

UNESCO ESD CONFERENCE

PRACTICAL INFORMATION FOR PARTICIPANTS

[Version as of 01/11/2014](#)

Prepared by
UNESCO ESD Youth Conference Secretariat
@The Goi Peace Foundation

This booklet contains practical information you might need when attending the UNESCO ESD Youth Conference in Okayama. Preliminary information about the World Conference on ESD in Aichi-Nagoya is also contained, but more details will be provided by UNESCO separately.

Table of Contents

1. Schedule and Venues	3
2. Excursion	6
3. Hotel Accommodation	7
4. Meals	7
5. On-site Registration	7
6. Programme of the UNESCO ESD Youth Conference	7
7. Provisional Timetable for the World Conference on ESD	7
8. General Information about Japan	9
Time Zone	
Weather	
Official Language	
Currency, Traveler Checks, Credit Cards and Exchange Rates	
Consumption/Sales Tax	
Tipping	
Electricity	
Water	
Mobile Phones & Telephones	
Internet Access	
Prayer Rooms	
Smoking	
9. Tourist Information	11
10. Emergency Contacts	11
11. Disclaimer	11
12. Embassies in Japan	12
13. Access to Conference Venues	13
14. Location of the Conference Rooms	17

1. Schedule and Venues

Date	Agenda	Venue
5 November	Arrival at Kansai International Airport, Osaka <i>* Participants will be met by the Logistics Support Team at the airport, and transfer to hotel by shuttle bus or train.</i>	
	Check in at hotel Dinner - meal coupon provide (if dinner is not served on flight)	Best Western Hotel Kansai Airport
6 November	Breakfast (Open from 06:30)	Hotel (1st floor)
	<u>07:15</u> <u>Meet at hotel lobby</u> <i>* Please check out of your room in advance and settle any personal charges.</i> Transfer to Okayama by chartered bus (approx. 4 hours)	
	11:30 Arrive at Hotel Granvia Okayama to temporary check in baggage. Transfer to restaurant (by bus)	
	12:00-13:00 Lunch at restaurant Transfer to conference venue (by foot)	Restaurant Purity Makibi
	13:30-14:00 Registration	Okayama International Center
	14:00-16:30 UNESCO ESD Youth Conference Pre-conference session Transfer to Opening Ceremony venue (by bus/foot)	
	18:00-21:00 Opening Ceremony hosted by Okayama Committee for UNESCO World Conference on ESD (Light meal served at reception)	Okayama Symphony Hall
	<u>21:00</u> <u>Meet at the designated place</u> Transfer to hotel after collecting baggage at Hotel Granvia Okayama (by bus/foot)	
	21:30 Check in at hotel Snack provide	Hotel Via Inn Okayama
	7 November	Breakfast (Open 06:30~)
<u>08:30</u> <u>Meet at hotel lobby</u> <i>*Remember to bring your conference material from yesterday</i>		
09:00-17:30 UNESCO ESD Youth Conference (Lunch provided at venue)		Okayama International Center
18:00-20:30 Farewell party hosted by Okayama Committee for UNESCO World Conference on ESD (Buffet dinner included)		Hotel Granvia Okayama

8 November	Breakfast (Open from 06:30)	Hotel (lobby floor)
	Excursion hosted by Okayama City (All day) * Departure time depends on the course. Course A: <u>Meet at lobby at 08:15</u> Course B: <u>Meet at lobby at 08:15</u> Course C: <u>Meet at lobby at 08:15</u> Course D: <u>Meet at lobby at 07:20</u> (Lunch provide during excursion) Excursions finish at Ishiyama Park around 17:00-18:00.	4 options (See next section.)
	Dinner - Free time at the World Kitchen Fair at Ishiyama Park * <i>Please use meal allowance provided in advance.</i> Return to hotel on your own using tram to Okayama station.	
	For drafting committee members: <u>Meet at hotel lobby at 08:45</u> Drafting committee meeting (All day)	Okayama International Center 3rd floor
9 November	Breakfast (Open from 06:30)	Hotel (lobby floor)
	<u>07:45</u> <u>Meet at hotel lobby</u> * <i>Please check out of your room in advance and settle any personal charges.</i> Transfer to Nagoya by chartered bus (approx. 6 hours) (Lunch box provided on bus)	
	15:00 Check in at hotel in Nagoya	Hotel Route-Inn Nagoya Sakae
	<u>Evening (time to be determined)</u> <u>Meet at hotel lobby</u> * <i>Please bring your passport for registration!</i> Transfer to reception venue (by bus)	
	19:00-21:00 Registration to receive conference badges Welcome reception hosted by Government of Japan (Buffet dinner included)	Westin Nagoya Castle
	<u>21:00</u> <u>Meet at the designated place</u> Transfer to hotel (by bus)	
10 November	Breakfast (Open from 06:30)	Hotel (1st floor)
	<u>07:15</u> <u>Meet at hotel lobby</u> Transfer to conference venue (by train/foot)	
	08:30 Arrival at venue and receive conference material	Nagoya Congress Center
	09:15-18:45 UNESCO World Conference on ESD (Lunch provided at venue)	
19:00-21:00 Welcome reception hosted by Aichi-Nagoya Committee (Buffet dinner included)		

