

23rd World Scout Jamboree

in YAMAGUCHI Kirara-hama

Bulletin #07

June 2015

Welcome

from
Fujio Mitarai

Chairman of the Japan Committee for the 23rd World Scout Jamboree, Honorary Chairman, Keidanren (Japan Business Federation), and Chairman & CEO of Canon Inc.

Hello, Scouters around the World. In just over one month from now, we will be holding the 23rd World Scout Jamboree. I hope your preparations are going well.

There are three essential qualities that will be highly advantageous for the young people around the world who will be leaders in the future. First, it is important for young people to be capable of meeting challenges, unconstrained by stereotypes or the status quo. Second, they need effective communication skills in foreign languages. Third, open mindedness is vital because it is the key to appreciating the cultures and values of people around the world. For young people, the 23rd World Scout Jamboree will be the ideal environment where they can cultivate these life skills through first-hand experience. The Jamboree will certainly be a thoroughly enjoyable event, but over and above that it will be a golden opportunity for you to become a useful member of society.

We live in a rapidly changing world where globalization and the progress of information technology are transforming daily life. The Internet allows you to communicate with friends on the other side of the Earth instantaneously at any time. But there is no substitute for the first-hand experience that is at the heart of the World Scout Jamboree—an experience shared with friends from all over the world at a venue where you will make new friends through Scouting, where you will eat, sing, play and dance together. This is what makes the World Scout Jamboree so special. The open-mindedness that leads us to appreciate cultural diversity and the values of others is something we have to cultivate through experience. As you may know, Japan will host the Olympic Games in Tokyo in 2020. In preparing for this event, the Japanese people are making great efforts to offer a warm welcome and heartfelt hospitality to people from all over the world. We recognize the 23rd World Scout Jamboree is an important milestone toward 2020, and the Japanese Government and the business sector are supporting the Jamboree. It is my earnest desire that your trip to Japan will be resoundingly enjoyable and fruitful.

I hope you will make many new friends with fellow Scouts from different backgrounds during the 12 days of the Jamboree, and renew your passionate determination to transform the Jamboree's vision of Creating a Better World into an everyday reality. I am looking forward to meeting you at the Jamboree!

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 <ul style="list-style-type: none"> 01 • Welcome 02 • Contingent Registration 03 • Second Heads of Contingent Visit <ul style="list-style-type: none"> • Insurance (Reminder) 04 • Arrival information 06 • Life of CMT and IST 07 • IST Experience 08 • Risk and Crisis Management 09 • Safe From Harm (Reminder) 10 • Jamboree Programme 11 • World Scout Programmes: <ul style="list-style-type: none"> a framework for creating a better world 12 • Food for World Food Festival (Update) 13 • Let's play traditional Japanese games | <ul style="list-style-type: none"> 14 • Jamboree Site (Update) 16 • Unit Site layout 17 • Hub and Sub Camp logos <ul style="list-style-type: none"> • Sending items to the Jamboree site 18 • Unit Food 19 • Food at Staff Restaurant 20 • Jamboree Song 21 • Day Visitor 22 • Media Centre <ul style="list-style-type: none"> • Jamboree Media 23 • Bulletin Highlights 24 • Appendices <ul style="list-style-type: none"> • Opportunities for Contingents |
|--|---|

Contingent Registration

Contingent Registration for the 23rd World Scout Jamboree closed on the 31st of March 2015. 33,000 Scouts and Leaders from 147 countries and territories around the world will gather for the Jamboree, including those invited through the Operation Kirara solidarity programme.

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

Second Heads of Contingent Visit

From the 27th to 29th of March 2015, the Second Heads of Contingent Visit was held at Yamaguchi Seminar Park in Yamaguchi prefecture, with 214 participants from 46 countries and territories around the world. The itinerary included the Jamboree site tour (optional), General Plenary Sessions, and Individual Meetings to discuss Contingent-specific issues. The materials distributed at the meetings can be found on the Contingent Support Website. In an attachment to this Bulletin summarizing the Q&A sheet, we have included a number of questions that came up during the visit. This document will also be uploaded on the Contingent Support Website. For Contingent-specific inquiries, we will respond directly to the Contingents and NSOs concerned.

Insurance (Reminder)

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 refer to the Jamboree website for further information.

Arrival information

To make sure 33,000 Scouts and Leaders from all over the world arrive safely at the Jamboree site and depart smoothly for home afterwards, we will be providing a summary of information on arrival, check-in and departure. We will make our arrangements based on the travel plans informed to us by the Contingents, and therefore if your Contingent has not yet informed the Jamboree Office of its travel plan, please do so without delay. Lack of travel plan information may result in no one showing up at the entry points to receive your Contingent members when they arrive.

Arriving at the Entry Points

As mentioned in Bulletin 5, Yamaguchi Ube Airport (UBJ), Fukuoka Airport (FUK), and Shin-Yamaguchi Station are the Entry Points for the Jamboree and bus transport will be arranged to take Contingents from there to the Jamboree site. If your Contingent has not informed us of its travel plan through the Travel Group Form or by any other means, please contact the Jamboree Office immediately. As regards Kansai International Airport (KIX), we can make arrangements only for Contingents that have informed their travel plans to the Jamboree

Office in advance. Please understand that any Contingent or its members arriving at Kansai International Airport without prior arrangement with the Jamboree Office will have to make its own travel arrangements at its own expense in order to reach Shin-Yamaguchi Station.

If your Contingent is planning to travel directly to the Jamboree site by chartered bus or any other means, please inform the Jamboree Office. The Jamboree site includes a large parking area, but we need to be informed in advance.

Check-in at the Welcome Centre

All participants arriving at the Jamboree site will first be conducted to the Welcome Centre for check-in to confirm their registration status and receive the Jamboree ID Card, neck strap and Jamboree badge. You will receive the neckerchief, handbook and cook book at the secondary check-in at the Hub/Sub Camp Office.

For IST and CMT members, the check-in process will be carried out individually. Please expect some waiting time at the Welcome Centre. Each member of the IST or CMT will be asked to present their passport or similar ID with a

photograph. After receiving the ID Card and other materials, they will be conducted to the Southern Hub Office for the secondary check-in. More information on the secondary check-in procedure can be found on page 6.

For Scouts and Unit Leaders, the check-in will be done as a Unit. The Unit Leader will be asked to check-in the whole Unit, and because of the limited space in the Welcome Centre Tent, other members of the Unit will be asked to wait outside or on their bus. The Unit Leader will need to come to the Welcome Centre for the check-in, and will receive the Jamboree ID Cards, neck straps and Jamboree badges for all members of the Unit. Then, each group will be conducted to the Sub Camp to which they are allocated. If you arrive at the Jamboree site on a chartered bus, you can stay in the bus and drive to the bus stop nearest to the designated Sub Camp. If you arrive by a Shuttle bus or any other means, you will need to walk 1 to 2 kilometres to your Sub Camp. In this case, a truck will carry the big luggage.

