JCI 1/18 ページ

2016 Jci Congress In Quebec, Canada
To the world:Come and Discover the Charms of
ARAKAWA!!
JCI Japan
Best Local Economic Development Program

JCI 2/18 ページ

Page 1

Entry Information

Award Program: 2016 JCI Congress in Quebec, Canada

Category: Best Local Economic Development Program

NOM Information

National Organization: JCI Japan

National President:

Shigenari Yamamoto E-mail: <u>japan@jci.cc</u>

LOM Information

Local Organization: JCI Tokyo

President: Shujiro Nakahara

President Email: <u>s.n.540529@gmail.com</u>

3/18 ページ **JCI**

Page 2

Basic Information

Duration: July 7, 2015

Staff: 286

Arakawa Ward Local organizations Sponsors : Local university

etc.

Budget: 7,000 USD

Profit / Loss: 0 In which UN SDG best fit (if apply): ?:

About 210,000 people who live, study and work in Arakawa.

Who is benefited ?: About 16,000 foreign residents in Arakawa.

About 5,000,000 foreign tourists who visited to Nippori Station

Objective: Our purpose was to innovate Arakawa's economy by promoting and spreading information about Arakawa's economic activities and unique commodities to the world, through local people, foreign residents, and foreign tourists in Arakawa.

Positive change focus points

- · Expanding international perspective of Arakawa citizens, and leading to a deeper mutual understanding of Arakawa people and foreign residents and tourists.
- Motivating Arakawa people to invite more foreign tourists to Arakawa for sightseeing, eatings, and accommodations, the Tokyo Olympics and Paralympics is held in 2020 is held in 2020.
- · As a result, activating regional economy and social activities.

Active Citizen

Developing the skills of leaders of the Arakawa economy to spread Arakawa's attractive aspects of traditional crafts and culture to the world.

Overview: Eighty-eight percent of the 19,740,000 foreign people who came to Japan visited Tokyo. More than 60% of them used Narita airport.

> Half of the 60% who visited Tokyo through Nippori Station, when they went to their accommodations.

That mean, at least 5,000,000 people passed through the Nippori Station.

For the purpose of activating the Arakawa economy, Arakawa citizens need to convey the attractive aspects of Arakawa's food, clothing, and establishments to foreigner residents and tourists in Japan. Potentially five million foreign visitors could stop by Arakawa a year and do sightseeing and spend money, which would impact the activation of the Arakawa region.

To make it possible, it's so important to make positive changes in Arakawa citizen's recognition of foreigner residents and tourists. [positive change]

By supporting the change ,the mangers who are the base of Arakawa's economy will start to actively take economic actions. The active chain of economic activity will spread to all over the Arakawa region.[active citizen]

So we thought these two changes below are necessary.

1. Re-recognition of regional culture, food, clothing, and establishments.[positive change]

Understanding the attractive aspects of the Arakawa region for the purpose of spreading it abroad.

By having the same experience with the people who have a different background and culture, they can re-recognize the values of their own culture.

JCI 4/18 ページ

2. Connecting presenting information abroad to the promotion of consumer activities.[active citizen]

People who re-recognized and changed their thoughts, start exchanging ideas and spread them around the world. By interconnecting regional corporations and people, the region's economy will improve.

To carry out the above changes, we took the following actions.

a) Bon Dance with Yukata

Merchants from Arakawa's famous textile street, hotels in Arakawa, and members of JC offered more than 100 sets of Yukatas and their sashes. We invited a teacher who taught how to wear Yukatas, and she gave lessons to everyone. Then we enjoyed the Bon dance together while wearing Yukatas.

All participants brought back these Yucatas and sashes to their home countries as souvenirs.

Then they explained about Japanese clothing culture to people in their countries using Yukatas, thereby spreading Japanese culture to their home countries.

b) Experience of eating Monja

Foreign residents and tourists ate Monjya together with local people. We surved "vegetarian Monja", "Halalu Monja",and "Monja which was customized for each person's allergies". Monja has ability to be adapted to diverse cultures, religions, life styles, and allergies.

