

Chapter 3

Activities in Japan

1 Activities in Japan

(1) Schedule

Date	Time	Program
October 27 Tuesday	6:45	<National Leaders (NLs), Participating Youths (PYs) and host family representatives from ASEAN member countries> Arrival at Narita International Airport Myanmar (NH-814)
	7:15	Malaysia, Brunei Darussalam (MH-088)
	7:35	Lao P.D.R., Cambodia (TG-642)
	8:00	Host family representatives from Vietnam (VN-300)
	8:50	Indonesia (GA-874) *arrival at Haneda airport Transfer to the Cabinet Office for orientation Move to Hotel New Otani Tokyo
	15:00	Philippines (NH-820)
	15:05	Vietnam (VN-384) *arrival at Haneda airport
	16:05	Singapore (JL-712)
	17:30	Thailand (JL-032)*arrival at Haneda airport Transfer to Hotel New Otani Tokyo and orientation at the hotel Stay at Hotel New Otani Tokyo
		<Japanese PYs> Pre-departure training Stay at National Olympics Memorial Youth Center
October 28 Wednesday	8:15	<Japanese PYs> Move to Hotel New Otani Tokyo
	9:00-11:00	<NLs, PYs and host family representatives> Orientation (“Ho-oh”, Hotel New Otani Tokyo) <ul style="list-style-type: none"> • Speech by Mr. Hideki Uemura, Administrator • Introduction of NLs and PYs • Introduction of host family representatives • Introduction of Administrative staff members • Explanation of the country program in Japan • Speech by Ms. Tomoko Okawara, Chairperson of Japan-ASEAN Youth Leaders Summit (YLS) Organizing Committee • Solidarity Group (SG) meeting
	11:15-11:45	<Host family representatives> Courtesy call on Mr. Takahiko Yasuda, Director General for International Youth Exchange, Cabinet Office (“Tsubaki”, Hotel New Otani Tokyo) <ul style="list-style-type: none"> • Speech by Mr. Takahiko Yasuda, Director General for International Youth Exchange, Cabinet Office • Presentation of certificate and gift • Photo session

Date	Time	Program
October 28 Wednesday	12:00-12:30	<NLS, PYs and host family representatives> Inauguration Ceremony (“Ho-oh”, Hotel New Otani Tokyo) <ul style="list-style-type: none"> • Moment of silence for the victims of the bus accident in Brunei Darussalam in 2001 • Speech by Mr. Katsunobu Kato, Minister of State for Youth Affairs of the Cabinet Office • Speech by Mr. Muhd Hafizh Abd Khalid, YL of Brunei Darussalam • Gift exchange
	13:00-14:30	Welcome reception (“Ho-oh”, Hotel New Otani Tokyo) <ul style="list-style-type: none"> • Speech by Mr. Shuichi Takatori, State Minister of the Cabinet Office • Toast by Mr. Hirohisa Takagi, Parliamentary Vice-Minister of the Cabinet Office • Photo session <p style="text-align: right;">Stay at Hotel New Otani Tokyo</p>
		<Host family representatives> Homestay matching at the hotel for 2-night 3 day homestay in and around Tokyo
October 29 Thursday		<NLS, YLs and AYLS> Audience with H.I.H. Princess Mako (The residence of H.I.H. Prince Akishino)
October 29 Thursday November 1 Sunday		<NLS and PYs> Local Program for 3-night 4-day (Refer to Chapter 3 (2) Schedule for Local Program) <ul style="list-style-type: none"> • Yamagata Prefecture (SG-A) • Fukushima Prefecture (SG-B) • Ibaraki Prefecture (SG-C) • Niigata Prefecture (SG-D) • Aichi Prefecture (SG-E) • Shimane Prefecture (SG-F) • Ehime Prefecture (SG-G) • Saga Prefecture (SG-H) • Nagasaki Prefecture (SG-I) • Kumamoto Prefecture (SG-J) • Kitakyushu City (SG-K)
October 30 Friday		<Host family representatives> Assembly at Shufu Kaikan Plaza F Tokyo city tour (visit Edo Tokyo Museum) Move to Hotel Nikko Narita <p style="text-align: right;">Stay at Hotel Nikko Narita</p>
	8:25 8:50 9:40 13:25	<Facilitators> Arrival at Narita International Airport Thailand (NH-808) Arrival at Haneda Airport Indonesia (GA-874) Singapore (JL-038) Philippines (PR-434) Transfer to Center for International Youth Exchange Orientation and preparation for discussion program onboard Move to National Olympics Memorial Youth Center <p style="text-align: right;">Stay at National Olympics Memorial Youth Center</p>