Please note that anyone whose registration cannot be confirmed will not receive an ID Card and therefore he or she will not be able to enter the Sub Camp or Southern Hub unless written authorization from the Head of Contingent of his/her NSO can be confirmed.

Jamboree ID Card replacement

If a person loses their Jamboree ID Card, they can get a replacement at the Welcome Centre. In the case of a Scout, a Leader must accompany him or her. If members of IST, CMT, Unit Leader or other staff need a replacement ID, they need to bring some form of ID with them.

Check-in at the Sub Camp

Upon arriving at the Sub Camp Office located in the Hub Tent, each Unit will be conducted to its Campsite. While the Campsite is being set up, the Unit Leader will need to return to the Sub Camp Office to receive the Handbook (one per person), the Cook Book (4 per Unit), and neckerchiefs. In order to receive the neckerchiefs, the Unit Leader will need to present the certificate confirming successful completion of the Safe From Harm online training. If any Leader has not completed this training, he or she will be asked to take it onsite.

Departure

During the Jamboree, the Contingents Support and Transport Department will contact all Contingents regarding the departure schedule from the Jamboree site and from Japan. If there is a last minute change to your itinerary, please be sure to contact those Departments. From the end of the Closing Ceremony on the 7th of August to the next day, we are expecting 26,000 participants to depart from the Jamboree site. Considering the time available, this is a large number of people. Therefore it is vitally important that we receive accurate information, in order to arrange and schedule the buses. Some Contingents may be asked to change their departure time from the Jamboree site, but in a way that will not affect their post-Jamboree itinerary.

Before departing from the Jamboree site, each participant or Unit will need to help clear their campsite, including the dismantling of any items such as gates. In addition, borrowed items must be returned to the Sub Camp Office/Southern Hub Office.

Life of CMT and IST

While Scouts and Leaders in the Units will stay at various Sub Camps, CMT and IST members will pitch their tents at the Southern Hub, a hub exclusively for them. The Southern Hub will accommodate over 7,000 people.

Basic information

- **Food:** People staying at the Southern Hub will be served breakfast and dinner at the Staff Restaurant. Dishware will be prepared by the Jamboree so there is no need for CMTs and ISTs to bring their own cutlery. The Staff Restaurant is open for breakfast from 5:00 to 9:00, and dinner time is from 17:00 to 22:00 daily. The opening hours for dinner will be different on the days when there is ceremonies in the Arena. Meals will be served from dinner on the 25th of July to breakfast on the 10th of August. Lunch will be distributed at breakfast. Everybody needs to bring a bag for their lunch.
- **Tents and sleeping bags:** Just to confirm, each contingent is responsible for arranging its own tents and sleeping bags, along with other logistics such as travel to/from the Jamboree. Make sure all CMTs and ISTs in your Contingent are aware of this. Please also refer to page 4 of Bulletin 6 for more information, such as the size of the site and **the restriction on use of pegs longer than 20 centimetres.**
- **Keep quiet always** – ISTs and other staff work around the clock, and they may need to get some rest during the daytime. Please do not make a loud noise at any time. There will be a designated area where people can be noisy and have fun.
- **No alcohol at the camp** – once again, this is an alcohol-free camp. Smoking in the tent area is strictly forbidden in order to prevent fire. In Japan, only people who are at least 20 years old are permitted to smoke.
- **Site allocation** – each Contingent will be informed before the Jamboree where in the Southern Hub they will be camping. We are aiming to provide this information in early July. We encourage each Contingent to inform each individual as to where they will be staying, in order to make the check-in process smoother. In principle, a space of 20m × 20m will be shared among 40 people.
- **Construction:** Construction of anything over 4 meters in height is prohibited. In some areas of the Southern Hub, sticking objects longer than 20 centimetres into ground is prohibited. Please check the details upon check-in at the Southern Hub Office.

Adult Programme

We are preparing some programmes for adults. We all need some time to take it easy and the Adult Programme will provide opportunities for relaxation, interaction and fun.

- **Free time activities:** when you want to spend time with friends, you can borrow small items from the Southern Hub Office such as balls and flying discs.
- **Evening Programmes:** We are planning to have stage activities in Dome.
- **Excursion:** we will provide some optional tours for those who would like to venture beyond the Jamboree site.

Performances at Southern Hub Stage

The Human Resources Department will organize the evening programme for staff and we would like to make an open call for those ISTs and CMTs that want to present a performance. There will be a stage equipped with a PA system. You could perform a traditional dance or rock music, for example. For those who are willing to perform, please fill out the attached Southern Hub Performance Entry Form (Appendix 43) no later than the 10th July 2015. Please note that the stage will be located in an area that Scouts are prohibited from entering, and therefore Scouts will not be allowed to perform in this area.

Secondary Check-in at the Southern Hub Office

All CMTs and ISTs arriving at the Jamboree Site will be asked to proceed to the Welcome Centre. Once we confirm your registration, you will receive the Jamboree ID card, Jamboree badge, and neck strap. Then you will start walking towards your camp area with your luggage. You will have to walk anything from 500 meters to 1.5 kilometres so be prepared. Once you have pitched your tent and settled in, you will need to report to the Southern Hub Office. CMTs will receive their scarf and handbook after presenting the Safe from Harm certificate. ISTs will be informed about IST Training and they will receive their scarf and handbook upon completion of their general training session.

IST Experience

In order to achieve a successful Jamboree, it is important to ensure that the IST members have a great time. Just like the Scouts, we want them to experience the Jamboree by making new friends and sampling new culture! ISTs fulfil an important role in creating the atmosphere of the Jamboree. Offering a great experience for ISTs requires good cooperation between us, the Jamboree Organization, and you, the Contingent.

IST members are expected to work hard and help run the Jamboree. Contingents are requested to make sure that IST members understand they play a crucial role at the Jamboree. Yet at the same time, it is also important for IST to be aware of the various aspects of the Jamboree. They are the ones who will lead the Scout movement once they return home. There will also be ceremonies, activities and events for the IST just as there will be time each day for socializing with new and old friends.

IST Contact Person

In order to tackle various issues, ranging from mismatching of tasks for ISTs to cultural differences, by drawing on the wealth of experience that the IST members bring to their work, we are asking each Contingent to appoint an IST contact person. Each Contingent is asked to appoint an IST Contact Person as part of the registration on the Jamboree Registration System. If your Contingent has not yet registered an IST Contact Person, please do so as soon as possible. If you have trouble using the System, the IST Contact Person Registration Form (Appendix 34) is also available. Please fill in the form, and return it to the Jamboree Office by the end of June 2015. The IST Contact Person will be asked to attend the IST Contact Person Meeting during the Jamboree. They will also be contacted when there is any IST-related issue. If no IST Contact Person is appointed, Human Resources will contact the Head of the Contingent.