We provided Monjya spatulas (HAGASHI) with their name is on it, to the foreign people who registered beforehand.

c) Experience of Japanese Festival and Tatami

Foreign and local people attended a festival together. At the festival they experienced cheep sweets (DAGASHI), cotton candy, shaved ice, goldfish scooping, and Japanese mask, by the cooperation of some of region's unions.

They also experienced Tatami which is one of Japan's traditional house culture at the booth of Tatami for taking rests.

d) Experience of Portable shrine

Foreign and local people carried the portable shrine together. This is a Japanese traditional Shinto's custom. We learned the meaning of carrying the portable shrine and the manner together. By carrying the portable shrine under the same sense of purpose, we had a sense of unity.

e) Spreading information by using SNS like local media and social media We spread information about the activities above from a) to c) using Facebook. These projects were also broadcasted by the local TV show. All the participants spread information on their own by SNS spreading the information all over the world.

People who saw this information came to visit Japan, Tokyo, and Arakawa from all over the world.

[Awareness from the project]

The project caused next movement.

2015 project "Recognize from experience"

Arakawa people recognized there are many regional Innovations which can connect to the world.

3 companies and 6 organizations participated in this project started a program about regional economy revitalization activity.

2016 "Learning from the recognition and then send out the message"

Alibaba and JETRO cool Japan are known as masters who used Innovation to connect to the world, involved 120 people and 20 companies in learning explicit methods on how to enter overseas markets.

1 company reviewed its overseas expansion business and started the business with Alibaba.

As the regional development program with its successful examples and

5/18 ページ **JCI**

> business contents, the movement was expanded and shared among the local companies in the Arakawa-Ku.

Results:

1. Bon dance with Yukata [cultural exchange]

All of more than 100 sets of Yukata were worn by foreign people who wanted to participate for only 2 hours.

Through the experience of dancing Bon dance together, we could verify that dancing is one of most effective universal communications. Not only by the excited and fun atmosphere, but also by the results from the questionnaire survey.

The result of the survey was 66% said "enjoyed or interested".

2. Experience of eating Monjya [Economic change & Cultural exchange]

We offered the experience of Monja for \$ 5 for 30 minutes to groups of 4 outside, we don't usually eat Monjya outside. We prepared 400 sets of Monjya beforehand, and all of them were eaten by people who have different backgrounds. We could realize and verify Monjya should be a key tool to the activation of the Arakawa region. We served "vegetarian Monja", "Halalu Monjya", and Monjya which is customized for each person's allergies". These are adapted to the diversity of cultures, religions, life styles, and

3. Experience of Japanese festival and Tatami [Economic exchange & cultural exchange]

All of the cheep sweets, cotton candies, shave ices, goldfishes, and Japanese masks were sold out. Each participant enjoyed themselves through these activities. Especially cheap sweets and cotton candies were popular. There are many wholesalers of cheap sweets in Arakawa.

So Arakawa's wholesalers were active at this events. The result of survey was 65% said "enjoyed or interested".

4. Experience of Portable shrine [Cultural exchange]

Many of foreign visitors looked so excited to carry the portable shrine. We could share the culture of god and the manner together.

Like Bon dance and carrying portable shrine, the activities in which we move our bodies with the music were popular for the participants. We verified that these contents could be tools to tell the charms of Japan, Tokyo, And Arakawa.

The result of survey said "enjoyed or interested" was 65%.

By cross cultural communications and economic exchanges, the number of companies trade was increased.

By re-recognition of our own culture, we could produce leaders who will promote economic activities.

Actions Taken: From 1/8 to the day

7times of meeting with officers from the tourism promotion division in the Arakawa ward office.

5 times of the field survey.

From 3/2 to the day

allergy.

5 times of selection of the construction suppliers and meetings.

From 4/1 to the day

Searching for the participating organizations, Cooperation organizations and companies.

7/7 "The entrance of Japan and Tokyo!! Spread the charms of Arakawa to the world!!!!" is held.