	<u>21:00</u> <u>Meet at the designated place</u> Transfer to hotel (by train/foot)	
11 November	Breakfast (Open from 06:30)	Hotel (1st floor)
	<u>07:30</u> <u>Meet at hotel lobby</u> Transfer to conference venue (by train/foot)	
	08:30 Arrival at venue	Nagoya Congress Center
	09:00-17:30 UNESCO World Conference on ESD (Lunch provided at venue)	
	18:00-22:00 Excursion hosted by Aichi-Nagoya (Dinner provided during excursion) Return to hotel from tour finishing point on your own	4 options
12 November	Breakfast (Open from 06:30)	Hotel (1st floor)
	<u>07:30</u> <u>Meet at hotel lobby</u> Transfer to conference venue (by train/foot)	
	08:30 Arrival at venue	Nagoya Congress Center
	09:00-17:15 UNESCO World Conference on ESD (Lunch provided at venue)	
	13:30-14:30 Closed meeting of Youth Conference participants	Nagoya Congress Center (3rd floor, Room 231B) <i>*to be confirmed</i>
	18:00-22:00 Excursion hosted by Aichi-Nagoya (Dinner provided during excursion) Return to hotel from tour finishing point on your own	4 options
13 November	Departure from Central Japan International Airport (Chubu Centrair), Nagoya to home (unless otherwise arranged with Logistics Support Team) <i>*Logistic Support Team will inform meeting time/place for each participant and provide guidance for transfer to airport.</i>	

2. Excursion

On 8 November, participants (other than the drafting committee members) will join one of the four excursion courses hosted by Okayama City. Please remember to bring your conference badge, tram ticket, and *Okayama Omotenashi Guide Book*.

Course A 09:00-17:30 / Meet at lobby at 08:15

Trees Turn Into Energy! Experience the Life in Satoyama (community forests) for the Next Generation

Phillip Egessa	Irina Fedorenko
Kerstin Forsberg	Abbas Hassan
Alexandr Iscenco	Matcha Phorn-in

Course B 09:00-17:00 / Meet at lobby at 08:15

Tour in Collaboration of Kagamino-cho Town Office and Yamada Bee Farm
Environmental Class Tour: "The Largest Group of Potholes in the East and the Tunnel of Red Colored Autumn Leaves" Version

Tariq Al Olaimy	Nuhaila Al Sulaimani
Taichiro Fujino	Eman Hamdan
Marcello Hernandez	Surya Karki
Stefan Knights	David Montero Jalil
Pham Thuy Trang	Ingrid Moum Rieser

Course C 09:00-17:00 / Meet at lobby at 08:15

Thinking of the Historical Romance! Leisurely Walk around the Castle in the Sky and Castle Town
Japanese Black Tea Made from the Nature of Takahashi for Everyone in the World! A Project to Resurrect the Ruined Tea Gardens

Nami Akinaga	Davaajargal Batdorj
Hajar Benmazhar	Sophy Buinimasi
Zahnela Claxton	Mahmoud El-Refai
Hussain Haider	Hussam Hussein
Ahamed Kishor	Stefan Manevski
Jodykay Maxwell	Manus McCaffery
Oluwafunmilayo Oyatogun	Narayan Silva
Madison Vorva	Souha Werghy
Daniela Zallocco	

Course D 08:00-18:00 / Meet at lobby at 07:20

Experience the New Urban Development Opened Up with Environment and Art

Mohammed Almaqri	Zo Hanitry Ny Ala Andriambalohery
Alhagie Haruna Cham	Leah Davidson
Yuri Nakao	Nickson Otieno
Umeda Qodirqulova	Anna Vickerstaff
Mawuse Hor Vormawor	

* For excursions on 11 November and 12 November in Aichi-Nagoya, please join the courses you registered online.

