The “One Village, One Product” Movement

 Spreading throughout the World

Morihiko Hiramatsu, Ph.D.

Former Governor of Oita Prefecture, Japan

 President
Oita OVOP International Exchange Promotion Committee

1. The Objective of the Movement

In 1979, I was first elected Governor of Oita Prefecture, my hometown. With a population of approximately 1.2 million, Oita is about 1,000 kilometers away from Japan’s capital, Tokyo; about one and half hours by plane. I served as governor there for six straight terms totaling 24 years.

Before assuming the office of governor, I worked for the Ministry of International Trade and Industry (presently, the Ministry of Economy, Trade and Industry), and was concerned with economy-and-industry-related policies such as computer-oriented programs and countermeasures for industrial pollution. Frankly speaking, I did not know much about local administration in the early days of my governorship. To begin with, however, I advocated the “One Village, One Product” Movement, aiming at the creation of a hometown in which citizens can take deep pride. In recent years, this movement has drawn attention from all over the world, especially from other Asian countries as a useful regional revitalization scheme, and some countries have actively applied it to their policies to solve poverty issues. As the advocator of this campaign, I first refer to the social background of the campaign, as well as the reasoning behind it, and next give you some examples of the Oita’s movement.

1 A Transition from a GNP oriented society to a GNS (gross national satisfaction) oriented society
I took office as governor of Oita Prefecture in 1979. In the 70s, during a high-growth period, Japan enjoyed the crest of a national land reform boom. In the 80s, both the overpopulation problem in urban areas and the depopulation problem in rural areas were accelerated, and the aggravation of living environment became more serious. The way to balance the luster and the shadow of economic development supremacy, and also the way to create a society where people can make their living comfortably were big challenges for governments at all levels to cope with. In this context, I set up two objectives.

The first objective was to increase the per capita income of citizens. The incomes of Oita’s citizens were low, and the disparity between Tokyo and local areas was very great when I became governor. The first thing we had to try was to raise citizens’ incomes and to build up their confidence; GNP oriented society (N.1). As an ultimate goal of regional revitalization, we aimed at the realization of a society where all citizens can be proud and feel satisfied with their lifestyles in each of their respective communities.

I decided to aim at a society where the elderly live with peace of mind, the young can fully express their vitality, and people can produce their own specialties including culture and tourism even in rural places; GNS oriented society (N.2). I also aimed at developing human resources who can strive for regional vitalization. For the realization of both the GNP and GNS oriented societies, I proposed the “One Village, One Product” Movement.

N.1: GNP (Gross National Product) oriented society: society realized by focusing on economic development or raising citizens’ incomes

N.2: GNS (Gross National Satisfaction) oriented society: society realized by focusing on citizens’ spiritual contentment rather than material satisfaction

2 Exogenous Development and Endogenous Development
As measures to invigorate regions, there are two different approaches; exogenous development and endogenous development. Exogenous development is a method to promote, for example, the modernization of extraction industries (gas, oil, mining, etc.) by introducing investments or resources from the outside (especially from foreign countries in developing countries). This type of development includes energy-related industries to exploit oil or coal mines, and also the attraction of large-scale plants such as steel industries, ship builders and automobile makers.

From the viewpoint of industrial location, industries are usually located in a place where they can minimize their production costs. When we plan to promote regional development through attracting outer investments; exogenous development, we need to explore the feasibility of attracting industries on the following four points drawn from the example of automobile industries successfully attracted to Thailand.

· Securing high-quality labor

· Sufficient industrial cluster

· Establishment of infrastructure, especially for transportation

· Useful industrial attraction polices

Not all areas can meet the above requirements. Then, do disadvantaged regions have to give up their development, or do they dare to attract industries under insufficient conditions, tolerating some pollution that might arise due to cuts in production-cost or accidents such as mine cave-ins?

Besides the above two options, there is a different type of revitalization approach that rural areas can take as a third option. This is the endogenous development I have proposed. While making full use of their potential resources and capital, and also preserving the environment, people can develop their areas by promoting the semi-secondary industries (N.3). This is the spirit of the “One Village, One Product” Movement. This type of development does not make a large contribution to the economic development in the entire area, because each of the projects is usually small-scale, and the capital and resources spent for it are also small. By gathering humble successes, however, we will be able to achieve a steady and sustainable development, which will not be swept by the big waves of the world market economy.

