

Leadership and Youths' Roles in Tourism Development for ASEAN Plus Three (APT)

By Prof. Dr. Chira Hongladarom
Secretary-General

Foundation for International Human Resource Development (FIHRD)

(1) Say Hello to You

Salamat da tang
sour sa de
salamat Chiang
sa by dee
Salamat da tang
ming ka la ba
ku musta
ne how
sawatdee
sin jaw
ne how
ohayoo gozaimasu
anyoung haseyo

Brunai
Cambodia
Indonesia
Loas
Malaysia
Myanmar
Phippipines
Singapore
Thailand
Vietnam
China
Japan
Korea

ASEAN PLUS THREE TOURISM STUDENTS SUMMIT 2014

IN THAILAND

19 - 26 OCTOBER 2014

WWW.FACEBOOK.COM/APTTSS2014

(2) Dear Delegates from 13 countries, ladies and gentlemen.

(3) Welcome to the ASEAN Plus Three Tourism Students Summit 2014 organized by 3 organizations which consist of the Ministry of Tourism and Sports (MOTS) of Thailand , the Suan Sunandha Rajabhat University and Foundation for International Human Resource Development (FIHRD).

I hope all of you have a good flight and pleasant stay in Thailand.

(4) I would like to thank the Ministry of Tourism and Sports (MOTS) of Thailand and the Suan Sunandha Rajabhat University for joint efforts

(5) The theme is
“Leadership and Youths’ Roles
in Tourism Development for
ASEAN Plus Three (APT)”

(6) As all of you know, tourism sector in ASEAN+3 countries, are very important to our economy, employment and income distribution because income from tourism go to the majority of population in our countries.

(7) For example, income for tourism from Thailand goes to rural people and income inequality in Thailand is improving compared to other sectors, like industrial sector, income maybe high, it goes to multi-national companies. So the key word is tourism sector will improve our income distribution in our ASEAN countries. For example our friend from Myanmar.

In Myanmar, after opening the country, tourist arrival goes up fast, about 30%.

(8) Now, all of you, what will be an objective of getting together in Thailand for 8 days;

- ✓ First, besides 10 ASEAN countries, we will have opportunities to work and be friends with plus 3 countries; China, Japan and Korea.
- ✓ Second, we must develop a certain theme which we work together for a long run, especially after you leave.

(9) Compared to my work last time in NACC ASEAN Anti- Corruption Youth Camp, we develop ethical capital as a theme.

For us, ethical capital still important, because without ethics, you cannot do well in any sector, but for us we should add 3 more important aspects of human capital;

First, it is social capital and networking – leader will develop networking among one another. The key is that with diversity of culture and way of thinking, we must make networking into value diversity, turn diversity into harmony. Young generation will deal and confront diversity but diversity must lead to harmony

My second, there is sustainability and the mean to get to sustainability is sustainability capital.

Gathering among leaders in ASEAN+3 will discuss tourism in sustainable way – but may I suggest few ideas;

- Think short – term to be able to reach long – term adjectives. For example, what will be the future of Bali in 20 years from now, we can ask some questions for Samui in Thailand

- Keep tourism resources to next generations, when all of you turn 40, I hope natural resources and culture of countries will be the same of good quality and finally, we need to add value to our tourism sector, I think creativity + innovation + digital capital will be the key to our future

For example, if France has 70 millions tourist arrival, now we in ASEAN can do the same but we have to be have strategies about the future such;

- **Cultural tourism**
- **Working as a team in ASEAN+3 tourism joint projects**
- **Joining research on the future**
- **Green tourism / Safety tourism**
- **Community based tourism**
- **Sport tourism**
- **Agro-tourism**
- **Medial tourism**

In conclusion, I only suggest for ideas, but the summit belong to you, you are free and be creative to suggest new ideas, but ideas must have practical results and good luck to all of you