3. Hotel Accommodation

Osaka (5 November)	Best Western Hotel Kansai Airport 4066 Hineno, Izumisano, Osaka TEL: +81 (72) 460-1900
Okayama (6-8 November)	Hotel Via Inn Okayama 1-25 Ekimoto-cho, Kita-ku, Okayama, Okayama TEL: +81 (86) 251-5489
Nagoya (9-12 November)	Hotel Route-Inn Nagoya Sakae 4-7-12 Sakae, Naka-ku, Nagoya, Aichi TEL: + 81 (52) 259-7300

Each hotel room has amenities such as bath towels, shampoo & conditioner, body soap, toothbrush, toothpaste, razor and hair dryer.

4. Meals

All meals during your stay in Japan (from dinner on 5 November to your last meal before your departure on 13 November) will be provided by the organizers. For dinner on 8 November and any other meals that are not provided, an allowance will be provided instead.

Please note that participants' special dietary requirements are being considered but we may not be able to meet all requests for every meal. Please check the labels on food that is served, inquire if you have questions and be responsible for what you eat.

5. On-site registration

For security reasons, both in Okayama and Nagoya, conference badge is mandatory at all times to gain access to the venues of the conference and related events.

UNESCO ESD Youth Conference:

On 6 November, all participants will arrive at the Okayama International Center by bus for registration and receive a conference badge. This badge is valid for the events in Okayama only.

World Conference on ESD:

On 9 November, conference badges will be issued at the evening reception venue.

IMPORTANT: All participants must have their passport with them in order to register.

On 10 November, you will need to present your conference badge in order to receive your conference material and a free subway pass.

6. Programme of the UNESCO ESD Youth Conference

(See separate document)

7. Provisional Timetable for the World Conference on ESD

(See next page.)

UNESCO World Conference on Education for Sustainable Development - Provisional Timetable

9 November

09:00

09:30

10:00

10:30

11:00

11:30

12:00

12:30

13:00

13:30

14:00

14:30

15:00

15:30

16:00

16:30

17:00

17:30

18:00

18:30

19:00

19:30

20:00

20:30

21:00

19:00 - 21:00
Welcome reception hosted by the Government of Japan

19:00 - 21:00
Welcome reception hosted by the Aichi-Nagoya Committee for UNESCO World Conference on ESD

10 November

09:15 - 12:00 **Opening Plenary**
Celebrating a Decade of Action

Century Hall

12:00 - 14:00 **Lunch break**

12:15 - 13:45 **Side events**
* Lunch provided

12:00 - 12:30 **VIP photo**

14:00 - 16:00 **High-level roundtable**

* A live broadcast is organized in the Century Hall

Shirotori Hall

16:00 - 16:30 **Coffee break**

16:00 - 16:30 **Press conference**

16:30 - 18:45 **Workshop Cluster I**
Celebrating a Decade of Action

1. ESD concept
2. ESD policy
3. Contribution of ESD in meeting the internationally-agreed development goals
4. Development of local initiatives and multi-stakeholder networks for ESD
5. Innovative teaching and learning approaches to ESD
6. Mobilizing partnerships for ESD
7. Monitoring and evaluation of the ESD and ESD

11 November

09:00 - 10:30 **Plenary 2**

Reorienting Education to Build a Better Future for All - ESD as an integral element of quality education

Shirotori Hall

10:30 - 11:00 **Coffee break**

11:00 - 13:15 **Workshop Cluster II**
Reorienting Education to Build a Better Future for All

1. Early childhood care and education
2. Primary and secondary education
3. Higher education and research
4. Technical and Vocational Education and Training (TVET) / Green skills
5. Teacher education
6. Non-formal and community learning
7. Information and Communications Technology (ICT)
8. Innovative learning spaces and opportunities for ESD
9. Educating for sustainable development and global citizenship

13:15 - 15:15 **Lunch break**

13:30 - 15:00 **Side events**
* Lunch provided

15:15 - 17:30 **Workshop Cluster III**
Accelerating Action for Sustainable Development