N.3 Semi-secondary industries: to produce processed foods and other goods mainly by processing agricultural products (primary-industry products), in other words, intermediate industries between the primary and the secondary industries

I set up the ultimate goal of regional revitalization on improving citizens’ social life economically, culturally and spiritually. Under the slogan of “Concurrent Advancement of both Agriculture and Industry,” I actively promoted the endogenous development especially in depopulated areas, while attracting to Oita Prefecture big Japanese industries such as Nippon Steel Co. Ltd. and Canon Inc. We dispersed these high-tech companies in the suburbs of bigger cities, so that they could operate in coexistence with surrounding farms. If we fail to pursue the well-balanced development of agriculture and industry, rural areas will lag behind only to supply labor and land to industries, and consequently agriculture will decay. Traditional communities which have been sustained by agriculture will dramatically change into impoverished places. Even if such areas can attract high-tech companies, they cannot root them in the area, and will change into a society where their traditions and culture can no longer be maintained. Therefore, I as governor revised a regional development preferentially driven by economic interest, and decided to adopt a policy to realize a society where citizens’ life comes first; a GNS-oriented society.

3 Aiming at a GNS-oriented society
A GNS-oriented society does not put values on economic or material satisfaction but on the improvement of the quality of life, pursuit of a worthwhile life and coexistence with nature. While protecting our living environment from devastation, we should aim at a moderate development or a society with harmony between material satisfaction and spiritual satisfaction. I believe that the philosophy of sufficiency economy and my idea are based on the same conceptual framework. We must consider the coexistence of nature and humans, co-prosperity of agriculture and industry, correction of the disparity between urban areas and rural areas, technological transfers from advanced industries to local industries, and solution for discrimination against different ethnic groups, disabled people and different genders. From this point of view, I recommended that the citizens of Oita create their own specialty that can be their pride; agricultural products, tourism, folksongs, whatever they want.

2. Principles of the “One Village, One Product” Movement
I. Local yet Global
When I became governor in 1979, I proposed the “One Village, One Product” Movement through which each local community would strive to create and market one product that could be a source of pride for the people living there. This movement is founded on the three basic principles. The movement’s aim is not simply to make souvenirs for tourists, but to create local specialty products that can pass muster not only in the Tokyo market but also in the international market. In other words, the aim　of the “One Village, One Product” Movement is to create and market local products that can gain a global reputation.

Take shiitake mushrooms grown in Oita for instance. They presently account for 29% of all the shiitake mushrooms produced in Japan. Among several different kinds of shiitake mushrooms, donko shiitake mushrooms cost about 3,000 yen per 100 grams, or about US$28. To give you some perspective on this value, a domestically manufactured Japanese car such as a Toyota car, on average, costs about 3 million yen and weighs about 1.5 metric tones, or 200 yen per 100 grams. But Oita shiitake mushrooms cost 3,000 yen per 100 grams. We could encourage a company to move to Oita and build an automobile factory, which would be one way of promoting development through external influence. Instead, we have chosen to fully utilize the potential of local resources by creating high value-added special products while conserving our eco-systems and the environment. This is the spirit of the “One Village, One Product” Movement - creating products that are local, yet global in appeal. Let me give you another example. Using barley grown in Oita, we make clear distilled liquor called shochu that is now very popular in Tokyo and Osaka. In Oita, this shochu costs 1,200 yen a bottle, but if you want to buy a bottle and keep it reserved for you at a Ginza bar, it will cost you 8,000 yen.

So the “One Village, One Product” Movement is about using local, natural resources to make high value-added products. Rather than simply imitating Tokyo or Osaka, we are aiming to create a cultural environment and products unique to Oita. The first principle of the “One Village, One Product” Movement, therefore, is to revitalize each local community by developing its potential resources to create high value-added products while conserving the environment.