IST Job Allocation

The Human Resources Department is working on the IST job allocation for the registered IST members. Contingents should have received the IST job allocation list by now. Each Contingent is encouraged to liaise, informing the ISTs in the Contingent of their job allocation together with other information, such as what to bring and preparations including Safe from Harm Online Training and IST Online Training. Please also convey the message that every IST member should be prepared to take on any task necessary to ensure the success of the Jamboree.

IST Online Training

All IST are asked to take the IST Online Training Course before coming to the Jamboree. The course includes what is expected of ISTs, the do's and don'ts. As with the Safe from Harm online training, we are trying to reduce the time each IST spends in preparation upon arrival at the Jamboree. Each IST will be asked to show their certificate during the check-in process. Those who have not completed the course will be guided to the on-site training session, which we will involve waiting time as capacity is limited.

IST Training at the Jamboree

There will be a brief training course for ISTs after they arrive at the Jamboree site. This course will focus on last minutes information and guidance on starting work. General training will be approximately 30 minutes and then ISTs will meet the department teams to which they are assigned.

Arrival and Departure

All ISTs must arrive between 12:00 on the 25th of July and 16:00 on the 27th of July, and depart after 8:00 on 9th of August. In regard to arrival, please consider that the check-in process may take quite some time and ISTs will have to pitch their tents.

Risk and Crisis Management

To ensure the delivery of the Jamboree in a safe environment for all participants, the Risk and Crisis Management system will be implemented at all levels of the Jamboree with a primary focus on the following:

- To protect the lives of participants, staff, guests and other visitors, to protect them from any harm and to minimize any risks
- To maintain mutual trust between Scouts and Leaders, and to maintain the smooth operation of the Jamboree.
- To fulfil the expectations of parents, guardians and local communities.

What are risk management and crisis management?

Risk management refers to the overall procedures to minimize risks, and procedures for recovery and the restoration of normality in the event that risks materialize. Crisis management refers to the actions taken in the event that an emergency occurs. The Safe from Harm training is part of this risk and crisis management structure.

Actions

Risk and crisis management for the Jamboree will be executed in accordance with the process shown below:

Structure of risk and crisis management

As explained in Bulletin 6, the Emergency Management Centre (EMC) will be set up under the Camp Chief to counteract any emergency situation.

The EMC will counteract any of the following emergencies:

1. Any attack on the Jamboree including a potential or actual terrorist attack.
2. Confrontation and discrimination on the basis of religion.
3. Confrontation and discrimination on the basis of nationality.
4. Confrontation and discrimination on the basis of ethnicity.
5. Sexual harassment or assault.
6. Any type of child abuse or neglect.
7. Any case involving deportation.
8. Any case involving an office of a foreign government.
9. Felony requiring involvement of law enforcement.
10. Severe injury or death attributable to sickness

or accident, including funeral arrangements.

11. Any other critical incident/accident influencing the overall operation of the Jamboree.

The Safety Department includes the Safety Intelligence Section (SIS), which cooperates with the Safety Responsible Person and handles any minor incident/accident during normal circumstances.

Each Contingent is asked to appoint a Safety Responsible Person. For large Contingents, the Safety Responsible Person will be the Head of the Contingent, or can be chosen from among the CMT members. Please inform the Safety Responsible Person of your Contingent through the "Safety Responsible Person Registration Form" (Appendix 35) by 10th July 2015. Safety Responsible Person Meeting will be held at 13:00 on 28th July to explain the risk and crisis management procedure of the Jamboree.

Safe From Harm (Reminder)

As mentioned in previous Bulletins, to ensure the Jamboree is held in an abuse-free environment, all Unit Leaders, IST members and other adult staff are 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 behaviour that can occur between Scouts, between Scouts and adults, and between adults, and focuses on how to prevent such behaviour.

The online training platform can be accessed at <http://sfh.23wsj.jp/>, and the link to this platform is also available from the Jamboree website. Those 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 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?

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

Jamboree Programme

Module Activities

The Jamboree will include 3 On-site Module Activities (Global Development Village, Culture, Science) and 3 Off-site Module Activities (Nature, Community, Peace). In addition, Water Module Activities will be carried out both on-site and off-site. The venues will be allocated for each Sub Camp.

Each Module Activity occupies either one day or half a day. Each Sub Camp has a schedule so that all Scouts will have the opportunity to participate in all the Module Activities by the end of the Jamboree. Also, each Sub Camp will have equal opportunities to travel by bus three times.

Furthermore, if your Sub Camp wants to take part in the Water Module Activities on-site, such as at Tsuki-no-Umi, the beach at the Jamboree site, you will reach the off-site Nature Module Activity by bus, and vice versa.

In addition, whenever there is no Module Activity on the schedule, Scouts will take part in Free Time Activities. There will be a wide choice of Free Time Activities.

GDV	Culture	Science
1/2 day	1/2 day	1/2 day

Community	Nature	Water	Peace
1 day	1 day	1 day	1 day

Modules Timetable of Sub Camps

The duration of Module Activities at each Sub Camp will be a day or a half-day as shown in the form below. They will be held from the 30th of July to the 6th of August. Around the 7th of August, all Scouts will have a choice to join any of the three on-site programmes: GDV, Culture, and Science. If Scouts have missed any on-site programmes due to sickness during the Jamboree period, then on this day, they will be given the opportunity to participate.

Also, the shaded Modules in the module schedule are programmes that require bus travel. As mentioned above, all the programmes that require bus travel have been scheduled 3 times. For example, Akagi Sub Camp members walk to the Nature programme and ride the bus to the Water programme.

Dashes – in the form indicate free time when Scouts can pursue their own interests. Various activities are available for Scouts, such as visiting the Faith & Beliefs zone and the World Scout Centre.

Each National Scout Organization's representative attending the Hiroshima Peace Memorial Ceremony & Nagasaki Peace Forum will leave from the Jamboree site on the 5th of August and return on the 6th. Therefore, those attendees will not be able to join the Module Activities for each Sub Camp on those dates.