**Prof.Dr.Chira Honladarom's Concept
for Learning in the changing world**

Prof.Dr.Chira Honladarom's Concept for Learning

4L's

2R's

2I's

3V's

3L's

C & E

C – U – V

4 L's

- **Learning Methodology**
- **Learning Environment**
- **Learning Opportunities**
- **Learning Communities**

2 R's

Reality

Relevance

2 i's

- **Inspiration**
- **Imagination**

3 V's

- Value Added
- Value Creation
- Value Diversity

3 L's

- ✓ Learning from pain
- ✓ Learning from experiences
- ✓ Learning from listening

C & E Theory

- **Connecting**
- **Engaging**

C - U - V

- **Copy**
- **Understanding**
- **Value Creation/Value added**

8K's+5K's

ทุนมนุษย์ของคนไทย
รองรับประชาคมอาเซียน

จอร์: หงส์ลาดารมภ์

เรียบเรียงโดย... วราพร ชูศักดิ์ และ เปี่ยมศักดิ์ คุณากรประทีป

www.ChiraAcademy.com

Copyright reserved: Chira Hongladarom

May I offer my theory
on Human Capital is
called
“8 K's + 5 K's (New)”

8 K's Theory : basic in Human Resource Development

8 K's

**Human
Capital**

**Ethical
Capital**

**Intellectual
Capital**

**Happiness
Capital**

**Social
Capital**

**Sustainability
Capital**

**Digital
Capital**

**Talented
Capital**

5 K's (New) Theory

: Human Resource Development in globalization

5 K's (New)

**Creativity
Capital**

**Knowledge
Capital**

**Innovation
Capital**

**Cultural
Capital**

**Emotional
Capital**

Learning How to Learn.. By Prof.Dr.Chira Hongladarom

A photograph of a bright blue sky filled with numerous white, fluffy clouds. The clouds are scattered across the frame, with some appearing larger and more detailed than others. The overall scene is bright and clear.

PROGRAM

DAY 1: 19 OCTOBER 2014 (SUNDAY)

Pre-planning Session

Dress Code: Smart Casual

	Arrival of Delegates	Suvarnabhumi International Airport
1700 – 1800 hrs.	Briefing for supervisors, coaches, mentors and project coordinators by Prof. Dr. Chira Hongladarom Project Director	Royal River Hotel, Bangkok (Room: Bussabonghot A)
1830 – 1930 hrs.	Dinner	Royal River Hotel, Bangkok
1930 – 2030 hrs.	Orientation for Thai youth representatives by Prof. Dr. Chira Hongladarom Project Director	Royal River Hotel, Bangkok (Room: Bussabonghot A)

DAY 2: 20 OCTOBER 2014 (MONDAY)

Opening Ceremony

Dress Code: Formal for Opening Ceremony and Learning Activity

National Costume for Welcome Dinner

MC: Mr. Suphavas Varamali and Ms. Saranya Mahakanok

0830 – 0900 hrs.	Registration	Royal River Hotel, Bangkok
0900 – 1045 hrs.	<ul style="list-style-type: none">■ Introduction of Orientation and Learning Methodology■ Presentation on Leadership and Youths' Roles in Tourism Development for ASEAN Plus Three (APT) by Prof. Dr. Chira Hongladarom Secretary-General Foundation for International Human Resource Development (FIHRD)	Royal River Hotel, Bangkok (Room: Panurangsi A)

1045 – 1100 hrs.	<p>Coffee / Tea Break</p> <p>ASEAN+3 Networking Activities :</p> <ul style="list-style-type: none"> ▪ <i>Who am I? , Monito ,Team Flag and announcement for preparing 7-minute Super Hero group shows</i> 	<p>Royal River Hotel, Bangkok (Room: Panurangsi A)</p>
1100 – 1200 hrs.	<p><i>Informal Dialogue (Session 1):</i></p> <ul style="list-style-type: none"> ▪ Presentation on “Our View on Tourism Development”(7 minutes for each country) by APT Youths <i>(Brunei, Cambodia, Indonesia, Laos, Malaysia, Myanmar)</i> <p>Moderator by Prof. Dr. Chira Hongladarom Secretary-General Foundation for International Human Resource Development (FIHRD) And Ms.Saranya Mahakanok</p>	<p>Royal River Hotel, Bangkok (Room: Panurangsi A)</p>
1200 – 1300 hrs.	<p>Luncheon</p> <p>ASEAN+3 Networking Activities: Monito</p>	<p>Royal River Hotel, Bangkok Coffeeshop</p>