You may think that ‘Local yet Global’ is an antonymic principle, but it is not contradictory. Some specialties that are most particular to a region or a country are sometimes accepted globally. Take Thailand’s Tomyangkun, one of the three world famous soups, Thai massage and Thai boxing, for example. The more characteristic features they offer, the more reputations they can gain in the world. In other words, we should find something special to the area and develop it into a globally-marketable product, by adding some values to it. This is the first principle of the “One Village, One Product” Movement.

Ⅱ. Self-reliance and Creativity
The second principle is self-reliance and creativity. The driving force of the movement is citizens. It is not government officials but locals who decide what they choose as their specialty to revitalize their area. The point is that special subsidies should not be provided to locals directly. As the saying “the end of money is the end of love” goes, if you offer them subsidies, it is highly likely that they will give up the campaign when the subsidy system is abolished. Local areas are blessed with beautiful nature such as forests and lakes. They also have folksongs and folkdances nurtured for a long time in the region, and some traditional techniques, for instance, for making pickles and dried fish. In short, they have the potential to start a new business, making full use of their specialties. I call it “regional potential.” The “One Village, One Product” Movement advocated by myself is the campaign to facilitate regional development through making locals aware of their potential and maximizing it with their spirit of self-reliance.

The prefectural government does provide technical advice, however. For example, it has offered guidance on how to cultivate the aforementioned shiitake mushrooms and how to develop a new drink and processed goods from kabosu limes. The prefecture also makes a major contribution through promotion activities in Tokyo; for which the government acts as a sort of sales-man. But apart from that, the towns, villages and cities of Oita create and market their own products independently with their own resources, money and know-how. This self-reliance and creativity, backed by the prefectural government, is the second principle of the “One Village, One Product” Movement. The most important thing is the leading role that people play in their efforts, whether it is the cultivation of shiitake mushrooms, the development of new products or, to give a non-agricultural example, the development of a new resort town such as Yufuin Town, which is now visited by 3.9 million tourists every year. The development of tourist resorts also qualifies as a “One Village, One Product” project. Human resources are essential to promote the revitalization of a region. How to utilize people is the key point in all of this.
I will show you another successful example of Oyama Town, Hita City, with a population of about 3,800. After the Second World War, the Japanese government recommended farmers to grow more rice and to raise more livestock. Oyama is, however, a tiny town located deep in mountains, and has little arable land to grow rice and few pastures to feed cows. So, they decided not to obey the central government’s policy and shifted their farming products from rice and cattle to chestnuts and ume plums. Under the slogan of “Let’s plant chestnuts and plums and go to Hawaii,” the head of the Oyama agricultural cooperative started a regional revitalization campaign. They process pickles, juice and many other products from ume, and grow enoki mushrooms by using sawdust provided by nearby sawmills. They have increased their incomes through the production of high-value-added products. In general, agricultural yield is decreasing in Japan, but Oyama’s is increasing. The growth rate of Oita Prefecture’s gross agricultural output for 2004 is 0.91 times that for 1980. However, Oyama’s growth rate for 2004 is 1.76 times that for 1980, which is top in Oita Prefecture. At present, 70 percent of the townspeople hold passports, which is the highest rate in Japan. They have a direct sales shop in the town, where farmers bring their products and price them freely. They also run a restaurant to serve delicious local dishes cooked by farmers’ wives. This restaurant is very popular and has become a favorite sightseeing spot visited by 1.9 million tourists a year. Besides the shop in the town, they have six other direct sales shops out side the town. The total annual sales of the seven shops have risen to 1.5 billion yen. This is a successful example of the poorest town becoming the richest in Japan.

Citizens can choose a specialty product of the “One Village, One Product” Movement by themselves, and promote it at their own risk. Local governments help them by providing them with technical guidance and support for sales promotion, which includes product fairs, establishment of a private company to promote OVOP goods, research through antenna shops in urban areas, and awarding people and groups with remarkable achievements in the movement by using donations from the private sector.

Ⅲ. Human Resources Development
The third principle of the movement is human resources development, the most important objective of this campaign. It is not a government but citizens who produce specialties. We must cultivate innovative human resources who can challenge new things in agriculture, trading, tourism and many other fields.

