

JICA Update

Kenji MISHIMA

Private Sector Development Group

Industrial Development and Public Policy Department

Table of Contents

1. JICA 's Organizational Structure for Private Sector Development
2. Priority Umbrella Concept of Private Sector Development in JICA
3. Some Examples

1. JICA's Organizational Structure for Private Sector Development

2. Priority Umbrella Concept of Private Sector Development of JICA

LINKAGE

Local **IN**novation

through **K**nowledge **A**ssimilation and **G**lobal **E**xposure

- Realizing industrial promotion focusing on the strengthening of “**linkages**” between “local businesses”* and their business partners and consumers, to induce 1) improvement of business skills, disciplines and motivation, 2) development and production of high quality goods and services and its sales promotion.
- In particular, partnering with Japanese companies and consumers, interested in developing countries, but require high standards in terms of cost and quality and safety (giving a hint for marketable products).
- Raising awareness/strengthening capacities of “local businesses”* to make use of their own regional resource potentials by referring to cases of Japanese good practices and nurturing self-reliance and creativity.

* Local businesses means those who engages in business including individual producers, communities, farmers, SMEs, cooperatives, associations etc...

2. Priority Umbrella Concept of Private Sector Development in JICA

3. Some Examples

Kyrgyz One Village One Product

3. Some Examples

“OVOP+One” provides technical support and processed materials to producers ↑→

← Need to measure weight of items at mg level for Japanese Companies.

3. Examples of Best Practices

Philippines Clustering

“Champion Product Approach” in Ethiopia (Phase 2)

Export promotion and country image improvement by the branding of
“Champion Products”: unique and high quality products which represent the history and culture of the country

Going to Global Market with Brand Promise!

1. National Re-branding

“CREATIVITY in MOTION”

VTR of “CREATIVITY in MOTION” (Image)

2. Branding for Ethiopian sheep leather

“HIGHLAND LEATHER”

Leaflet (Image)

Logo Mark (Image)

Example of Country Brand - Spain

Various campaigns are conducted for leveraging tourism industry under the Slogan of “Everything Under the Sun”.

Example of Group Branding - Harris Tweed

“Harris Tweed” is the homespun made by the people in Harris & Lewis Island, Scotland. Finished products are sold through the Harris Tweed Authority with the brand name “Harris Tweed”.