DAY 2: 20 OCTOBER 2014 (MONDAY) *(continued)*

1300 – 1400 hrs.

Opening Ceremony

- ✿ Opening Ceremony
- ✿ VDO Presentation on Introduction to Ministry of Tourism and Sports
- ✿ Welcome Address
by Assoc. Prof. Dr. Luedech. Kerdwichai
President
Suan Sunandha Rajabhat University
- ✿ Project Objectives Report to Chairman
by Mrs. Urairatana Naothaworn
Director of International Affairs
Ministry of Tourism and Sports
- ✿ Opening Address
- ✿ Keynote Speech on ASEAN+3's Tourism and Sport
Creation by Ethical Development and CSR
by Dr. Suwat Sidthilaw
Permanent Secretary
Ministry of Tourism and Sport

Royal River Hotel, Bangkok
(Room: Panurangsi A)

1430 – 1600
hrs.

Informal Dialogue (Session 2):
Presentation on “Our View on Tourism
Development”(7 minutes for each country)
by APT Youths
*(Philippines, Singapore, Thailand, Vietnam, China
, Japan, South Korea)*
Moderator by
Prof. Dr. Chira Hongladarom
Secretary-General of FIHRD
And Ms. Saranya Mahakanok

Royal River Hotel, Bangkok
(Room: Bussabonghot A)

1600 – 1800
hrs.

✿ Ice-breaking Activity & Game Simulation

on Effective Teamwork for ASEAN+3 Youths
by Mr. Sarun Chantapalaboon
Chief Learning Officer (CLO)
37.5 Degree Celsius Co., Ltd.

1800 – 1900 hrs.	<ul style="list-style-type: none"> ✿ Presentation and Coaching Session on “Innovative Idea for ASEAN Tourism Development by ASEAN Youth” and Social Media Development Activity by Mr. Kitti Jayangakula Dean of the Faculty of Law Eastern Asia University 	
1930 – 2130 hrs.	<p><i>Welcome Dinner</i></p> <ul style="list-style-type: none"> ✿ Opening Show “Thai Drums and Ponglang Show” ✿ Cultural Performance by ASEAN+3 Participants ✿ Speech on Project and Expectations by A youth representative from each participating country ✿ Group Photo 	Royal River Hotel, Bangkok (Room: Panurangsi C)
	<p>ASEAN+3 Networking Activities:</p> <ul style="list-style-type: none"> ▪ <i>Welcome Handshake, Name and Action, Separate group by any types, It is down or up, Ball on the song, Hello, Monito, Daily VDO</i> 	Royal River Hotel, Bangkok (Room: Panurangsi C)

DAY 3: 21 OCTOBER 2014 (TUESDAY)

Panel Discussion on Tourism and Technical Visit

*Dress Code: Youth Camp T- shirt and your Jacket**

MC: Ms.Saranya Mahakanok

0830 – 0900 hrs.	Registration	Royal River Hotel, Bangkok (Room: Bussabonghot A)
0900 – 1200 hrs.	<p><i>Panel Discussion</i></p> <ul style="list-style-type: none"> ☞ 360 Degree overview on Tourism: paving way for ASEAN+3 Sustainable Tourism Development ☞ 360 Degree overview on Thai Tourism, Mutual Recognition Arrangements: MRA Establishment for Service Sector towards ASEAN+3 Development by Mr. Khajorn Weerajai Deputy Permanent Secretary Ministry of Tourism and Sports ☞ Case Studies of Tourism and Sustainable Development by Mr.Pradech Phayakavichien Chairman The Thailand Community Based Tourism Institute (CBT-i) ☞ Creative ASEAN Tourism and ASEAN+3 Networking by Mr. Pongsathorn Ketsamlee Asia-Pacific Marketing Deputy Director Tourism Authority of Thailand (TAT) <p>Moderator by Prof. Dr. Chira Hongladarom Secretary-General of FIHRD</p>	

1330 – 1830 *Technical Visit*

hrs.