In order to fulfill this objective, we have established the Land of Abundance Training School for citizens who work during daytime and spend the evenings to study how to invigorate their communities. ‘Land of abundance’ or ‘Toyo-no-kuni’ is an old name of Oita Prefecture. I was the first principal of this school. The students include farmers’ wives, agricultural cooperative staff, schoolteachers and office workers. The prefecture has been divided into 12 zones, with branches of the school in each zone. Each branch school has 30-40 students who study for two years. They do not have any particular textbooks or teachers for regional vitalization programs. Instead, some local people who have succeeded in the movement are invited to be lecturers. Among them are the president of a shochu (a clear liquor) distiller producing ‘iichiko,’ and the owner of a Japanese inn in Yufuin Town. Currently, a total of 1,800 people have graduated from this school. Some of the graduates have become prefectural assembly members or mayors, continuously promoting their regional revitalization.

Besides Land of Abundance Training School, we have several small schools in the fields of stock farming, agriculture, commerce, and tourism. In particular, women play an important role in regional vitalization. Women farmers organize groups, process various products using local resources, and open their shops to sell them. While selling the products at the shop, they research consumers’ voices and feed them back to their product development. This type of entrepreneurial business is increasing in Japan. In Oita, 339 groups of women farmers have started businesses by themselves, which ranks 4th nationally. We have a phrase, “Produce Locally, Consume Locally,” which means that it is reasonable for locally-produced products to be consumed in the area. In Korea, they have a maxim, “Shindofuji,” meaning our bodies are inseparable from the environment, that is to say, the environment makes us what we are, and it is reasonable to eat locally-grown products in order to keep good health.

In 2001, the total number of OVOP items of 11 cities and 47 municipalities of Oita prefecture was 336. The gross output has increased from about 36 billion yen to 141 billion yen. Twenty-five years have passed since we started the “One Village, One Product” Movement in Oita. There are no OVOP items finalized for just one or two years. It has taken us a long time to produce specialties. In the meantime, the number of items has doubled, and the total sales have increased four times. However, not all of them have been successful. We have had many failures. But the most important thing is that we never give up our quest, never be disheartened by failure, and continue our effort with a spirit of challenge. Long hours, much effort and an unbending spirit are indispensable for the creation of specialties. “Continuity is Power” is key to success.

In addition to the development of local resources while protecting natural ecosystems, which economists call “endogenous development,” we promoted regional revitalization through extrinsic sources by bringing in high-tech industries. We now have many high-tech companies in the vicinity of the airport, which are collectively known as a “Technopolis.” To minimize environmental pollution, the Technopolis project has been planned so that these high-tech companies are dispersed, rather than being concentrated in one location. In the Bungo Channel between eastern Kyushu and western Shikoku, fish are plentiful. We designated the southern part of Oita as a “Marinopolis” where marine resources were developed. The mountainous area of our prefecture is also blessed with abundant forests, where we conceived a “Greenpolis” project aimed at developing a new economy based on these resources. The center of Oita is home to the farmlands that form the nucleus of the prefecture’s agricultural industry. Through this area flows a big river, on which we based the concept of a “Riverpolis.” We planned a regional activation project that makes full use of the natural characteristics of each of these areas.
3. The “One Village, One Product” Movement Spreading throughout the World
· China

We have not undertaken any activities to promote the movement, but many leaders in other Asian countries have become interested in it, and visited Oita to learn about it. Take China, for instance. In 1978, Chairman Dèng Xiǎopíng adopted the strategy of market economy, and started a reform and open-door policy. Early in the 1980s, at the invitation of Shanghai Mayor Wang Dao Han, I visited Shanghai and made a presentation on the “One Village, One Product” Movement. Then, the ‘One Factory, One Product’ Movement started, aiming at producing high-quality goods at each factory; a sort of quality control movement. Since the Chinese government used to purchase all the products made by people’s communes and the resulting reliance on the state had an adverse affect on quality, this campaign was launched. Other projects in China are the ‘One Village, One Treasure’ Movement in Wuhan City, which aims to discover one treasure in each village, and the ‘One Village, One Product’ Movement in Jiangsu Province.