Date	Time	Program
October 31 Saturday	9:30 10:30 11:00 11:05 11:45	<Host family representatives> Departure for the respective countries from Narita International Airport Vietnam (VN-301), Philippines (PR-431) , Malaysia, Brunei Darussalam (MH-089) Indonesia (GA-881) Singapore (SQ-637) Thailand (TG-643)
	11:00-13:00 14:30-17:00 19:00-19:45 20:00-21:00	< Japanese Local Youths (LYs) and Facilitators> Japan-ASEAN Youth Leaders Summit (YLS) Orientation Orientation for Discussion Orientation for Japan-ASEAN Cultural Exchange Program Voluntary activity Stay at National Olympics Memorial Youth Center
November 1 Sunday	9:00-12:00	<LYs and Facilitators> – YLS – Discussion group activity
		<NLs and PYs> Return from local program and arrive at National Olympics Memorial Youth Center
	18:50-19:30 20:00-21:30	<All NLs, PYs, Japanese LYs and Facilitators> – YLS – Plenary orientation Discussion group activity Stay at National Olympics Memorial Youth Center
November 2 Monday	8:40-11:50 13:20-13:50 14:00-17:30 (14:00-15:00) (15:15-17:30) 19:15-20:45	– YLS – Preparation for Japan-ASEAN Cultural Exchange Program Opening Ceremony (Large Hall, Arts Building) • Speech by Mr. Mitsuo Takegawa, Director General for Policies on Cohesive Society of the Cabinet Office • Speech by Ms. Angelica C. Escalona, Minister of Embassy of the Republic of the Philippines • Speech by Mr. Andika Sasmita Pratama, YL of Indonesia Japan-ASEAN Cultural Exchange Program • Performances by PYs (Large Hall, Arts Building) • Exhibition (Reception Hall and International Conference Room, International Exchange Building) Exchange party (Reception Hall, International Exchange Building) • Speech by Mr. Hideki Uemura, Administrator • Toast by Ms. Tomoko Okawara, Chairperson of YLS Organizing Committee • Performances by Japanese LYs Stay at National Olympics Memorial Youth Center