- ✿ Blessing to His Majesty the King (Siriraj Hospital)
- ✿ Wat Phra Kaew (Temple of the Emerald Buddha)
- ✿

Bangkok City

1830 hrs.

Arrive at the Hotel (Thai youths accompany the groups.)
Receive dinner cost and go out for dinner on your own
Theme: What have you learnt from the technical visit?

Royal River Hotel,
Bangkok

DAY 4: 22 OCTOBER 2014 (WEDNESDAY)

Pattaya Study Tour

Dress Code: Smart Casual

MC: Dr. Chiradej Diskaparakai and Ms. Saranya Mahakanok

STUDY TOPIC:

Creative Tourism Development through Arts and Science Preservation and Recreation Tourism

Advised by Prof. Dr. Chira Hongladarom and Group Coaches

0700 hrs.	Depart from Bangkok to Pattaya	Sanctuary of Truth Pattaya, Chonburi
1000 – 1200 hrs.	<i>Study Visit at Arts and Science Educational Attraction Standard</i> Presentation on Concepts and Objectives on the Construction of the Sanctuary of Truth, the largest wooden architecture in Thailand Learning about the management styles and attractive marketing	
1200 – 1300	Luncheon	

1330 – 1530 hrs.	<p><i>Study Visit at Recreational Attraction</i></p> <ul style="list-style-type: none"> ✿ Sightseeing and recreational activities 	Nong Nooch Garden & Resort Pattaya, Chonburi
1600 – 1800 hrs.	<ul style="list-style-type: none"> ✿ Presentation on Concepts and Objectives on the Construction of Nong Nooch Garden & Resort, the largest recreational attraction in the East 	Nong Nooch Garden & Resort Pattaya, Chonburi
	<ul style="list-style-type: none"> ✿ Learning about the management styles, attractive marketing and CSR concepts 	
1800 – 1830 hrs.	<p>Workshop on Project Proposal Development Coached by Prof. Dr. Chira Hongladarom Secretary-General of FIHRD and Group Coaches</p>	Nong Nooch Garden & Resort Pattaya, Chonburi
1930 hrs.	<p>Dinner Party in the theme “Creation for Sustainable Tourism Super Hero”</p> <p>ASEAN+3 Networking Activities:</p> <ul style="list-style-type: none"> ✿ <i>Costume Contest and Balloon Smash</i> 	Nong Nooch Garden & Resort Pattaya, Chonburi
2130 hrs.	<p>Check-in and stay overnight</p>	Nong Nooch Garden & Resort Pattaya, Chonburi

DAY 5: 23 OCTOBER 2014 (THURSDAY)

Pattaya Study Tour

Dress Code: Youth Camp polo shirt, sweatpants and sneakers

MC: Dr. Chiradej Diskaprakai and Ms. Saranya Mahakanok

STUDY TOPIC:

Learning Thai Cultures for Tourism Value Creation

Advised by **Prof. Dr. Chira Hongladarom and Group Coaches**

0800 hrs.	Depart from Nong Nooch Garden & Resort	
0900 – 1200 hrs.	Thai Cooking Demonstration by Ms. Nawarat Khakhai President of Pattaya City Women Development Group	Ruan Thai Restaurant
1200 – 1300 hrs.	Luncheon	
1330 – 1500 hrs.	Learning Bottle Art Activity	Bottle Art Museum Pattaya
1500 hrs.	Depart to Fairtex Gym	
1600 hrs.	Arrive at Fairtex Gym	
1600 – 1715		Fairtex Gym