As you may know, in China, high-tech industries are flourishing in the areas along the seashore, but the rural areas in inland have lagged behind greatly. The disparity in incomes between the two is about three to one. One of the most serious subjects in China is, what we call, three agricultural problems; farming, farmers and villages. Vice President of China Zeng Quinghong visited Oita for study in order to apply the ‘One Village, One Product’ movement to solving these problems. Shaanxi Province where Xi’an City is located, Jiangxi Province where Nanchang City is located, Gansu Province and Jiangsu Province are introducing the movement currently.

・Thailand

The most enthusiastic crusader for the ‘One Village, One Product’ Movement is Prime Minister Dr. Thaksin Shinawatra of Thailand. He came to Oita for study, and adopted the movement as a national policy under the name of ‘One Tambon One Product (OTOP).’ Thailand has 76 provinces, each of which is developing its own specialties. The Thai government has applied a five point (star) grading system to the assessment of local specialties. Five-star products can be exported to other countries, three-stars are marketed domestically, and products with one-star are allowed to be sold only in the areas they are produced.

・Korea

The “One Village, One Product” Movement has been also introduced in Korea. During General Park’s presidency, a new rural project called the Saemaul (village creation) movement was launched. When I met President Roh Tae-Woo, I heard that they were very concerned about the excessively high concentration of people in Seoul and the income disparity between urban and rural areas. In response to a proposal from Korea for coordination between the Saemaul movement and the “One Village, One Product” Movement in Oita, we held annual meetings between leaders of the Saemaul movement and their counterparts in Oita. In 1998, we heard that President Kim Dae-Jung was promoting a shift of control of the Saemaul movement from the public to the private sector. We continued yearly exchanges with Korea in this direction for several years. In 2005, two years later and after my retirement from service as governor, I visited Korea to give a speech at the invitation of Gwangyang City, and also enjoyed the Ume Plum Fair there. In the same year, the ‘Presidential Committee on Balanced National Development of Korea,’ which is facilitating a new dynamism promotion project, held a seminar for officials of both the national and local governments. I was invited by them to make a presentation on the OVOP then. I also appeared as a keynote speaker at “Korean Wave Forum Chuncheon 2005,” which took place in commemoration of the 40th anniversary of the friendly relationship between Korea and Japan.

・Philippines

At the invitation of President Fidel V. Ramos, I visited the Philippines and made a presentation on the “One Village, One Product” Movement in 1993. In October of the same year, five governors of the CALABARZON region came to Oita and a Joint Communiqué was forged between Oita and CALABARZON. In the Philippines, the OVOP Movement was started under the name of “One Barangay One Product,” and recently it has been renamed and promoted as “One Town One Product.”
It was my great pleasure to be bestowed the Ramon Magsaysay Award, an Asian version of the Nobel Prize in 1995, for my contribution to facilitating various exchanges between Oita and other Asian countries.