Distribution of the flyer

Distribution and collection of the questionnaires

From 7/8 to 9/30

The project verification

Recommendations: Including members of JC, foreign president member, and the people concerned, more than 140 foreign people participated with this project. Many of foreign residents in Arakawa experienced with culture, history, JCI 6/18 ページ

and the spirit of OMOTENASHI of Arakawa.

Many people who lives in Japan, Tokyo Arakawa or other countries could change their mind positively by seeing the posts of SNS for this events. **[positive change]**

This project became the trigger for that more foreign people comes to Arakawa for sightseeing. As the results, Arakawa's economy was activated.

The improvement point is attendance number of foreign people. The number of Japanese participant was almost reached our setting goal, but the number of foreign people didn't reach to it.

There was limited capacity to the place, and we couldn't add more people.

So we decided to select the place which is bigger and good access from next time.

Then we can invite more people to spread Arakawa's charms.

JCI 7/18 ページ

Page 3

Award Category criteria

Objectives, Planning, Finance and Execution

What were the **Positive change** objectives of this program?

- Growing international perspective for Arakawa people, and leading to deeper mutual understanding of Arakawa people and foreigners.
- Motivating Arakawa people to invite more foreign tourists to Arakawa for sightseeing, foods, and accommodations, when the Olympic is held in 2020.
- As a result, activating region economy and social activities.

Active Citizen

• Growing leaders of Arakawa economy who spread Arakawa's attractive aspects of traditional crafts and cultures to the world from the Arakawa citizens.

How does this [Impact] the JCI Plan of Action?

program align to We could provide the impact by showing that many foreign people participated with the activities of experiencing with Japanese culture and local foods, clothing, and shelters, to the managers of our supporting companies.

[Invest]

By the intimate corporation with administrations, we could reduce a lot of the fees of the place. We got a lot of sponsorship, it made possible for JCI Tokyo to increase the amounts of assets.

[Motivate]

The fact that JC and local unions worked together to make Arakawa's economy better made a big impact.

[Collaborate]

The collaborations of local unions, local people and JC created internal deep connection, and a sense of unity as Arakawa.

[Connect]

After this project, we and local unions did another project to spread the Arakawa's charms together.

the financial management of

Was the budget an We made a sponsorship board, and listed every effective guide for sponsorship unions on it.

The board was offered from the supporting companies. the project? Hotels, the members of JC who is related to hospitality, and unions relating it offered Yukatas and the shases.

JCI 8/18 ページ

> We spend a lot of money to the parts of foods, clothing, and establishments. That was connected to the valuable performance.

How does this **JCI mission** project advance the JCI Mission and Vision?

- Local unions and companies recognized the new demand for foreign tourists.[Positive Change]
- By proving that local culture and industry are able to export abroad, we found possibilities to develop local economy. We provided opportunities for young managers to grow up, by working together with them. Development **Opportunities**

JCI vision

By this project spreading our local culture and industry to the world, We built up network among young people who are going to become leaders to develop local

Young people recognized the importance of next global network especially.

- 1. They should develop not only domestic sales but also international transactions in this age of globalization.
- 2. Products sold by domestic enterprises are able to be exported abroad by building global network.
- 3. We should increase foreign tourists from all over the world by informing charms of local regions.

JCI 9/18 ページ

Page 4

Award Category criteria

Promotion of Free Enterprise

exhibit JCI Values, especially "free

How did this We could provide the **impact** by showing that many program seek to foreign people participated with the activities of experiencing with Japanese culture and local foods, enterprise"? clothing, and shelters, to the managers of our supporting companies.

> We could change their mind like they can provide their products or service to foreign people in their local area.

We and our supporting companies and local unions proved that Arakawa's small and medium enterprises can provide their characteristic products to the world.

We proved that many foreign people think Japanese culture and products are attractive.

We promoted "free enterprises" by proving that the enterprises which provide characteristic Japanese culture products can develop by using the way of telling informations and distributions.

enterprise promoted during the project?

How was free Local people recognized local economic activities are acceptable to abroad too.

> We distributed the English edited flyers of this project to some local unions and shops.