Date	Time	Program
November 3 Tuesday	<p>9:00-10:15</p> <p>10:30-17:00</p> <p>17:15-18:00</p> <p>18:30-20:00</p>	<p>– YLS –</p> <p>Keynote speech (Large Hall, Arts Building)</p> <p>Speaker: Dr. Sachiko Ishikawa, Senior Advisor, Japan International Cooperation Agency</p> <p>Theme: My Journey to Southeast Asia and Beyond with 3 Es (Empathy, Experience, Engagement)</p> <p>Discussion group activity</p> <p>Summary presentation (International Conference Room, International Exchange Building)</p> <ul style="list-style-type: none"> • Presentation by discussion group <p>Completion ceremony for Japanese LYs and farewell party (Reception Hall, International Exchange Building)</p> <ul style="list-style-type: none"> • Speech by Mr. Takahiko Yasuda, Director General for International Youth Exchange of the Cabinet Office • Certificate presentation to Japanese LYs • Toast by Ms. Kumi Miyahara, Secretary General of International Youth Exchange Organization of Japan (IYEO) <p style="text-align: right;">Stay at National Olympics Memorial Youth Center</p>
November 4 Wednesday	<p>10:00-15:30</p> <hr style="border-top: 1px dashed #000;"/> <p>16:05-16:25</p> <hr style="border-top: 1px dashed #000;"/> <p>18:00-18:30</p>	<p><PYs and Facilitators></p> <p>Institutional visit by Discussion Group</p> <p>DG-1: Youth Entrepreneurship: a.school</p> <p>DG-2: Cross-cultural Understanding Promotion: The Urasenke Tradition of Tea</p> <p>DG-3: Environment (Natural Disaster Reduction): The Tokyo Rinkai Disaster Prevention Park / Association of Disaster Education Promotion (lecture)</p> <p>DG-4: Food and Nutrition Education: TANITA Research Institute Ltd.</p> <p>DG-5: Health Education (Measures against HIV/AIDS): PLACE TOKYO (Positive Living And Community Empowerment TOKYO) / Community Center akta</p> <p>DG-6: International Relations (ASEAN-Japan Cooperation): ASEAN-Japan Centre (ASEAN Promotion Center on Trade, Investment and Tourism) / Development Education Association and Research Center (DEAR)</p> <p>DG-7: School Education: Shinagawa Joshi Gakuin</p> <p>DG-8: Information and Media: YouTube Space Tokyo</p> <p>Move to Tokyo port and embark Nippon Maru</p> <hr style="border-top: 1px dashed #000;"/> <p><NLs, YLs and AYLs></p> <p>Courtesy call on H.E. Mr. Shinzo Abe, Prime Minister of Japan (Office of Prime Minister)</p> <ul style="list-style-type: none"> • Speech by Mr. Suos Imsouchivy, YL of Cambodia • Speech by H.E. Mr. Shinzo Abe, Prime Minister of Japan • Photo session <p>Move to Tokyo port and embark Nippon Maru</p> <hr style="border-top: 1px dashed #000;"/> <p><All NLs, PYs and Facilitators></p> <p>Orientation by ship crew (Dolphin Hall)</p> <p style="text-align: right;">Stay onboard Nippon Maru</p>

Date	Time	Program
November 5 Thursday	7:30-8:00 9:30-10:30 10:30-12:00 13:30-14:45 15:15-15:35 16:00	<p data-bbox="512 219 863 248"><All NLS, PYs and Facilitators></p> <p data-bbox="512 255 1031 284">Flag hoisting ceremony by Japan (Dolphin Hall)</p> <p data-bbox="512 291 659 320">Lifeboat drill</p> <p data-bbox="512 327 767 356">Embarkation procedure</p> <p data-bbox="512 362 627 392">Open ship</p> <p data-bbox="512 398 884 427">Send-off ceremony (Dolphin Hall)</p> <ul data-bbox="512 434 1433 663" style="list-style-type: none"> <li data-bbox="512 434 1433 510">• Speech by Mr. Takahiko Yasuda, Director General for International Youth Exchange of the Cabinet Office <li data-bbox="512 517 1433 593">• Speech by Mr. Keiichi Sato, President of International Youth Exchange Organization of Japan (IYEO) <li data-bbox="512 600 1134 629">• Speech by Mr. Xavier Chia Pik Yang , PY of Singapore <li data-bbox="512 636 751 665">• Flower presentation <p data-bbox="512 672 595 701">Set sail</p>

(2) Schedule for Local Program

a. Yamagata Prefecture (SG-A)