・Other Countries

The “One Village, One Product” Movement has been adopted also in Mongolia and several other Asian countries. Prime Minister of Laos Boun Nhang Vorachith became interested in the movement, and adopted it in his country. Prime Minister of Cambodia Hun Sen, who is tackling the aftermath of the civil war, was inspired by the movement, and visited Oita for inspection. Former Prime Minister of Malaysia Dr. Mahathir has also promoted the movement in his hometown, the state of Kedha. Presently, the movement is being implemented under the name of “Satu Daerah Satu Indutri (SDSI; One District One Industry)” in Malaysia. In April 2006, ‘SDSI Showcase’ was held in Malacca.
In 1988 when Tom Bradley was mayor of Los Angeles, the city established a ‘One Village, One Product Day’ on which specialty products were sold at the ‘Oita One Village, One Product Fair’ in Little Tokyo. We conducted exchanges with Los Angeles through this project. In France, Britain and Russia, similar kinds of project were planned to promote regional revitalization. This movement was also developed in Indonesia, particularly in the state of West Sumatra. The governor of Sumatra visited Oita, and a project was launched in Padang on the coast of West Sumatra. Technical trainees from Padang came to Oita for study. In the state of East Java, the government implemented a “Back to Village” movement in an attempt to encourage people to return to rural towns and villages in order to redistribute the population from cities to regional areas. To encourage permanent residence in local areas, the government not only promoted rural industries and agriculture but also developed factories that could be operated in rural areas.
4. Exchanges and Outcomes obtained through the “One Village, One Product” Movement
Because Kyushu is located particularly close to the Asian continent, we held Asia-Kyushu Exchange Summit Meetings, which were attended by the governors of each prefecture in Kyushu and the governors of states and provinces in Korea, China, the Philippines, Thailand, Vietnam, Indonesia and Malaysia. The purpose of the meetings was to exchange know-how for the promotion of regional revitalization. The first Asia-Kyushu Exchange Summit was held in Oita in 1994, the second in Fukuoka, the third in Manila, the fourth in Malaysia, and the fifth in Okinawa. In October, we held the sixth summit in Jiangsu Province in China, which was attended by Chinese Vice-Premier Li. At the summit, China announced its plan for a new afforestation project and the prohibition of logging, particularly in the upper reaches of the Chang and Yangtze rivers, to protect the environment. We also spoke on this theme in view of the serious flooding in China. In 2000, the 7th Asia-Kyushu Summit was held in Oita.
In 2004, an international conference on the “One Village, One Product” Movement was newly started as “One Village, One Product Summit,” which took place in Chiang Mai, Thailand, in September. Leaders from China, Malaysia and many other countries who have engaged in the movement attended the Summit, and actively exchanged their views and experiences. In 2005, the “International Seminar on One Village, One Product” was held in Xi’an City, China, attended by many delegates from 17 countries and regions including China. Deputy Prime Minister and Minister of Commerce of Thailand, Dr. Somkid Jatusripitak, and Vice President of China, Zeng Quinghong, participated and made speeches at the opening ceremony of the Seminar.

With assistance from JICA and in response to a request from former President Ramos of the Philippines, Oita Prefecture assisted the Philippines with its afforestation projects. Afforestation has become an urgent task there, and since about 70% of Oita is covered by forest, we have considerable know-how in this field. Oita provided forestry training to administrative officials and others involved in the Philippine forestry industry so they could apply the techniques used in Oita in their own country. Through the mediation of JICA, arrangements were also made for administrative officials from countries and regions in Asia and Africa to visit Oita, and study first-hand how we implemented the “One Village, One Product” Movement. Officials from Malaysia, Indonesia the Philippines, and Malawi took part in ‘Asia One Village, One Product Seminar’ in Oita.

Kyushu lies in the heart of Asia and is the closest region in Japan to the Asian continent. We made a plan to establish a university in Kyushu that could accept a large number of students from Asia. In 2000, Ritsumeikan Asia Pacific University (APU) was established as a base for human resources development activities in Asia in cooperation between local governments, industry and the academic world. This is a very unique university; half of students are from all over the world, especially from the Asia-Pacific region. English is the first foreign language. In 2006, 4,752 students in total are enrolled including 1,917 students from 74 countries and regions, and the employment rate is almost 100%. The Japanese government has made provisions for a total of 100,000 overseas students, but the actual number is a little bit over 50,000. We therefore need to establish more universities of this kind, where students from other countries in Asia and the Pacific region can study together with Japanese students. For this purpose, a scholarship system has been set up, raised funds from the business community. APU is a completely new type of university consisting of two departments, the Asia-Pacific Management Department and the Asia-Pacific Studies Department, in which students can study the Asia-Pacific region from a new and unique perspective. In Japan, prices are high and foreign students’ living conditions are particularly harsh in large cities. Oita, however, with its many rural areas rich in natural resources, can provide a pleasant environment and a warm welcome to students from overseas. We have set up an accommodation system that after spending their first year in the university dormitory, students can live for the next three years in Beppu City and its environs. The ratio of foreign students to the population of Oita Prefecture is the second highest in Japan, behind Tokyo. To mention some extracurricular activities at APU, there is a student circle, PRENGO (Pre-NGO), which was started in 2003. They are giving support and assistance to rural villages in Thailand in improving education and literacy, and also in developing or promoting products of OTOP, a Thai version of the “One Village, One Product” campaign.