We proposed and provided the recipe of the "vegetarian Monjya" and "Halalu Monja" to each Monja shops to make these Monjas were served with more restaurants and eaten by more foreign people.

We proved that fair developments of economy beyond the races and nationalities is possible in local area, by foods, clothing, and shelters.

JCI 10/18 ページ

JCI 11/18 ページ

Page 5

Award Category criteria

Impact on Local Economy

economy measured?

How was the We measured how much impact was on by the results impact on the local of the questionnaires.

Which activity was most impressed?

- "Experience of Monja" was most popular (72%)
- "Bon dance" and "carrying the portable shrine" were second popular (66%)
- This event should be done next time (76%)
- Understood that international exchange is important (74%)
- knew the local culture by through this event
- thought that I want to be a leader to do this kind of project (55%)
- Came up the ideas of new products (54%)

Expecting the number of participant 1316, Participant on the day 1489.

The corporation of Arakawa ward, other 12 unions, companies, about 60 of local volunteering people.

What was the The local residents spread the charm's of Arakawa by intended impact on themselves, and more foreign people come to visit to economy? What Arakawa by seeing the information which they spread. goals were Then that connect to the activation of the local originally set? economic activities.

> The local enterprises found the possibilities of the business for foreign people.

We conducted a project that we and local unions spread and sole Arakawa's characteristic industries products to the world together

impact produced by this project?

What was the We prepared all equipments and products from the local actual economic companies, and we could appeal that there are so many cheap sweets wholesales in Arakawa.

> More customers came to the sweet shops than before, and local economic activities are activated.

By the experience of eating Monja, the number of people who visit to Monjya restaurants.

The listening investigation shows the fact more and more foreign tourists and resident started to come their shops and restaurants, and the sales were raised after this project.

[Awareness from the project]

JCI 12/18 ページ

The project caused next movement.

2015 project "Recognize from experience"

Arakawa people recognized there are many regional Innovations which can connect to the world.

3 companies and 6 organizations participated in this project started a program about regional economy revitalization activity.

2016 "Learning from the recognition and then send out the message"

Alibaba and JETRO cool Japan are known as masters who used Innovation to connect to the world, involved 120 people and 20 companies in learning explicit methods on how to enter overseas markets.

1 company reviewed its overseas expansion business and started the business with Alibaba.

As the regional development program with its successful examples and business contents, the movement was expanded and shared among the local companies in the Arakawa-Ku.

JCI 13/18 ページ

Page 6

Award Category criteria

Impact on Community and Participants

community and participant impact measured for this project?

How was We measured it from the results of the questionnarire

- This event should be done next time (76%)
- Understood that international exchange is important (74%)

Expecting the number of participant 1316, Participant on the day 1489

The corporation of Arakawa ward, other 21 unions, companies, about 60 of local volunteering people.

Describe the actual impact on the local participants.

[Collaborate][Positive change]

community and the We gave impacts on the people who participated as one of the members of local communities.

> We had a offer from a local union that they want to work for regional contribution and activation of the region together.

We had many voices asking if the event is held in 2016 from local unions and volunteers.

By the international exchange and economic activities were happened at the same time, global networking was coming up.

By the **POSITIVE CHANGE**, we decided to conduct a project "The project in which we learn how to spread Arakawa's characteristic industries to the world" with local communities.

JCI 14/18 ページ

Page 7

Award Category criteria

Partnerships and Public Relations

strategy for this program? posters, and dis

What was the We advertised at administration's magazines, and put promotional posters, and distribute the flyers by corporation of

- Akamonkai Japanese Language School
- Akamonkai Japanese Language School Nippori
- LECC Japanese Language School
- Dynamic Business College
- Inter Cultural Japanese Language School
- LIC International School
- International Foreign Language School
- · Tamagawa International School
- University of Capital Tokyo
- Tokyo International Foreign Language School
- Tokyo International Japan-Korea School
- Tokyo international Business College Japanese Department
- Tokyo International Cultural Education School
- International English Skill School
- Shurin Japanese Language School
- Shinpo International Institute
- MANABI Foreign Language School in Tokyo
- Tokyo Jyohoku Japanese Language School
- Asia Student Culture Association
- ABK Gakuin Japanese Language School
- Kyoritu Foundation Japanese Language School
- · China-Japan School