Hub	Sub Camp	7/30		7/31		8/1		8/2	8/3		8/4		8/5		8/6		8/7
		AM	PM	AM	PM	AM	PM		AM	PM	AM	PM	AM	PM			
Northern	Akagi	GDV	—	Peace		Nature		Inter-religious Ceremony / Food Festival / Arena Show	—	Culture	Science	—	Community		Water		—
	Bandai	Culture	—	Peace		Nature			—	GDV	—	Science	Community		Water		—
	Chokai	Nature		—	Culture	Science	—		GDV	—	Water		Peace		Community		—
	Daisetsu	Nature		—	GDV	—	Science		Culture	—	Water		Peace		Community		—
Eastern	Ena	Peace		GDV	—	Community			Science	—	Nature		Water		—	Culture	—
	Fuji	Peace		Culture	—	Community			—	Science	Nature		Water		—	GDV	—
	Goryu	Water		Nature		GDV	—		Community		Peace		—	Culture	Science	—	—
	Hotaka	Water		Nature		Culture	—		Community		Peace		—	GDV	—	Science	—
Western	Ishizuchi	Science	—	Water		—	GDV		Peace	Community		Nature		Culture	—	—	
	Jakuchi	—	Science	Water		—	Culture		Peace	Community		Nature		GDV	—	—	
	Kuju	—	GDV	Community		Peace			Water	Culture	—	Science	—	Nature		—	
	Miyanoura	—	Culture	Community		Peace			Water	GDV	—	—	Science	Nature		—	

Note: Shaded Modules in the schedule indicate programmes that require bus travel.

World Scout Programmes: a framework for creating a better world

The Scout Movement has made a commitment to help in creating a better world. Scouts are pursuing this goal through all their community development and public service projects around the world. The World Organization of the Scout Movement (WOSM) has initiated 3 different World Scout Programmes that help young people throughout the world achieve this goal. These programmes are: **the Scouts of the World Award Programme, World Scout Environment Programme and Messengers of Peace Programme**. They are empowering young people to be Active Citizens, now and in the future. These programmes identify youth as the catalyst of positive change in their communities.

During the 23rd World Scout Jamboree in Japan, you will see the connection between many of the Jamboree programme items and the World Scout Programmes. You will also have the opportunity to discover much more about the World Scout Programmes at the WOSM tent (Better World Tent) in the World Scout Centre area. There will be some special events specifically for these programmes. They are as follows:

Scouts of the World Award (SW Award)

Activities centring on the three fields of action—Peace, Development and the Environment—will allow Scouts to deepen their understanding of the programmes. In addition to the activities in the WOSM (Better World) tent, the SW Award programme will include the following special events:

- Launch of the **World Scouting – UNESCO world heritage recognition** initiative that will help young people play a constructive role in the preservation of the world heritage through the framework of the SW Award Programme. Any Scout aged 15-26 years old who would like to complete their SW Award project on one of the UNESCO World Heritage sites will have the opportunity to receive recognition from both WOSM and UNESCO. More information on this wonderful initiative will be available in the Better World Tent.
- All SW Award awardees (Participants and IST) will have the opportunity to meet one another at the **SW Award Reunion**. The reunion will take place on the 31st of July 2015 in one of the zones of the Better World Tent, which will be announced. Please bring your badge with you!

World Scout Environment Programme (WSEP)

The environment and nature activities at the Jamboree will help Scouts get involved in the WSEP. The programme will also be held in the Better World Tent where there will be an opportunity to find out more about SCENES (the Scout Centres of Excellence for Nature and Environment).

Messengers of Peace Programme (MoP)

Peace starts with me, peace is related to the context and peace is a collective result. Mindful of these three principles, the MoP programme gives Scouts the ultimate satisfaction of becoming a Messenger of Peace. The MoP programme is related to many programme activities at the Jamboree. There will also be the following opportunities to get involved:

- **The official launch of the MoP programme;** the educational element of the Messengers of Peace Initiative. We are pleased to inform you that it will take place during the 23rd World Scout Jamboree. More information on the programme will be available in the Better World Tent.
- A **GDV workshop** on peace will be organised by the MoP team.
- **The peace cranes** activities on site while you are visiting Hiroshima city. Please make as many as you can with your unit and do so in your own style. MoP is asking everyone who will not be at the Jamboree to make the peace cranes, too (refer to the Join in Jamboree booklet).

Food for World Food Festival (Update)

The World Food Festival will be held on the afternoon of the 2nd of 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 200 people during the food festival.

Distribution and ingredients provided

In addition to the simple lunch ingredients, the following basic ingredients will be distributed at each Sub Camp from the morning of the 2nd of August. The quantity of basic Ingredients at each Sub Camp is enough to feed over 2,000 Scouts and leaders, but as we cannot estimate the quantity of each ingredient, distribution of ingredients will be on a first-come, first-served basis at the Sub Camp.

[Basic ingredients]

Staple ingredients: Rice, pasta, tortilla, sliced bread, wheat flour

Vegetables: Potato, carrot, tomato, onion, cucumber, cabbage

Sample national food

(1) Mexico: Salsa sauce

[Basic ingredients] Tortilla, tomato, onion

[Additional ingredients] Tabasco, lemon

(2) France: Pot-au-feu / Ratatouille

[Basic ingredients] Potato, carrot, onion, cabbage, tomato

[Additional ingredients] Bacon

(3) India: Curry with roti

[Basic ingredients] Potato, carrot, onion, flour

[Additional ingredients] Curry powder

Procedure for additional ingredients ordering and distribution

Contingents are required to fill in the World Food Festival Food Order Form (Appendix 37) if they wish to order, send the form to the Jamboree Office, and pay in advance by the end of June. Due to the limited time, we are unable to accept orders, change items or offer refunds after the end of June. The order form is designed for individual units approved by the Contingent, so that each Contingent needs to order as a Contingent. The Jamboree Office will not accept order forms directly from units.

Additional ingredients will be distributed at the Supermarket located near the Jamboree Hospital. After the Jamboree Office receives and confirms the order forms and payment, we will send claim tickets to Contingents. Scout will take the claim tickets to the Supermarket and collect the ordered additional ingredients. At the exchange point, we cannot change, return or offer refunds for the items ordered. The Supermarket will also be open on the 2nd of August, so that Scouts can buy additional ingredients at the Jamboree site.

Let's play traditional Japanese games

At the Jamboree, we hope to share two traditional Japanese games, which are *Daruma san ga koronda* and *Atchi Muite Hoi!*. These games are valuable opportunities for Scouts to socialize. These games are also play in Scout activity. Playing these games is one of the requirements of the Jamboree Friendship Award, so that Scouts will be able to take them back to their own countries.

Daruma san ga Koronda

Daruma is a traditional Japanese doll consisting of a limbless oval body with a face painted on it. Because the base is heavy, whenever *Daruma* falls over, it immediately right itself again, and so it is considered to be a bringer of good luck. This game *Darumasan Ga Koronda*, meaning *Daruma* fell over, can be played anywhere, indoors or outdoors. Similar games played elsewhere in the world include Red light, green light, Grandmother's footsteps, London and Un, deux, trois, soleil.