Oita was one of the sites to host a match during the World Cup Soccer Tournament in 2002. Tunisia in Africa, where Carthage was located in ancient times, was a participating country, and came to Oita for trainings and a match. This country became interested in the “One Village, One Product” Movement, and hoped to hold a workshop there. Invited by them, I visited the country in 2003. The President of Malawi in Africa came to Oita for study as well. The Japanese government has stated that they will support the development of the “One Village, One Product” Movement in Africa. Japan International Cooperation Agency (JICA) is implementing its five-year project　during 2005-2010 in Malawi for establishing a system to facilitate the OVOP movement　and also for developing human resources.

5. A Key to the Success of the “One Village, One Product” Movement
The “One Village, One Product” Movement has drawn attention from low-income areas where they cannot attract especially high-tech industries, and also from the people who are working on projects to eradicate poverty. The movement recommends locals to use their local resources to produce high-value-added products, and to ship them to the market. Many leaders have come all the way to Oita to learn about development of human resources through the campaign. The keywords I can show you are;
①Local residents’ awareness for their own potential and their region’s resources

②Recognition of treasures in the area
③Continuity is Power
④High-value-added Products
⑤Secured sales route
⑥Human resources development
 ＜Conclusion＞
In order to take a step forward our movement, we newly founded a non profit organization, “Oita OVOP International Exchange Promotion Committee” in April, 2005. Based on what we have achieved in our activities, we are making every possible effort to promote further various international exchanges through the “One Village, One Product” Movement and also regional vitalization projects from a more global perspective. During the 2005 fiscal year, we received more than 1,000 people from 24 countries and regions in the world, mainly from Asia. They visited Oita to learn about the OVOP Movement and to have some exchanges with locals. Regarding international meetings on OVOP, the “One Village One Product Summit” took place in Chiang Mai, Thailand, in 2004, which has given impetus to further driving the OTOP campaign.

During November 5-7, 2005, “International OVOP Seminar” was held in Xi’an, China, cosponsored by Shaanxi Provincial Government, the State Agricultural Ministry of P.R.China, the State Administration of Foreign Experts Affairs, China, and Oita OVOP International Exchange Promotion Committee. The event was held on a large scale, attended by approximately 900 people from 17 countries, which included Mr. Zeng Quinghong, Vice President of P. R.China, Dr. Somkid Jatusripitak, Deputy Prime Minister and Minister of Finance, Thailand, and Mr. Murayama, former prime minister of Japan. We were happy to see that the OVOP movement is estimated as a useful regional revitalization tool in each country, and has spread around the world.

In December 2005, prior to the WTO Hong Kong Ministerial Conference, Prime Minister Junichiro Koizumi made public the launching of the “LDC (Least Developed Countries) OVOP” campaign based on Oita’s movement that regional revitalization is promoted by creating local specialties. In January, the Ministry of Economy, Trade and Industry of Japan officially announced that they would create an international version of OVOP and apply it to the aid program for LDC in Asia and Africa, in cooperation with JETRO, the Japan External Trade Organization. The program includes the development or improvement of handicrafts, textiles, and other specialties of LDC, the dispatch of experts from Japan, the acceptance of trainees in Japan, and the exhibitions and sales of LDC products in Japan. Through the program, globally-marketable products are expected to be created, and the Japanese government will also give support and assistance in exhibiting and marketing these products in Japan. If this medium-and long-term program, which covers the development of experts to the production/ marketing of products, is implemented successfully, seeders or leaders of regional development will be cultivated faster in these countries.

I believe that the best way of promoting regional exchanges in the future is direct exchanges on a grassroot level between regions through transfers of know-how for local revitalization, cultural or sport events, including exchanges of youth, womens’ groups, farmers, businessmen, etc. These region-to-region exchanges are most useful in promoting regional development, as well as international cooperation.
I sincerely hope that with the “One Village, One Product” Movement crossing country borders and spreading throughout the world, the people engaging in the movement will further cooperate to prosper their areas as OVOP families and consequently, their countries will be directed toward world peace. As the advocator of this movement, I will be happy if the movement can make some contributions to the realization of sustainable development of the world.

“Think Globally, Act Locally”