We also distributed flyers to restaurants below

- 22 of Monja restaurants(These were on the map of Arakawa Monja)
- Hotel Lungwood

We distributed sponsor unions to

- Tokyo Chamber of Commerce and Industry Arakawa Branch
- Tokyo Nippori Union of Fiber Wholesale
- Nippori Marche(Marchais)
- Korean Chamber of Commerce and Industry in Japan Arakawa Branch
- · Arakawa Monjya Study Group
- Arakawa Life
- · Nippori Station

340 of bulletin boards in Arakawa 10 Backup Total 350

15/18 ページ **JCI**

> Distributed 100 flyers to 22places like public facilities, Ward office, Hureai mansion, and Hiroba mansion

Distributed flyers on the day Promotion of the event's date using Facebook.

How successful was the promotion? Please indicate figures where applicable.

- The corporation of Arakawa ward, other 21 unions, companies, about 60 of local volunteering people
- 17 College students helped us as volunteer. This is first time they helped us.
- Expecting the number of participant 1316, Participant on the day 1489

List the partners [Main sponsors] that participated in this program. (write N/A if none)

- · Arakawa Ward
- Tokyo Chamber of Commerce and Industry Arakawa Branch
- Tokyo Nippori Union of Fiber Wholesale
- Nippori Marche(Marchais)
- Korean Chamber of Commerce and Industry in Japan Arakawa Branch
- Arakawa Monjya Study Group
- Teikyo University of Science

...other enterprises

How did partners Administration participate in the program?

• Provided the place, Ward mayor and sub ward mayor conducted on the spot investigation.

Corporate Unions

- Tokyo Chamber of Commerce sponsorship, attracting customers, on the spot investigation.
- Arakawa Corporation Association articles sponsorship, sponsorship, on the day set up, attracting customers, management.
- Teikyo University of Science on the day set up, management, attracting customer.
- Study Group of Monja articles sponsorship, on the day set up, management, attracting customers.

Enterprises articles sponsorship, on the day set up, attracting customers, on the spot investigation.

JCI 16/18 ページ

JCI 17/18 ページ

Page 8

Award Category criteria

Long-term Impact of the Program

What is the Spreading expected long-term impact of this project? Spreading constantly. Both of local spreading expected long-term impact of the spreading constantly.

What is the Spreading information about charms of Arakawa constantly.

Both of local union and this project <u>impact</u> local people effectively by conveying <u>Arakawa's valuable aspects</u>. Foreign residents, corporation union, and individuals willingly tend to corporate projects which local unions host.

We created a positive cycle between spreading information about charms of Arakawa and international exchange. As a result, local activities are promoted. coexistence and co-prosperity as a purpose can be shown in above actions. These actions are for convivial society.

Local communities and JC conducted below projects.

- The project which we learn how to spread Arakawa's charms.
- The project which the Arakawa's companies learn how to distribute their products and take actions.
- The project which the Arakawa's companies prepare for establish a system of accepting foreign people.

Carrying out above projects and local people promote economic activities more actively, can give more impacts.

We created "POSITIVE CHANGEs" at this project created

What changes would you make to improve the results of this project?

1. Increase the number of corporate unions who works with JC

[The way to improve]

- Inform this project's overview to civilization organizations.
- Take more host or help of projects.
- Spread valuable information with corporate unions by multilateral approach.
- More local charms are spread, more local economy activities are promoted.
- Prepare bigger and more convenience place next time, because place's space was limited and we couldn\t accept enough number of people.

2. International Exchange =fun Traditional craft=New Positive Change

[The way to improve]

Get rid of our thought that verbal communication is not only way to communicate tools with

JCI 18/18 ページ

nonverbal international exchanges like BONODORI (Bon dance) and MIKOSHI (portable shrine).

Inform more foreign people about Japanese culture activities

Change our mind that local attractive traditional craft is old, it's new in different culture.