1800 – 1900 hrs.	<p>Dinner</p> <ul style="list-style-type: none"> ✿ Dinner Talk on “Sport Tourism for ASEAN+3 Networking” <p>by Dr. Chai Nimakorn President Sport Management Association of Thailand and President Grand Sport Group</p>	Fairtex Gym
1900 hrs.	<p>Workshop on Project Proposal Development Coached by Prof. Dr. Chira Hongladarom Secretary-General of FIHRD and Group Coaches</p>	Fairtex Gym
1930 hrs.	<p>ASEAN+3 Networking Activities:</p> <ul style="list-style-type: none"> ▪ <i>Tennis ball casting, Straw for my team, Step up, Eat am are, Still in my Heart, Start in my dream, Peanuts Counting and Luck Draw</i> 	Fairtex Gym
2030 hrs.	Stay overnight	Nong Nooch Garden & Resort Pattaya, Chonburi

DAY 6: 24 OCTOBER 2014 (FRIDAY)

Sattahip Study Tour

MC: Dr. Chiradej Diskaparakai and Ms.Saranya Mahakanok

STUDY TOPIC:

Tourism Value Creation through Eco-tourism and Recreational Tourism Development

Advised by Prof. Dr. Chira Hongladarom and Group Coaches

0800 hrs.	Depart from Pattaya to Sattahip District	
0900 - 1200 hrs.	<p><i>Study Visit at Eco-tourism Destination</i></p> <p>▀ Presentation on Ecology and Environment Management, Participation Promotion, Conscience Implant, Concept, Objectives of Sea Turtles Conservation Centre and Value Creation</p>	Sea Turtles Conservation Centre Royal Thai Navy
1200 – 1300 hrs.	Luncheon	
1330 – 1430 hrs.*	<p><i>Workshop</i></p> <p>▀ Preparation for presenting “Innovative Idea for ASEAN Tourism Development by ASEAN Plus Three Youth”</p> <p>Coached by Prof. Dr. Chira Hongladarom Secretary-General of FIHRD and Group Coaches</p>	Sea Turtles Conservation Centre Royal Thai Navy
1500 hrs.	Depart from Pattaya to Bangkok	
1800 hrs.	Arrive at the Hotel	Royal River Hotel, Bangkok
1830 hrs.	Dinner	Royal River Hotel, Bangkok
	<p>ASEAN+3 Networking Activities:</p> <p>▀ <i>Monito, Zombie call by name, Share melody of life, Jigsaw body, Number Bingo, Olympus has fallen, One nice stand, Mummy by tissue and Mime Game</i></p>	Royal River Hotel, Bangkok

DAY 7: 25 OCTOBER 2014 (SATURDAY)

Bangkok

Dress Code: Formal for Group Presentation

National Costume for Farewell Party

MC: Mr. Suphavas Varamali and Ms. Saranya Mahakanok

0830 – 0900

Registration

Royal River Hotel, Bangkok

hrs.

0900 – 1200

Group Presentation

hrs.

 Innovative Idea for ASEAN+3 Tourism
Development by ASEAN+3 Youths
Comments by
Prof. Dr. Chira Hongladarom
Secretary-General
Foundation for International Human
Resource Development (FIHRD)
and Coaching Team

1200 – 1330 hrs.	Luncheon	
1330 – 1700 hrs.	Free & Easy <i>(Thai youths accompany groups.)</i>	
1800 – 2000 hrs.	<p><i>Farewell Party / ASEAN+3 Night</i></p> <p>🏛️ Certificates Awarding & Closing Ceremony by H.E. Mrs. Kobkarn Wattanavrangkul Minister of Tourism and Sports</p> <p>🏛️ “Unity within Diversity” Performance by 5 Groups of ASEAN+3 Youths</p> <p>ASEAN+3 Networking Activities: Opening of Monito, Writing on the back, the Whole Project Presentation and Photo Session with Speech Signs.</p>	
DAY 8: 26 OCTOBER 2014 (SUNDAY)		
	Departure of Delegates	Suvarnabhumi International Airport