1. Water and sanitation
2. Oceans
3. Energy
4. Health
5. Agriculture and food security
6. Biodiversity
7. Climate change
8. Disaster risk reduction (DRR)
9. Sustainable consumption and production (SCP)
10. Green economy in the context of poverty eradication
11. Sustainable cities and human settlements

12 November

09:00 - 10:30 **Plenary 3**

Accelerating Action for Sustainable Development - Enhancing the sustainable development agenda through education

Shirotori Hall

10:30 - 11:00 **Coffee break**

11:00 - 13:15 **Workshop Cluster IV**
Setting the Agenda for ESD beyond 2014

1. Promoting holistic 21st-century competencies
2. Integrating ESD in policy at different levels
3. Sustainable Development Goals (SDGs)
4. Role of local initiatives in advancing ESD
5. Whole-institution approaches to ESD
6. Catalyzing support for ESD
7. Monitoring and reporting frameworks of ESD beyond 2014

13:15 - 15:15 **Lunch break**

13:30 - 15:00 **Side events**
* Lunch provided

15:15 - 17:15 **Closing Plenary**
Setting the Agenda for ESD beyond 2014

Century Hall

17:30 - 18:15 **Press conference**

8. General Information about Japan

Time Zone

All of Japan is in the same time zone, GMT/UTC + 9 hours, which is usually referred to as Japan Standard Time (JST). There is no daylight savings time system.

Weather

Average temperatures in Okayama and Nagoya in November range between 7.5°C (45°F) and 17°C (63°F). A jacket, sweater, or similar items are appropriate. A coat may be needed on some days. We recommend that you also bring an umbrella.

Official Language

The official language in Japan is Japanese. English is spoken and understood in some hotels and restaurants.

Currency, Traveler Checks, Credit Cards and Exchange Rates

The Japanese currency is called the yen (JPY: Japanese Yen). The current exchange rate (as of October 2014) is approximately 1 Euro = 140 JPY and 1 USD = 110 JPY.

Cash is the most widely accepted method of payment, and you can pay for a 99 yen product with a 10,000 yen note. You can exchange money at the airport, foreign exchange banks, larger post offices, a limited number of hotels, and other authorized exchanges upon presentation of your passport. Bank counters are open 9 am to 3 pm, post office financial services from 9 am to 4 pm. We encourage you to exchange your money at the airport upon arrival. There is not much difference in exchange rates and commissions between banks in the city and at the airport.

You can draw cash on your credit card or debit card at ATM cash machines at all post offices (found in every neighborhood; not 24 hrs) and in all 7-Eleven stores (usually open 24 hrs). These ATMs accept most overseas debit cards and credit cards with PINs. Other bank ATMs in Japan generally do not accept overseas cards.

Major credit cards such as Visa, Mater Card, American Express, Diners Club and JCB are widely accepted at hotels, department stores, shops and restaurants. Many smaller business accept only cash. Bank cards or debit cards cannot be used for payment in Japan.

Traveler's checks are only accepted for exchange in banks and post offices, and, in general, cannot be used to purchase goods and services.

Consumption/Sales Tax

There is a flat rate 8% consumption tax (sales tax) on all purchases. For visitors with temporary stay status, some products including food, medicines and cosmetics are tax-exempt at participating stores.

*See the Japan Tax-free Shopping Guide at <http://tax-freeshop.jnto.go.jp/eng/index.php> for further details.

Tipping

Tipping is not practiced in Japan for any services.

Electricity

The voltage used throughout Japan is uniformly 100 volts, AC, with frequency of 60Hz in Okayama and Nagoya. All outlets accept only Type A plug (2-flat-pin plugs). It is therefore advised to purchase a plug adapter beforehand if needed.

Type A plug

Water

Tap water is safe for drinking in Japan. Mineral water and other beverages can be purchased at supermarkets, convenience stores, vending machines, etc. A 500 ml bottle of mineral water costs about JPY150.