Date	Time	Program
October 29 Thursday	13:00-15:50 16:30-17:30 19:00	Transfer from Tokyo station to Yamagata station (by Tsubasa 139) Courtesy call to Yamagata Prefectural Government <ul style="list-style-type: none"> • Speech by Ms. Noriko Tobitsuka, Director General, Child Rearing Promotion Department, Yamagata Prefectural Government • Speech by Ms. Ikuko Nakano, NL of Japan • Self-introduction of PYs • Welcome performance • Gift exchange • Phot session Orientation and dinner Stay at Hotel Castle Yamagata
October 30 Friday	10:15-12:45 13:30-17:00 18:30-20:00	Japan-ASEAN Youth Exchange Program <ul style="list-style-type: none"> • Making "soba" (buckwheat noodle) and lunch • Visit to Kunori Gakuen High School (experience Japanese culture, interaction with students at classrooms, city tour with students) Welcome reception and homestay matching at Tokyo Dai-ichi Hotel Yonezawa <ul style="list-style-type: none"> • Homestay matching • Speech by Ms. Chihiro Kagami, President of International Youth Exchange Organization (IYEO) of Yamagata • Speech by Ms. Pattarin Sanguankaew, YL of Thailand • Toast by Mr. Takayuki Aita, Vice President of Yamagata IYEO • Performance by Yamagata Okitama Ai no Busho-tai • Performance by PYs • Performance by Hanagasa dance team "Shimen Soka" of Yamagata University • Speech by Mr. Keiichi Sato, President of IYEO
October 31 Saturday		- Homesaty -
November 1 Sunday	12:00 12:38-14:48 15:45	Assembly at Yamagata station Transfer from Yamagata station to Tokyo station (by Tsubasa 140) Arrival at National Olympic Memorial Youth Center

Courtesy call on Ms. Noriko Tobitsuka, Director General, Child Rearing Promotion Department, Yamagata Prefectural Government

Visit to Kunori Gakuen High School (experience Japanese culture)

b. Fukushima Prefecture (SG-B)

Date	Time	Program
October 29 Thursday	13:00-14:32 15:20-15:50 16:00-16:20 18:00	Transfer from Tokyo station to Fukushima station (by Yamabiko 139) Explanation on administrative approaches after Great East Japan Earthquake (Fukushima Prefectural Government Office) <ul style="list-style-type: none"> • Current situation of Fukushima and inspection system of agricultural products of Fukushima Prefecture Courtesy call on Governor of Fukushima Prefecture <ul style="list-style-type: none"> • Speech by Mr. Masao Uchibori, Governor of Fukushima Prefecture • Speech by Mr. Diaz, Alfredo Bayoneta, NL of the Philippines • Gift exchange • Photo session Orientation and dinner Stay at Hotel Sunroute Plaza Fukushima
October 30 Friday	10:00-16:00 18:00-20:00	Japan-ASEAN Youth Exchange Program (Fukushima Prefectural Fukushima-minami High School) <ul style="list-style-type: none"> • Opening ceremony • Exchange program (Ice break, games, discussion, observe club activities) Welcome reception and homestay matching (Hotel Sunroute Plaza Fukushima) <ul style="list-style-type: none"> • Speech by Mr. Mai Ngoc Nhan, YL of Vietnam • Speech by Mr. Junichi Ogata, Director General, Children's Future Bureau, Fukushima Prefecture • Toast by Mr. Nobuyoshi Yamazaki, President of Fune-to- Tsubasa-no-kai (Fukushima IYEO) • Performance by PYs • Homestay matching
October 31 Saturday		- Homestay -
November 1 Sunday	12:00 13:16-14:48 15:45	Assembly at Fukushima station Transfer from Fukushima station to Tokyo station (by Yamabiko 140) Arrival at National Olympic Memorial Youth Center

Courtesy call on Mr. Masao Uchibori, Governor of Fukushima Prefecture

Exchange program at Fukushima Prefectural Fukushima-minami High School

c. Ibaraki Prefecture (SG-C)