One person is the *oni*, a devil from Japanese folklore. The *oni* stands with his back to the other players. The *oni* counts to ten by saying *da-ru-ma-sa-n-ga-ko-ro-n-da*. While the *oni* counts to ten, the others approach the *oni*. They can move only while the *oni* is counting. The *oni* can control the timing by counting quickly or slowly. When the counting is finished, the *oni* turns around. The rest of the players should stop. If the *oni* sees anyone still moving, that person is caught and has to hold hands with the *oni*. As the game proceeds, the

others keep getting closer to the *oni* little by little. As they reach the caught players, they release them by touching hand that the *oni* is holding, and everyone runs away. If the *oni* shouts stop, then everyone must stop. However, if nobody has been caught, they touch the *oni*'s back. The *oni* tries to catch any of the people who are spread out. The *oni* jumps three steps at a time and can control the distance by taking either big steps or small ones. If the *oni* touches somebody, that person will be the next *oni*.

Atchi Muite Hoi!

In this game for two players, the players face each other and say *Saisho wa guu! Jan ken pon!* and on the *pon* make the sign for rock, paper, or scissors.

As everyone knows, rock beats scissors, scissors beat paper, and paper beats rock. Whoever wins says *Atchi muite hoi!* and on the *hoi* she points toward the face of the other player, either up, down, left, or right. At the same time, the loser has to look in any direction other than that in which the winner is pointing. If she looks in the same direction as the other player is pointing, she loses and the game is over. But if she looks in a different direction, the game continues. They say *aiko desho!* and on the *sho* they make the sign for rock, paper, or scissors, and then continue with *Atchi muite hoi!* and *aiko desho!* The game ends when the loser looks in the same direction as the other player is pointing with her finger.

Jamboree Site (Update)

Below are some updates regarding the facilities and services available at the Jamboree site.

Toilets and Shower Facilities

As mentioned in Bulletin 6, toilet facilities will be provided for every 2 Sub Camps, with separate toilets for males and females. In addition, there are permanent facilities around the Jamboree site. Toilets located around the Hub Tent, permanent facilities are equipped with multipurpose toilet for participants with physical disabilities.

Shower facilities 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 unheated water. The shower facility for participant with physical disabilities will be placed in Northern, Eastern and Western Hub. For Southern Hub, we will make use of permanent facility located next to the Southern Hub.

Rubbish Disposal

Waste should be separated according to the regulations of Yamaguchi prefecture as shown below, and placed properly in designated disposal point on specified days. It is important that the wastes are separated in following category in order to maximize the recycled wastes. More information on handing of wastes will be explained on the Jamboree Handbook.

1. Combustible material: food waste, paper, wood, and plastic container
2. Incombustible material: metal, pottery, glass, gas cartridges (not those provided for cooking)
3. Items to be recycled: cans, glass bottles, plastic bottles, and cardboard.
4. Metal object: metal plate and etc.
5. Dangerous items: aerosol cans, battery, lighter and etc.
6. Other items: bamboo shoot and etc.

Bank

Bank will be located in Plaza. This will include counter service for currency exchange and a limited number of cash machines (ATM). The Currencies accepted at the Jamboree site are as follows: USD, EUR, KRW, GBP, CAD, CHF, DKK, NOK, SEK, THB, AUD, HKD, SGD, NZD, JPY. ATM machines at the Jamboree site operated by Japan Post and Seven Bank will accept major credit cards and bank cards for withdrawing cash.

Cash will be the normal method of paying for goods and services at the Jamboree site. Below are some examples of costs at the Jamboree site.

- Bottled water 500ml: JPY 200
- Ice Cream: JPY 150
- Snacks: JPY 100-300
- Food at the Plaza: JPY 500-700
- Jamboree Souvenirs: JPY 200 to 5,000

Parcel delivery service

As mentioned in Bulletin 6, the TA-Q-BIN parcel delivery service of Yamato Transport Co., Ltd. will be available at the Jamboree site at a special discount price for Jamboree participants. In addition, the special discount rate will apply prior to the Jamboree. Before arriving at the Jamboree site, if they wish, Contingents can send their luggage from the Airport or HoHo place to the Jamboree site or anywhere else in Japan. See the Parcel Delivery Service Information (Appendix 39) for more details. Furthermore, a special parcel delivery system will be introduced

so that participants can receive parcels at their Sub Camp Office.

Bicycles

The prices for Jamboree Bicycles are as follows:

- For rent for period 25th July to 8th August: JPY 10,000
- For rent for per day: JPY 1,000

There is no purchase option available. If your Contingent has submitted the Jamboree Bicycles Expressions of Interest Form, please confirm your request by submitting the "Jamboree Bicycles Order Form" (Appendix 41) by the end of June 2015. Please note that all cyclists are requested to wear a cyclist helmet, so bring a helmet with you or purchase one at the Jamboree.

Charging facilities

Further to the information provided in Bulletin 6, the charging facilities at each Hub will be free of charge. However, in order to give everyone an equal opportunity to use the service, the staff at each Sub Camp Office will receive the devices and take care of the charging.

Mobile phones and SIM Cards

As the mobile phone network in Japan differs from those in other countries, we would like to introduce two services for renting mobile phones or mobile routers, or purchasing a SIM card for the duration of your stay in Japan. At the Jamboree site, SIM cards will be available for purchase at the Plaza by Brastel Inc., which will also run an Internet-based payphone service. In addition, GSM Rentafone Pty Ltd. will offer a rental service for mobile phones, mobile routers and SIM cards for iPhone at the Airport, with booking in advance. For more information, please refer to the attached documents and the Jamboree website.

Supermarket

Supermarkets will be placed near the Jamboree Hospital and Welcome Centre. The store will be open from 9:30 to 20:00, and provide light meals, drinks, daily necessities and basic medicines and first-aid items. On 31st July and 6th August, the Supermarket will be open until 21:00.

Unit Site layout

The space which each Unit of 40 (36 Participant Scouts and 4 Unit Leaders) has on site will be 20m × 25m. When arranging the site layout, please stick to the principles explained below for fire protection.

- At least 1m free space towards all neighboring areas.
- Cooking area must be separated for 3 meters from sleeping tents.
- Cooking area should be placed just inside the Sub Camp Street.
- Maximum 10 people allowed in a sleeping tent or a group of tents.

Sample layout

Hub and Sub Camp logos

The 13 Sub Camps (12 for Participants and Unit Leaders, and 1 for staff, including IST and CMT, and Scout Guests) are named after famous mountains in Japan. For the easy recognition of each SC name, the names are arranged in alphabetical order (Akagi, Bandai, Chokai, etc.). Each SC Logo contains the image of the mountain, which the SC is named after. The SC logos are shaped like the petals of cherry blossom, which is traditionally associated with Japan and its culture. Each Hub consists of 4 SCs, except for the Southern Hub. The 4 petals of the SC logos and one petal with the Hub name form a complete cherry blossom. The logo of each Hub is outlined in a different

colour. Japanese traditional colours with the taste of WA are used in the logos.

