

Organising UNESCO Youth Peace Forums in Japan

Coordinator: Ibuki Yamane

Representative: Sorata Watanabe

Public relations: Mizuki Yata, Akihito Tateishi, Sae Murai

Contact points (Participants): Keiichi Kurosawa, Tomotaka Yoshizaki

(Adviser): Shiori Ueki, Ami Kawata

Secretary: Mako Ando

Accounting: Haruka Sasaki

Leader of volunteers : Yui Tamitani

UNESCO-UNITAR-HPCF
Background
Youth Peace Ambassador
Training Program

es to developing and
ting action plans.

Riku, Shoichi

Balais, Matt, Milk, Nindy

Shiori, Karin, Marin, Rio

generi groups ...

A 般

12:18

Wayne Dyer
"When you change
the way you look at
things, the things
you look at change."

**We learnt so much
by exchanging opinions with you
Thank you!! 😊**

What we will do

- Organize conferences in Japan
(e.g. **Japan UNESCO Youth Peace Forums**) to...
 - Talk about **local problems** and **Global issues**
with students from different high schools in Japan
 - Local problems:** easy to take action
 - Global issues:** Learn not to be influenced by the media too much
 - Raising the level of international awareness
 - Interact with other high school students

Goals

Provide a place to nurture our, student,
potential to help achieve peace
by interacting with fellow students
with similar motives of changing the world!!!

Target participants

- High school students
 - **Interested in problem solving**
 - To have a heated discussion
 - **Younger students**
 - To have this conference continue beyond us
 - **Youth who are not really interested**
 - To inspire them to be interested

Advisers

- **Henry Jiang** (Youth Peace Ambassador)
- **Other Japanese Youth Peace Ambassadors** (Sawa, Tsuyoshi, Ayana)
- **Steve Leeper** (Hiroshima Peace Culture Foundation)
- **Momoyo Ise** (the UN headquarters)
- **Nathan Duckworth**
- **Shinichiro Kurose** (Hiroshima Jogakuin Head of Board)
- **Berin Mackenzie** (UNITAR)
- **Darryl Macer** (UNESCO)

Other possible partners

- Chugokushinbun newspaper
- NHK
- Hiroshima city government
- Hiroshima prefectural government

Possible Venues

- Hiroshima Peace Culture Center
- Hiroshima Jogakuin High School
- Okayama Gakugeikan High School

Strengths and weaknesses

Strength

- Originality of our conference
→ Organized by high school students
- Energy of youth

Weakness

- Lack of knowledge as we are just high school students
→ we can overcome it by inviting competent advisor
- Organizational skills

Expected outcomes for participants

- Develop speaking abilities
- Gain more confidence
- Be exposed to different opinions
- Spread the views
- Knowledge of ignorance
- Culture of peace imparted into their heart

Timeframe (2012)

Next steps??

- By inviting students younger than us so that we can the conference will become a regular event
- Try to get more people to think about and be involved with many issues around us
- Email to us:
 - Mizuki Yata :mizuki22y_xxx2yahoo.co.jp