Mobile Phones & Telephones

Mobile phones:

While most newer mobile phone models can be used in Japan, many older phones may not work due to different technologies. Most importantly, there is no GSM network in Japan, so GSM-only phones do not work. The following are needed for a handset to work in Japan:

The handset must be compatible with a Japanese mobile phone network (typically 3G UMTS 2100 MHz, 3G CDMA2000 800 MHz, or LTE band 1). Most modern 3G and 4G phones are compatible with one or more of these networks. Compatible handsets may be used via international roaming (check with your home provider for details) or a rental or prepaid SIM card from a Japanese carrier (unlocked handsets only). Alternatively, phones with WiFi connectivity can use internet-based (VoIP) telephone services, such as Skype, when connected to a WiFi network.

Mobile phones are available for rental at international airports. It is possible to pick up a phone at Kansai International Airport and return it at Chubu Centrair or another international airport.

Public telephones:

Public telephones can be found in hotels, the conference venue, and throughout the city. International calls can be made from NTT grey public telephones and others that are marked as such. Telephone cards are sold at convenience stores, kiosks and vending machines.

In-room telephones at hotels:

Both international and domestic calls can be made from in-room telephones, although the telephone charges are rather high. The charges can be settled at the time of check out. Optionally, prepaid cards for international calls can be purchased upon arrival at the airport to use in the hotel rooms.

Internet Access

At hotels:

In Osaka and Nagoya, WiFi is available in the rooms.

In Okayama, LAN cable access is available in the rooms while WiFi is available in the lobby.

At conference venues:

In Okayama, WiFi is likely to be available, but this is still to be confirmed.

In Nagoya, WiFi is available at conference venue.

SIM cards

SIM cards can be purchased at the JAL/ABC arrival counter on the first floor of Kansai Airport.

OCN <http://service.ocn.ne.jp/mobile/one/visitor/en/>

So-net <http://www.so-net.ne.jp/prepaid/en/>

WiFi router rentals

Online reservation is required prior to arrival. On-the-day rentals are possible without prior reservation only when in stock.

JAL/ABC <http://www.jalabc.com/english/index.html>

Docomo <https://www.worldke-tai.com/en/index.jsp>

SoftBank <http://www.softbank-rental.jp/e>

Prayer Rooms

In Okayama:

Prayer Room is located on the 2nd floor of the Okayama Convention Center.

In Nagoya:

Prayer Room is located on the ground floor of the Nagoya Congress Center.

Smoking

Smoking is not permitted inside the conference venues, except for designated smoking areas. Most of the public spaces in Japan are smoke-free.

9. Tourist Information

Useful websites for visitors:

Japan National Tourist Organization <http://www.jnto.go.jp/eng/>
japan-guide.com <http://www.japan-guide.com/>
Osaka Government Tourism Bureau <http://www.osaka-info.jp/en/>
Okayama Visitors & Convention Association <http://okayama-kanko.net/sightseeing/index.php?lg=en>
Nagoya Convention & Visitors Bureau <http://www.nagoya-info.jp/en/>

10. Emergency Contacts

In Osaka

Logistics Support Team
Mobile: 070-6513-8389

In Okayama and Nagoya

The Goi Peace Foundation
Tatsuru Nakayma
Mobile: 070-6475-1748

The Japan National Tourism Organization also gives detailed emergency information
<http://www.jnto.go.jp/eng/arrange/essential/emergency/index.html>

A nurse will be stationed at the conference venue in Okayama. Emergency first aid and a medical unit is available at the venue in Nagoya.

11. Disclaimer

The Secretariat of the UNESCO ESD Youth Conference and the World Conference on ESD disclaim all responsibility for medical, accident and travel insurance, for compensation for death or disability, for loss of or damage to personal property and for any other loss that may be incurred during travel time or the period of participation. In this context, it is strongly recommended that participants secure prior to departure international medical insurance and travel insurance for the period of participation.