Northern Hub

Akagi, Bandai, Chokai, Daisetsu

Eastern Hub

Ena, Fuji, Goryu, Hotaka

Western Hub

Ishizuchi, Jakuchi, Kuju, Miyanoura

Southern Hub

Zao

Sending items to the Jamboree site

If you are considering to send letters or small packages to the Jamboree site, the address you should use is stated below. The items can be received from the 23rd of July to the 9th of August. Any item delivered before or after that period may be deemed incorrectly addressed and returned to the sender. Please note that this address should not be used for sending pallets or other large items. During the Jamboree period, a special delivery system will be in place so that letters and packages will be sent to the Sub Camp provided that it is clearly stated in the recipient's address.

Address

Your Name
Your Unit
Your Sub Camp name
Your Country – Contingent name

23rd World Scout Jamboree Japan
509-72, Ajisu, Kirara-hama,
Yamaguchi city, Yamaguchi,
754-1277 JAPAN

Unit Food

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. 4 choices (bread, rice, penne, and cereal) are available for staple food on 29th, 30th July, 1st, 3rd, 4th, 6th, 6th, and 7th August. Every morning, milk and tea will be served.

Lunch

Lunch will be packed lunch requiring no cooking so it can be consumed wherever the participants may be at lunchtime. Except for 30th July and 2nd August, a choice of french bread, bagel, cheese bread or pita bread will be offered. In addition crisps with several flavor choices. On the departure day, a ready-to-eat-meal will be provided.

Dinner

Dinner ingredients will be provided to each Unit. Staple can be chosen from rice, pasta and bread.

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.

Cook Book

Each Unit will receive 4 Cook Books (i.e. one for each patrol). The Cook Book contains information about ingredients, allergy information, and suggestions on how to prepare the ingredients. The Cook Book will be available on the Contingent Support Website from early July and printed copies will be distributed at the secondary check-in at the Sub Camp Office.

	Breakfast	Lunch	Dinner
7/28 (Tue)			Staples, Keema Curry, Fresh Fruit, Fruit Juice, Tea
7/29 (Wed)	Staples, Egg Dish, Salad, Yakult	Bread, Meat Balls or Corned Beef, Orange or Banana, Fruit Juice, Crisps	Staples, Stuffed Cabbage, Onion Soup, Salad, Pineapple, Fresh Fruit, Almond Jelly, Fruit Juice, Tea
7/30 (Thu)	Staples, Sausage, Salad, Yakult	Cheese Burger, French Bread or Bagel, Fresh Fruit, Fruit Juice, Crisps	Staples, Simmered Meat and Potato, Tofu Miso Soup, Fresh Fruit, Almond Jelly, Fruit Juice, Tea
7/31 (Fri)	Staples, Sautéed Bacon and Vegetables, Salad, Yogurt	Bread, Luncheon Meat or Sausage, Fresh Fruit, Fruit Juice, Crisps	Staples, Stewed Hamburg Steak, Onion Soup, Salad, Fresh Fruit, Fruit Juice, Tea
8/1 (Sat)	Staples, Egg Dish, Salad, Yakult	Bread, Curry or Smoked Egg, Fresh Fruit, Fruit Juice, Crisps	Staples, Summer Vegetables Curry, Fresh Fruit, Fruit Juice, Tea
8/2 (Sun)	Yamaguchi Coupe Bread or Rice, Miso Soup with Plenty of Ingredients, Kamaboko (Minced & Steamed Fish), Seaweed	World Food Festival	Staples, Sautéed Pork, Onion Soup, Salad, Fesh Fruit, Fruit Juice, Tea
8/3 (Mon)	Staples, Egg Dish, Salad, Yakult	Bread, Chicken Hash or Hamburg Steak, Fresh Fruit, Fruit Juice, Crisps	Staples, Stuffed Cabbage, Onion Soup, Salad, Fresh Fruit, Almond Jelly, Fruit Juice, Tea
8/4 (Tue)	Staples, Sautéed Bacon and Vegetables, Salad, Yogurt	Bread, Dried Sausage or Meat Balls, Fresh Fruit, Fruit Juice, Crisps	Staples, Simmered Meat and Potato, Tofu Miso Soup, Fresh Fruit, Fruit Juice, Tea
8/5 (Wed)	Staples, Egg Dish, Salad, Yakult	Bread, Tuna or Corned Beef Hash, Orange or Banana, Orange Juice or Pineapple Juice, Crisps	Staples, Sautéed Pork, Onion Soup, Salad, Fresh Fruit, Fruit Juice, Tea
8/6 (Thu)	Staples, Sausage, Salad, Yakult	Teriyaki Hamburger, Cheese Bread or Pita Bread, Fresh Fruit, Fruit Juice, Crisps	Staples, Chirashi Sushi, Japanese Clear Soup, Salad, Fresh Fruit, Fruit Juice, Tea
8/7 (Fri)	Staples, Egg Dish, Salad, Yakult	Bread, Meat Balls or Sausage, Fresh Fruit, Fruit Juice, Crisps	Staples, Stewed Hamburg Steak, Onion Soup, Salad, Fresh Fruit, Fruit Juice, Tea
8/8 (Sat)	Bread (White Bread or Roll Bread), Ham, Potato Salad, Yakult	Emergency Food (Croissant/Ritz/Bisco/Orange or Banana/Orange or Pineapple Juice)	

* Please note that the menu is subject to change depending on availability of supplies

Food at Staff Restaurant

Staff Restaurant will be open to serve breakfast and dinner for adult leaders, including the IST and CMT member, and Scout Guests. Lunch will be a packed lunch, and will be distributed at breakfast, so please do not forget to bring a bag to carry your lunch. For breakfast, Staff Restaurant will be open from 5:00 to 9:00, and for dinner from 17:00 to 22:00. Staff Restaurant will be open from 11:00 to 14:00 to provide space to eat the packed lunch. The cutlery item and cups will be provided at each serving, so there is no need to bring one to the Staff Restaurant.

- For breakfast: a choice of drinks (coffee, tea and milk) and corn cereal will be available
- For lunch: jam, margarine and mayonnaise

will be served with bread. In addition choice of crisps with different flavour will be available. Fresh fruit (orange or banana) and fruit juice (orange or pineapple) will be served each day.

- For dinner: a choice of drinks (coffee or tea) will be available. Staples can be chosen from rice, bread, and pasta except for 31st July and 2nd August.

Substitutions

As mentioned in Bulletin 6, separate menu will be served for vegetarian, halal and kosher diets. We will also prepare separate menu for allergy provoking ingredient, and will be served upon request.