Date	Time	Program
October 29 Thursday	12:53-14:06 15:00 16:00 18:30	Transfer from Tokyo station to Mito station (by Hitachi 13) Arrive at Ibaraki Prefectural Government Office Courtesy call on Governor of Ibaraki Prefecture <ul style="list-style-type: none"> • Speech by Mr. Masaru Hashimoto, Governor of Ibaraki Prefecture • Speech by Mr. Nguyen Quoc Tuan, NL of Vietnam • Gift exchange • Photo session Transfer from Ibaraki Prefectural Government Office to Tsukuba city Orientation and dinner Okura Frontier Hotel Tsukuba
October 30 Friday	10:00-17:00 18:00-20:00	Japan-ASEAN Youth Exchange Program <ul style="list-style-type: none"> • Visit to Japan Aerospace Exploration Agency (JAXA) • Lunch • Experience “origata” paper folding and exchange opinions with local youth Welcome reception and homestay matching (Okura Frontier Hotel Tsukuba) <ul style="list-style-type: none"> • Speech by Ms. Kiyoko Takahata, Director of Women and Youth Division, Ibaraki Prefecture • Speech by Mr. Nguyen Quoc Tuan, NL of Vietnam • Toast by Ms. Megumi Fukaya, President of Ibaraki IYEO • Homestay matching • Performance by PYs • Yosakoi dance performance by Mito-han Yosakoiren
October 31 Saturday		- Homestay -
November 1 Sunday	13:15 16:15	Assembly at Okura Frontier Hotel Tsukuba and transfer to National Olympic Memorial Youth Center by bus Arrival at National Olympic Memorial Youth Center

Courtesy call on Mr. Masaru Hashimoto, Governor of Ibaraki Prefecture

Visit to Japan Aerospace Exploration Agency (JAXA)

d. Niigata Prefecture (SG-D)

Date	Time	Program
October 29 Thursday	12:32-14:40 16:00-17:00 18:00	Transfer from Tokyo station to Niigata station (by Toki 323) Courtesy call to Niigata Prefectural Government <ul style="list-style-type: none"> • Speech by Mr. Toshiyuki Oka, Director General of the Department of Health and Social Welfare, Niigata Prefecture • Speech by Mr. Thatsaphone Lerththavone, NL of Lao P.D.R. • Gift exchange • Photo session Orientation and dinner Stay at Hotel Lungwood Niigata
October 30 Friday	9:30-16:30 18:00-20:00	Japan-ASEAN Youth Exchange Program <ul style="list-style-type: none"> • Experience Japanese culture at the Niigata Saitou Villa • Lunch • Discussion with students at Niigata University Welcome reception and homestay matching (Hotel Lungwood Niigata) <ul style="list-style-type: none"> • Speech by Ms. Saori Oda, Member of Organizing Committee • Speech by Mr. Toshiyuki Oka, Director General of the Department of Health and Social Welfare, Niigata Prefecture • Toast by Ms. Keiko Kobayashi, President of Niigata IYEO • Welcome performance of local traditional dance by “Niigata Furumachi Geigi” • Speech by Mr. Thatsaphone Lerththavone, NL of Lao P.D.R. • Performance by PYs • Homestay matching • Speech by the hostfamily representative • Speech by Ms. Marina Kishida, Chairperson of Organizing Committee
October 31 Saturday		- Homestay -
November 1 Sunday	12:00 13:07-15:20 16:30	Assembly at Niigata University Satellite Campus Tokimate Transfer from Niigata station to Tokyo station (by Toki 324) Arrival at National Olympic Memorial Youth Center

Courtesy call on Mr. Toshiyuki Oka, Director General of the Department of Health and Social Welfare, Niigata Prefecture

Discussion with students at Niigata University

e. Aichi Prefecture (SG-E)