PROJECT Designing

All of you will be divided into groups to study and design ASEAN+3 Tourism and Sport Development Innovative Projects as follows;

**Group 1: International youth cooperation network creation action plan design for sustainable tourism and sport development
Case Study on Social Medias Usage**

(Coach: Dr.Chai Nimakorn – Ms.Waraporn Choopakdee – Ms. Erawan Kaewnueon)

Group 2: International Tourism and Sport Value Creation Marketing Activity and Action Plan Design for sustainable development

(Coach: Mr.Prasopsuk – Ms. Thanyanop Pongsopon – Ms.Pattaraporn Antarikanond)

Group 3: Green Tourism and Sports Development Approach *Design*

(Coach: Mr.Voravuth Tomon – Mr.Chaiyaporn Hema – Ms. Jitlada Leeyakart)

Group 4: ASEAN+3 Tourism and Sport Information Center Design

(Coach: Dr.Chiradej Disakaprakai – Asst.Prof.Chaithanatkorn Phawitpiriyakit – Ms.Chongkolkorn Singto)

Group 5: ASEAN+3 Tourism and Sport Human Resource Development Roadmap and Design Mutual Recognition Arrangements: MRA on service sector

(Coach: Mr.Tumnong Dasri – Ms.Pitchapuri Pongsomran – Ms.Khemiga Thungkewthanakul)

Blog

<https://www.gotoknow.org/posts/578959>

www.chiraacademy.com x บันทึก - GotoKnow x ASEAN Plus Three Tourism x

← → ↻ 🏠 <https://www.gotoknow.org/posts/578959>

📧 VAIO Gate Update v... 📄 ARTDO International 📖 ข่าว ตุลาคม เกมส์ ฟังเพ... 🌐 www.chiraacademy 📄 ฟังวิทยุออนไลน์ 96.5 ค... 🔍 Google 📧 Yahoo! 📘 Facebook 📁 FileHippo 📄 ggg

GotoKnow.org ปรับระบบทั้งหมดเพื่อใช้งานแบบ https เพิ่มความปลอดภัยในการใช้งาน

GotoKnow 👁 อ่าน ▾ 🔍 ค้นหา 👤 สมัครสมาชิก ➔ เข้าสู่ระบบ

ศ.ดร. จีระ หงส์ลดารมภ์

👤 ผู้ติดตาม: 124 📄 ติดตาม: 2

✉ ติดต่อ

เขียน

- สมุด → บันทึก
- อนุทิน

แลกเปลี่ยน

- ความเห็น
- ดอกไม้

หน้าแรก / ศ.ดร. จีระ หงส์ลดารมภ์ / สมุด / Chira Academy / ASEAN Plus Three Tourism St...

ทำให้ลองวัดระดับ
รู้พิกัด!! ภาษาอังกฤษ

คลิกเลย

ASEAN Plus Three Tourism Students Summit

On October 19-26, 2014, Ministry of Tourism and Sports cooperates with Suan Sunandha Rajabhat University and Foundation for International Human Resource Development (FIHRD) to organize ASEAN Plus Three Tourism Students Summit.

Please click on this link for more information.