	Breakfast	Lunch	Dinner
7/25 (Sat)			Pork Fillet Cutlet, Mixed Salad, Onion Consommé Soup, Pineapple,
7/26 (Sun)	Roll Bread, Sausage, Macaroni Salad, Yakult	French Bread or Bagel, Cheese Bread or Pita Bread, Meat Balls or Sausage, Crisps, Fruit, Fruit Juice	Japanese Fried Chicken, Mixed Salad, Chinese Soup, Tinned Peach
7/27 (Mon)	Roll Bread or White Bread, Ham and Eggs, Green Salad, Yakult	French Bread or Bagel, Cheese Bread or Pita Bread, Calpas or Chicken Hash, Crisps, Fruit, Fruit Juice	Sautéed Pork, Mixed Salad, Onion Soup, Fruits Cocktail
7/28 (Tue)	Roll Bread, Scrambled Egg, Spaghetti Salad	French Bread or Bagel, Cheese Bread or Pita Bread, Hamburg Steak or Tuna, Crisps, Fruit, Fruit Juice	Curry, White Radish Salad, Mandarin Orange
7/29 (Wed)	White Bread or Roll Bread, Omelet, Green Salad, Yakult	French Bread or Bagel, Cheese Bread or Pita Bread, Meat Balls or Corned Beef, Crisps, Fruit, Fruit Juice	Pork Fillet Cutlet, Mixed Salad, Chinese Soup, Tinned Peach
7/30 (Thu)	Roll Bread, Ham and Eggs, Potato Salad, Yakult	Cheese Burger, French Bread or Bagel, Crisps, Fruit, Fruit Juice	Simmered Meat and Potato, Yakitori (Japanese Grilled Chicken), Miso Soup, Almond Jelly
7/31 (Fri)	Roll Bread, Scrambled Egg, Green Salad, Yakult	French Bread or Bagel, Cheese Bread or Pita Bread, Luncheon Meat or Sausage, Biscuit	Yamaguchi Bento (Lunch Box), Milk
8/1 (Sat)	Ficelle or White Bread, Bacon, Lettuce, Tomato, Yogurt	French Bread or Bagel, Cheese Bread or Pita Bread, Choitabe Curry or Smoked Egg, Crisps, Fruit, Fruit Juice	Sautéed Pork, Mixed Salad, Vegetables Soup, Fruits Cocktail
8/2 (Sun)	Yamaguchi Coupe Bread or Rice, Miso Soup with Plenty of Ingredients, Kamaboko (Minced & Steamed Fish), Seaweed	French Bread or Bagel, Cheese Bread or Pita Bread, Hamburg Steak or Tuna, Crisps, Fruit, Fruit Juice	Sumer Vegetables Curry, Mixed Salad, Pear
8/3 (Mon)	Roll Bread, Sausage, Macaroni Salad, Yakult	French Bread or Bagel, Cheese Bread or Pita Bread, Chicken Hash or Hamburg Steak, Crisps, Fruit, Fruit Juice	Pork Fillet Cutlet, Mixed Salad, Onion Consommé Soup, Tinned Mandarin Orange
8/4 (Tue)	Roll Bread, Scrambled Egg, Spaghetti Salad, Yakult	French Bread or Bagel, Cheese Bread or Pita Bread, Crisps, Fruit, Fruit Juice	Japanese Fried Chicken, White Radish Salad, Vegetables Soup, Tinned Peach
8/5 (Wed)	White Bread or Roll Bread, Ham and Eggs, Green Salad, Yakult	French Bread or Bagel, Cheese Bread or Pita Bread, Tuna or Corned Beef Hash, Crisps, Fruit, Fruit Juice	Simmered Meat and Potato, Yakitori, Miso Soup, Almond Jelly
8/6 (Thu)	Ficelle or White Bread, Bacon, Lettuce, Tomato, Yogurt	Teriyaki Burger, Cheese Bread or Pita Bread, Crisps, Fruit, Fruit Juice	Sautéed Pork, Mixed Salad, Chinese Soup, Mandarin Orange
8/7 (Fri)	Roll Bread, Sausage, Green Salad, Yakult, Milk & Corn Flake, Drink Bar	French Bread or Bagel, Cheese Bread or Pita Bread, Meat Balls or Sausage, Crisps, Fruit, Fruit Juice	Chirashi Sushi, Salad, Japanese Clear Soup, Tinned Peach
8/8 (Sat)	White Bread or Roll Bread, Ham and Eggs, Potato Salad, Yakult	French Bread or Bagel, Cheese Bread or Pita Bread, Calpas or Chicken Hash, Crisps, Crisps, Fruit, Fruit Juice	Curry, Mixed Salad, Onion Consommé Soup, Fruits Cocktail
8/9 (Sun)	Roll Bread, Scrambled Egg, Green Salad, Yakult	Emergency Food: Croissant, Ritz, Fruit, Fruit Juice, Bisco (Biscuit)	

* Please note that the menu is subject to change depending on availability of supplies

Jamboree Song – A Spirit of Unity

The Jamboree Song, A Spirit of Unity is available on the Jamboree website together with the lyrics and score. Let's practise the Jamboree song and sing it together at the Jamboree!

In addition to the Jamboree song, we hope to share a few songs from Japan. One is Flowers will bloom (Hana wa saku), a song written to support the recovery of areas hit by the Great East Japan Earthquake in 2011. We hope to sing the English version of this song with everyone at the Jamboree. The other song is Furusato (meaning Hometown in English), a traditional nursery rhyme. The lyrics express nostalgia for the landscape and family and friends of one's childhood home. The song is simple and we hope to sing this in Japanese at the Jamboree.

The music and lyrics for the above-mentioned songs are available for Contingents on the Contingents Support Website.

Below are links that were introduced in Bulletin 5, and they are still active.

Click the links below for video clips of these songs.

Flowers will bloom

<http://youtu.be/wdPOHBJVuSA>

<http://youtu.be/JRE5p6aJRyc>

Furusato

<http://youtu.be/gcmcXrCihRA>

Flags at the Ceremonies

Since the Ceremonies in the Arena are occasions when everyone at the Jamboree will share the same atmosphere and celebrate the diversity and unity of Scouting, we want to make them thoroughly enjoyable. In this regard, we would like to ask all Contingents to refrain from bringing and presenting flags during the Ceremonies. All national flags of participating countries will be presented as part of the Ceremony.

Handbook

The Handbook will be distributed to all participants at the Jamboree. Two editions will be provided, one for Scouts, and the other for IST/CMT members. The Handbook will be available on the Contingent Support Website from early July, and printed copies will be distributed at the secondary check-in at the Sub Camp Office. The Handbook will contain all the information you need to have a worthwhile Jamboree experience.

Item to bring to the Jamboree (Update)

Below are the updated list of items should be brought with individual participant.