Date	Time	Program
October 29 Thursday	12:33-13:56 14:10 19:30 21:30	Transfer from Tokyo station to Toyohashi station (by Hikari 513) Japan-ASEAN Youth Exchange Program <ul style="list-style-type: none"> • Experience riding the electric tramway of Tyohashi Railroad • Visit to Aichi Prefectural Yutakagaoka High School (experience Japanese culture and Japanese drum) • Visit to carbarn of Tyohashi Railroad (lecture by Managing Director and facility tour) Orientation and dinner Interaction with local youth Stay at Yamabiko Nooka
October 30 Friday	9:30-14:00 16:15-17:00 18:30-20:30	Japan-ASEAN Youth Exchange Program <ul style="list-style-type: none"> • Observation tour at construction site of Second Tomei (Tokyo-Nagoya) Expressway • Visit to Haccho Miso Limited Partnership (Kakukyu) • Lunch Courtesy call on Vice Governor of Aichi Prefecture <ul style="list-style-type: none"> • Speech by Ms. Natsuko Horii, Vice Governor of Aichi Prefecture • Speech by Mr. Nanda Aung, NL of Myanmar • Gift exchange • Photo session Welcome reception and homestay matching (Nagoya Crown Hotel) <ul style="list-style-type: none"> • Opening performance by Koto Music Club of Aichi Shukutoku University • Speech by Mr. Tsuyoshi Kawashima, Director-General, Department of Community Affairs, Aichi Prefecture • Speech by Mr. Nanda Aung, NL of Myanmar • Toast by Yasunori Suzuki, Deputy Director-General, Department of Community Affairs, Aichi Prefecture • Performance by PYs • Homestay matching • Speech by Ms. Yuka Asano, Chairperson of Organizing Committee • Photo Session
October 31 Saturday		- Homestay -
November 1 Sunday	13:00 13:42-15:23 16:30	Assembly at Nagoya station Transfer from Nagoya station to Tokyo station (by Nozomi 226) Arrival at National Olympic Memorial Youth Center

Courtesy call on Ms. Natsuko Horii, Vice Governor of Aichi Prefecture

Visit to Haccho Miso Limited Partnership (Kakukyu)

f. Shimane Prefecture (SG-F)

Date	Time	Program
October 29 Thursday	12:45-15:50 17:00-17:45 18:00	Transfer from Haneda airport to Izumo airport (by JAL 283) Courtesy call to Shimane Prefectural Government <ul style="list-style-type: none"> • Speech by Mr. Hideo Nitta, Deputy Director, Department of Environment and Civil Affairs, Shimane Prefecture • Speech by Mr. Mohd Mu Azam Shah Bin Abdul Mutalib, NL of Malaysia • Introduction of PYs • Gift exchange • Photo session Orientation and dinner Matsue New Urban Hotel
October 30 Friday	9:00-17:00 18:30-20:30	Japan-ASEAN Youth Exchange Program <ul style="list-style-type: none"> • Ice break • Introduction on Japan and Shimane • Experience making “wagashi” (Japanese style confectionary) • Experience green tea and tour at tea factory “Nakamura Chaho” • Lunch • Ride Horikawa pleasure boat and visit to Matsue Castle • Refection of the day Welcome reception and homestay matching (Matsue New Urban Hotel) <ul style="list-style-type: none"> • Speech by Mr. Hiroki Nakashima, Chairperson of Organizing Committee • Speech by Mr. Aung Ye Min, PY of Myanmar • Toast by hostfamily representative • Performance by local youth • Performance by PYs • Homestay matching • Speech by Mr. Itaru Sakamoto, Director, Department of Environment and Civil Affairs, Culture an International Affairs Division, Shimane Prefecture
October 31 Saturday		- Homestay -
November 1 Sunday	11:00 12:30-13:45 15:00	Assembly at Yonago airport Transfer from Yonago airport to Haneda airport (by ANA 386) Arrival at National Olympic Memorial Youth Center

Courtesy call on Mr. Hideo Nitta, Deputy Director, Department of Environment and Civil Affairs, Shimane Prefecture

Experience making “wagashi” (Japanese style confectionary)

g. Ehime Prefecture (SG-G)