<https://www.facebook.com/APTTSS2014?ref=profile>

บันทึกนี้เขียนที่ GotoKnow โดย ศ.ดร. จีระ หงส์ลดารมภ์

🔍 คำสำคัญ (keywords): [ASEAN Plus Three Tourism Students Summit](#)

บันทึกก่อนนี้

- โครงการพัฒนาผู้นำเพื่ออนาคตของคณะแพทยศาสตร์ มหาวิทยาลัยสงขลานครินทร์ รุ่นที่ 2 (ช่วงที่ 2 วันที่ 16-19 ตุลาคม 2557)
- การบรรยายหัวข้อ "อุตสาหกรรมท่องเที่ยวเกี่ยวกับอุตสาหกรรมกีฬา : การบูรณาการเพื่อเศรษฐกิจของประเทศ" หลักสูตรปริญญาตรีบัณฑิตศึกษาด้านการจัดการการกีฬา มหาวิทยาลัยเกษตรศาสตร์

Facebook fanpage

<https://www.facebook.com/APTTSS2014?ref=hl>

The screenshot shows a web browser displaying the Facebook fanpage for the ASEAN Plus Three Tourism Students Summit 2014. The browser's address bar shows the URL <https://www.facebook.com/APTTSS2014?ref=hl>. The browser's tab bar includes several open tabs, such as 'VAIO Gate Update v...', 'ARTDO International', 'ข่าว ดูดวง เกมส์ ฟังเพ...', 'www.chiraacademy', 'ฟังวิทยุออนไลน์ 96.5 ต...', 'Google', 'Yahoo!', 'Facebook', 'FileHippo', and 'ggg'. The Facebook page header features the search bar with the text 'ASEAN Plus Three Tourism Students Summit 2014' and navigation links for 'Home', 'ASEAN Plus Three Tourism ...', and a notification icon with the number '8'. Below the header, the page navigation menu includes 'Page', 'Activity' (with a notification icon), 'Settings', and 'Help'. A 'Create Advert' button is located in the top right corner. The main content area features a large banner with a red and white background. The banner text reads 'ASEAN PLUS THREE TOURISM STUDENTS SUMMIT 2014' in blue, 'BANGKOK & PATTATA, THAILAND' in white, and '19 - 26 OCTOBER 2014' in blue. Below the banner, the text 'ASEAN Plus Three Tourism Students Summit 2014 Organisation' is displayed. To the left of the banner is a logo for the summit, which depicts two children holding a basket of colorful balloons. Below the banner, there are buttons for '+ Follow', 'Share', and a three-dot menu icon. The bottom navigation menu includes 'Timeline', 'About', 'Photos', 'Likes', and 'Manage Tabs'. On the right side of the page, there is a sidebar with a 'THIS WEEK' section showing '15 Page Likes', an 'UNREAD' section showing '8 Notifications' and '0 Messages', and a 'Recent' section showing '2014'. At the bottom of the sidebar, there is a 'See Your Ad Here' button.

Thank You

Terima kasih
Aw khun
Terima kasih
Khawp jai
Terima Kasih
Jeesuutin baadae
Selamat po
Thank you
Khop khun
Gam Uhn
xie xie
domo arigatou
gomawo

Brunai
Cambodia
Indonesia
Loas
Malaysia
Myanmar
Phippipines
Singapore
Thailand
Vietnam
China
Japan
Korea

ASEAN PLUS THREE TOURISM STUDENTS SUMMIT 2014

IN THAILAND

19 - 26 OCTOBER 2014

WWW.FACEBOOK.COM/APTTSS2014

All of you will be divided into groups to study and design ASEAN+3 Tourism and Sport Development Innovative Projects as follows;

Group 1: International youth cooperation network creation action plan design for sustainable tourism and sport development Case Study on Social Medias Usage

Group 2: International Tourism and Sport Value Creation Marketing Activity and Action Plan Design for sustainable development

Group 3: Green Tourism and Sports Development Approach Design

Group 4: ASEAN+3 Tourism and Sport Information Center Design

Group 5: ASEAN+3 Tourism and Sport Human Resource Development Roadmap and Design Mutual Recognition Arrangements: MRA on service sector

Thank You

CHORA
academy

Chira Academy

Email :

dr.chira@hotmail.com

www.chiraacademy.com

**Foundation for International Human
Resource Development (FIHRD)**

Tel: 66-2884-5548 – 9

Fax: 66-2884-5551

www.fihrd.com