- Sleeping bags and mattress
- Plates, cups and cutlery (excluding the IST and CMT members)
- Torch and lantern
- Rainwear
- Swimwear (only for participant Scouts)
- Hat or cap
- Items for cultural exchange
- Medication (sufficient for known conditions during your stay in Japan)
- First-aid kit
- Shoes (Sandals would be inappropriate for some off-site program venues)

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 in early July 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.

Media Centre

The Media Centre will be open from 7:00 to 20:00 from the 25th of July to the 9th of August. The Media Centre will support Contingent Media Contact Persons, Journalists including those registered by Contingents, and Young Correspondents and Spokespersons. The Media Centre will also function as a workplace for media work by the Marketing and Communications Department. The Media Centre will be equipped with Wi-Fi (as well as hardwired Internet connections), photo and video archives, shared work spaces, and a small number of laptops and printers. As space is limited, the Media Centre will not be able to welcome participants other than those mentioned above for whom the facilities are specifically provided.

Jamboree Media

Jamboree Newspaper

11 issues of the Jamboree Newspaper will be published during the Jamboree from the arrival day to the 8th of August. The first edition will be distributed at the secondary check-in at each Hub. The final edition will be provided as a PDF. The Jamboree newspapers will be available on the Jamboree website as well.

Jamboree website

Jamboree website will be the main channel for general information about the Jamboree.

Jamboree Facebook

Jamboree Facebook page will provide active updates of Jamboree-related news during the Jamboree.

UBrain TV

Video clips will be posted on the UBrain TV website. A Jamboree broadcasting page will be established. Information about this will be posted on the Jamboree website.

#wsj2015

Marketing and Communication Department would like to invite Contingents and their members to use the hash tag "#wsj2015" for any posts they make on social media related to the Jamboree.

Bulletin Highlights

To help Contingents with their planning, below are the lists of key information provided in each Bulletin. Similarly titled information may be repeated to confirm or update the details in later editions of the Bulletin.

Bulletin 1 – July 2012

- About the 23rd World Scout Jamboree
- The Jamboree site: Kirarahama
- Jamboree programme outline
- Promotion materials
- Study visit at the Pre-Jamboree
- First Heads of Contingent Visit outline

Bulletin 2 – April 2013

- How to build a Jamboree Contingent part 1
- International Service Team (IST)
- Jamboree Organisation
- Contingent Management Team (CMT)
- Jamboree Planning Team (JPT)
- Home Hospitality Programme
- Study Visit at the Pre-Jamboree
- First Heads of Contingent Visit
- Terms and Conditions
- Promotion materials
- Jamboree site

Bulletin 3 – October 2013

- Contingent registration and payments
- Entry points
- Shipping items to Japan
- What Jamboree fee covers
- Home Hospitality
- Visa application
- Contingents resource page

- First Heads of Contingent Visit
- Food house
- Pre-Jamboree
- Plan your travel to Japan
- Contingent programme
- Weather

Bulletin 4 – March 2014

- Registration for Jamboree
- How to create a Jamboree Contingent part 2
- IST
- JPT
- Safe from Harm
- Medical care at the Jamboree
- Jamboree programme
- Contingent programme
- Contingent pavilions/office
- Let's learn some Japanese!

Bulletin 5 – October 2014

- Registration for Jamboree
- Transport
- IST
- Safe from Harm training
- Home Hospitality
- Media and PR support
- Young Correspondents
- Day Visitor
- Special Guest
- Scout Guest
- Contingent reception
- Jamboree programme
- Join-in-Jamboree
- Contingent pavilion/office
- Second Heads of Contingent Visit
- Tents for Contingent
- Jamboree online shop
- JAMTEL
- Tips for travelling in Japan

Bulletin 6 – February 2015

- Registration for Jamboree
- Visa application
- Insurance
- IST
- Transport
- Safe from Harm training
- Emergency management
- Medical care at the Jamboree
- Climate
- Jamboree site
- Services available on site
- Day Visitor
- Cultural Exchange Day
- Unit food
- Food at staff restaurant
- Patrol/Unit equipment
- Let's try origami!

Bulletin 7 – June 2015

- Arrival and departure
- Check-in
- Life of CMT and IST
- IST Experience
- Safe from Harm training
- Day Visitor
- Risk and Crisis Management
- Jamboree programme
- World Food Festival
- Playing traditional Japanese games
- Jamboree site
- Services available
- Mobile phone/SIM card
- Hub and Sub Camp logo
- Jamboree address
- Unit food
- Food at Staff Restaurant
- Media Centre

Appendices

Bulletin 1 – July 2012

1. Appointment of Head of Contingent form
2. Pre-registration form
3. Jamboree design guideline

Bulletin 2 – April 2013

1. Appointment of Head of Contingent form
2. Pre-registration form
3. Jamboree design guideline
4. Contingent registration form
5. Study visit application form
6. Jamboree poster

Bulletin 3 – October 2013

4. Contingent registration form
7. Jamboree fee remittance form
8. First HoC Visit form
9. Food house expressions of interest form
10. NSO fee category list

Bulletin 4 – March 2014

11. Contingent programme expressions of interest form

Bulletin 5 – October 2015

12. Preliminary travel arrangement survey
13. Preliminary goods transport survey
14. IST opportunities catalogue
15. Media contact person registration form
16. NSO journalist registration form
17. Young Correspondent registration form
18. Young Spokesperson registration form
19. Special guest nomination form
20. Scout guest application form
21. Contingent reception application form
22. Jamboree song score and lyrics
23. Additional tent and equipment form for WSC/Contingent office
24. Jamboree tents expressions of interest form
25. JAMTEL expressions of interest form

Bulletin 6 – February 2015

26. Travel group form
27. Bicycles order form
28. Patrol/Unit equipment list
29. Delegate for Hiroshima peace programme registration form
30. Delegate for Nagasaki peace programme registration form
31. Tent order form
32. JAMTEL order form

Bulletin 7 – June 2015

33. Q&A from Second HOC Visit
34. IST Contact Person Registration Form
35. Contingent Safety Responsible Person Registration Form
36. Programme Outline
37. World Food Festival Food Order Form
38. Jamboree map
39. Parcel Delivery Service information
40. Mobile phone and SIM Card information
41. Jamboree Bicycles Order Form
42. Day Visitor Stage Performance Expressions of Interest Form
43. Southern Hub Performance Entry Form

Opportunities for Contingents

There will be a stage performance as part of the Day Visitor Programme. This stage will be open for any individual or groups from Contingents wish to present performance such as traditional dance or music. If you Contingents wish to take this opportunity, please submit the Day Visitor Stage Performance Interest Form (Appendix 42) by 10th July 2015. Ceremonies Department will contact the Contingents submitted the form to arrange the further details.

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