Date	Time	Program
October 29 Thursday	12:30-14:05 16:00-16:30 18:30-20:00	Transfer from Haneda airport to Matsuyama airport (by JAL 435) Courtesy call on Vice Governor of Ehime Prefecture <ul style="list-style-type: none"> • Speech by Mr. Ryuzo Senba, Vice Governor of Ehime Prefecture • Speech by Mr. Pg Anak Mohd Sofian Pg Anak Ibrahim, NL of Brunei Darussalam • Gift exchange • Photo session Orientation and dinner ANA Hotel Matsuyama
October 30 Friday	9:00-16:00 18:30-20:00	Japan-ASEAN Youth Exchange Program <ul style="list-style-type: none"> • Experience making wax food sample • Lunch • Uchiko-town guided tour by groups (facility tour at Uchiko-za theater, observation of "iai" by local volunteer, facility tour at Japanese wax museum & Kamihaga residence, visit to Ikazaki kite museum and experience flying kite) Welcome reception and homestay matching (ANA Hotel Matsuyama) <ul style="list-style-type: none"> • Performance by PYs • Speech by Mr. Khant Hmue Zin, PY of Myanmar and Mr. Nao Onozeki, PY of Japan • Homestay matching • Speech by Mr. Ichiro Hamamatsu, Manager of Gender Equality and Citizens' Partnership Division, Ehime Prefecture • Toast by Ms. Noriko Sawada, President of Ehime IYEO • Performance of local folk song and dance of Ehime Prefecture
October 31 Saturday		- Homestay -
November 1 Sunday	10:30 11:55-13:15 14:30	Assembly at Matsuyama airport Farewell ceremony Transfer from Matsuyama airport to Haneda airport (by ANA590) Arrival at National Olympic Memorial Youth Center

Courtesy call on Mr. Ryuzo Senba, Vice Governor of Ehime Prefecture

Uchiko-town guided tour

h. Saga Prefecture (SG-H)

Date	Time	Program
October 29 Thursday	12:55-15:00 16:15-17:15 18:00	Transfer from Haneda airport to Saga airport (by ANA453) Courtesy call on Vice Governor of Saga Prefecture <ul style="list-style-type: none"> • Speech by Mr. Yoshihiko Soejima, Vice Governor of Saga Prefecture • Speech by Mr. Chiv Ratha, NL of Cambodia • Gift exchange • Introduction of PYs • Photo session Orientation and dinner Stay at Hotel New Otani Saga
October 30 Friday	9:30-12:50 13:00-16:00 18:00-20:00	Japan-ASEAN Youth Exchange Program Visit to Old Fukuda Residence <ul style="list-style-type: none"> • Observation and experience Saga-Nishiki brocading • Introduction of the SSEAY by Japanese PYs • Lunch Visit to Nishikyushu University <ul style="list-style-type: none"> • Speech by Mr. Yuji Fukumoto, Director of Nagahara Academy • Speech by Mr. Chiv Ratha, NL of Cambodia • Self-introduction of PY and introduction of each country • Discussion on “my future dreams” • Speech by Ms. Phan Khanh Ha, AYL of Vietnam Welcome reception and homestay matching (Saga Prefectural Education Center) <ul style="list-style-type: none"> • Speech by Ms. Tomoe Fukamura, Chairperson of Organizing Committee • Speech by Mr. Tadashi Ito, Director-General, Lifestyle and Environment Head Office, Saga Prefectural Government • Speech by Mr. Azlan Shan Bin A Shafiuddin, YL of Malaysia • Toast by Ms. Hiromi Akiyama, President of Saga IYEO • Homestay matching • Performance of Japanese “hagakure” drum • Introduction of participating countries and performance by PYs • Speech by Mr. Takashi Shimamura, Vice Chairperson of Organizing Committee
October 31 Saturday		- Homestay -
November 1 Sunday	10:30 12:30-14:00 15:15	Assembly at Saga airport Farewell Ceremony Transfer from Saga airport to Haneda airport (by ANA 982) Arrival at National Olympic Memorial Youth Center

Courtesy call on Mr. Yoshihiko Soejima, Vice Governor of Saga Prefecture

Visit to Old Fukuda Residence and experience Saga-Nishiki brocading