12. Embassies in Japan

AFRICA	
Embassy of Cameroon Tel. +81-(0)3-5430-4985	Embassy of Ethiopia Tel. +81-(0)3-5420-6860/1
Embassy of Ghana Tel. +81-(0)3-5410-8631/3	Embassy of Kenya Tel. +81-(0)3-3723-4006/7
Embassy of Madagascar Tel. +81-(0)3-3446-7252/4	Embassy of Nigeria in Japan Tel. +81-(0)3-5425-8011
Honorary Consulate-General of Sierra Leone Tel. +81-(0)3-6895-8555	Honorary Consul-General of the Gambia (in the Philippines) Ms. Huibon Hoa Maria Agnes Tel: +63-918-916-1904
Embassy of Uganda Tel. +81-(0)3-3462-7107	Embassy of the Zimbabwe Tel. +81-(0)3-3280-0331/2
ARAB STATES	
Embassy of Bahrain Tel. +81-(0)3-3584-8001	Embassy of Egypt Tel. +81-(0)3-3770-8022/3
Embassy of Iraq Tel. +81-(0)3-5790-5311	Embassy of Jordan Tel. +81-(0)3-5478-7177
Embassy of Lebanon Tel. +81-(0)3-5114-9950	Embassy of Morocco Tel. +81-(0)3-5485-7171
Embassy of Oman Tel. +81-(0)3-5468-1088	General Mission of Palestine Tel. +81-(0)3-5215-8700
Embassy of Tunisia Tel. +81-(0)3-3511-6622/5	Embassy of Yemen Tel. +81-(0)3-3499-7151/2
ASIA AND THE PACIFIC	
Australian Embassy Tel. +81-(0)3-5232-4111	Embassy of Fiji Tel. +81-(0)3-3587-2038
Embassy of India Tel. +81-(0)3-3262-2391/7	Embassy of Mongolia Tel. +81-(0)3-3469-2088
Embassy of Nepal Tel. +81-(0)3-3713-6241/2	Embassy of Pakistan Tel. +81-(0)3-5421-7741
Embassy of Sri Lanka Tel. +81-(0)3-3440-6911/2	Royal Thai Embassy Tel. +81-(0)3-5789-2433
Embassy of Viet Nam Tel. +81-(0)3-3466-3311/3313/3314	
EUROPE AND NORTH AMERICA	
Embassy of Canada Tel. +81-(0)3-5412-6200	Embassy of Germany Tel. +81-(0)3-5791-7700
Embassy of Italy Tel. +81-(0)3-3453-5291	Embassy of Macedonia Tel. +81-(0)3-5212-1977
Embassy of Moldova (in China) Tel. +86-(0)10-6532-5494	Embassy of the Netherlands Tel. +81-(0)3-5776-5400
Royal Norwegian Embassy Tel. +81-(0)3-6408-8100	Embassy of Russia Tel. +81-(0)3-3583-4224
Embassy of Tajikistan Tel. +81-(0)3-6427-2625	British Embassy Tel. +81-(0)3-5211-1100
Embassy of the United States of America Tel. +81-(0)3-3224-5000	
LATIN AMERICA AND THE CARIBBEAN	
Embassy of Argentina Tel. +81-(0)3-5420-7101/5	Embassy of Brazil Tel. +81-(0)3-3404-5211
Embassy of Colombia Tel. +81-(0)3-3440-6451	Embassy of Costa Rica Tel. +81-(0)3-3486-1812

Embassy of Ecuador Tel. +81-(0)3-3499-2800	Embassy of Guyana (in China) Tel. +86-(0)10-6532-1337
Embassy of Honduras Tel. +81-(0)3-3409-1150	Embassy of Jamaica Tel. +81-(0)3-3435-1861
Embassy of Peru Tel. +81-(0)3-3406-4243/4249	Embassy of Saint Christopher and Nevis Tel. +1-869-465-6783

13. Access to Conference Venues

UNESCO ESD Youth Conference (Okayama International Center)

Directions from hotel to venue:

The Okayama International Center is a 5-minute walk from the Hotel Via Inn Okayama.
(See map below.)

UNESCO World Conference on ESD (Nagoya Congress Center)

Directions from hotel to venue:

- 1) Take subway train from Sakae Station, which is an 8-minute walk from Hotel Route Inn Nagoya Sakae. (See area map below)

- 2) From Sakae Station, take Meijo Line departing from Track No. 3, and get off at Nishi Takakura Station. Do not take the Meiko Line (bound for Nagoyako) departing from the same track. (See subway map below)

- 3) Nagoya Congress Center is a 5-minute walk from Nishi Takakura Station (Exit 2)
(See map below)

NOTE: A free subway pass valid within Nagoya City will be provided to participants on 10 November at the conference venue. The pass is valid until the final day of the conference.

14. Location of the Conference Rooms

During the conferences, several rooms will be used for plenary sessions, for the parallel sessions and for other events. Please check the programme and the announcement to know where each session and event will take place.

Okayama International Center

Nagoya Congress Center

1st Floor

2nd Floor

3rd Floor

