ceremonies

We need Scouts from all Contingents to help us at the Opening and Closing Ceremonies by carrying their national flags. Prior registration will not be necessary, but all Contingents are requested to send a representative Scout to the rehearsal and the Ceremony itself in the Arena. (In the case of severe weather, the Ceremonies may be held in the Dome). There are no particular dress requirements for the rehearsals, but full Scout Uniform is required for the Ceremony itself. The Scout should be accompanied to the rehearsals and, if necessary, to the Ceremony itself by an English-speaking adult who can help the Scout understand what he or she needs to do. The national flags will be prepared by the Jamboree Organisation.

Opening Ceremony

Rehearsal: afternoon of Wednesday, 29th July
Opening Ceremony: evening of Wednesday, 29th July

Closing Ceremony

Rehearsal: afternoon of 7th August
Closing Ceremony: evening of 7th August

Further information such as requests to Scouts from Ceremonies Department, and the specific timing will be announced in Bulletin 7.

Raising and lowering national flags

From the Opening Ceremonies on 29th July to the Closing Ceremony on 7th August, national flags will be raised in the morning and lowered in the evening. All Contingents are requested to send 2 Scouts on each occasion. The flagpoles will be located along Jamboree Central Street near the World Scout Centre. If no Scout shows up, staff of the Ceremonies Department will fulfil the role. The national flags will be prepared by the Jamboree Organisation.

Morning

Assembly time: 8:00 AM (instructions and rehearsal)
Raising: 8:30 AM

Evening

Assembly time: 18:00 PM (instructions and rehearsal)
Lowering: 18:30 PM

Representative Scouts for Peace Programme

All Contingents are requested to select one Scout each for the Hiroshima Peace Memorial Ceremony and the Nagasaki Peace Forum. Please register representative for each programme by submitting the relevant forms.

Hiroshima Peace Memorial Ceremony

Scouts will join the Ceremony held in Hiroshima on 6th August, leaving the Jamboree site on 5th August and returning on 6th August.

Nagasaki Peace Forum

Scouts will join the Nagasaki Peace Forum held in

Nagasaki on 5 to 6th August, leaving the Jamboree site on 5th August and returning on 6th August. Representatives from schools in Nagasaki will join the Forum, providing an opportunity for discussion of the importance of working to bring about peace in the world.

Please note that as these programmes will be held outside the Jamboree site, the representative Scouts will miss part of the regular module programme schedule for each Sub Camp.

Contingent Checklist

Media Contact Person (due end of December 2014)

If your Contingent has not yet appointed a Media Contact Person, please do so as soon as possible. From March 2015, we will start distributing news materials about the Jamboree which can be distributed in his/her country. Please also note that the deadline for Young Correspondent registration is also at the end of March 2015.

Tent (due end of March 2015)

As mentioned in Bulletin 5, we have prepared a special Tent for Contingents that is available for purchase or rent. If you wish to purchase the tents, please complete and return the "Tent Order Form" (Appendix 31) by the end of March 2015. Contingents that have submitted the Interest Form distributed with Bulletin 5 will have reservations, which can be confirmed by the Jamboree Office's receipt of the Tent Order Form and the correct fee. Please note that your order cannot be confirmed unless correct payment is made by the end of March 2015.

JAMTEL (due end of March 2015)

As mentioned in Bulletin 5, on-site pitched tent accommodation is available for CMT, IST, JDT, JCT and JMT members. If your Contingent

intends to use the JAMTEL, please complete and return the "JAMTEL Booking Form" (Appendix 32) by the end of March 2015. Contingents that have submitted the Interest Form will have reservations, but they also need to complete and return the JAMTEL Order Form. Please note that we only have limited space available at the JAMTEL and orders will be accepted on a first-come, first-served basis.

Reception (due end of March 2015)

As mentioned in Bulletin 5, if your Contingent intends to hold a reception please complete and return the Reception Application Form as soon as possible. The spaces are filling up very quickly. If you have any questions or concerns regarding the Reception, the Jamboree Office may be able to help you.

Scout Guest and Special Guest (due end of March 2015)

As mentioned in Bulletin 5, the registration for Scout Guests and nomination for Special Guests is due by the end March 2015. If your Contingent wishes to invite a Scout Guest or nominate a Special Guest, please return the completed forms before the deadline.

Let's try Origami

Samurai helmet

Let's try to make a samurai helmet from a sheet of square paper. It would be preferable to make one with a large piece of paper such as the page of a broadsheet newspaper.

1. Fold in half

2. Hold in the dotted line to meet the center line

3. Fold in the dotted line

4. Hold in the dotted line

5. Fold in the dotted line

6. Hold in the dotted line

7. Tuck the corner into the pocket

8. Finished!

Jamboree Schedule

(Sat) 25 July	Staff arrival
(Sun) 26 July	IST arrival and training
(Mon) 27 July	IST Training
(Tue) 28 July	Participants arrival
(Wed) 29 July	Participants arrival (AM), Opening Ceremony
(Thu) 30 July	Programme and Activity
(Fri) 31 July	Programme and Activity
(Sat) 1 August	Programme and Activity
(Sun) 2 August	Cultural Exchange Day, Arena event, Inter-religious Ceremony
(Mon) 3 August	Programme and Activity
(Tue) 4 August	Programme and Activity
(Wed) 5 August	Programme and Activity, Nagasaki Peace Forum
(Thu) 6 August	Programme and Activity, Hiroshima Peace Memorial Ceremony, Nagasaki Peace Forum
(Fri) 7 August	Programme and Activity, Closing Ceremony
(Sat) 8 August	Participant Departure
(Sun) 9 August	Participant and Staff Departure

Operation Kirara

In order to support Scouts who are contending with difficult economic circumstances, we are going to establish a solidarity operation named Operation Kirara. At the 23rd World Scout Jamboree, this will serve as an invitation programme for Scouts from less economically developed countries. So far, the Jamboree Organization has extended invitations to Regional Offices to invite 5 Scouts and a Leader from Category A countries and 4 Scouts and a Leader from Category B countries. In total, through Operation Kirara, we are going to welcome some 500 Scouts and Leaders from 90 countries.

Timetable

March 2015 Second Heads of Contingent Visit
 Deadline for Contingent Registration
 April 2015 Circular 4
 May 2015 Bulletin 7

Next Bulletin

The next Bulletin will be circulated in May 2015.

- IST (Update)
- Arrival and departure
- Check-in at the Welcome Centre
- Jamboree Programme (Update)
- Transport
- Jamboree Souvenirs
- Safe from Harm
- Emergency management
- Services at the Jamboree (Update)
- Cultural Exchange Day (Update)

Appendices

1. Travel group form (Appendix 26)
2. Bicycles order form (Appendix 27)
3. Patrol/Unit equipment list (Appendix 28)
4. Delegates for Hiroshima Peace Programme registration form (Appendix 29)
5. Delegates for Nagasaki Peace Forum registration form (Appendix 30)
6. Tent order form (Appendix 31)
7. Jamtel order form (Appendix 32)

Contact Details

23rd World Scout Jamboree Office
 Scout Association of Japan
 1-34-3 Hongo, Bunkyo-ku, Tokyo
 113-8517, Japan

TEL : (+81) 03-5805-2569
 FAX : (+81) 03-5805-2908
 E-mail: 23wsj@scout.or.jp

