

**TOMODACHI Summer 2012 BEYOND Tomorrow
U.S. Program
- Reconstruction and Planning -**

Our Lessons in the U.S. for Tohoku rebuilding

Ayaka Ogawa

Masashide
Chiba

Masahiro
Kikuchi

Tomohiro Kamisawa

Morioka

Kamaishi

Ofunato

Rikuzentakata

Kesennuma

Ishinomaki

Sakae
Onodera

Anna Kumagai

Sendai

Minori Endo

Souma

Fukushima

Tsubasa Sugeno

Ayaka
Goto

Hiromi
Meguro

Our Program – Learning Reconstruction and Rebuilding -

Orientation		
June 29 – July 1	<ul style="list-style-type: none"> - Introduction to Urban Planning - Why go to the United States - Voicing from Tohoku in English 	At the foot of Mt. Fuji
U.S. Program		
August 7 - 10	<ul style="list-style-type: none"> - Visits to organizations and individuals who led post-Hurricane Katrina rebuilding - Cultural exchange programs 	New Orleans, LA
August 11 - 15	<ul style="list-style-type: none"> - Visits to organizations and individuals who led 9.11 response - “Meet-a-leader” sessions 	New York, NY
August 16 - 18	<ul style="list-style-type: none"> - Academic program at Massachusetts Institute of Technology - Cultural exchange programs 	Boston, MA
August 19 - 20	<ul style="list-style-type: none"> - Session with Arlington Fire Department - Courtesy visit to Japanese Ambassador Ichiro Fujisaki - Closing reception 	Washington DC

2 Presentations

1. What we want America to know about Tohoku
2. Our learning in the U.S.

2 Presentations

1. What we want America to know about Tohoku

2. Our learning in the U.S.

What happened on March 11?

Personal Stories

TOMO
DACHI

BEYOND
Tomorrow

Our Tohoku Favorites

Fantastic Festivals

東北
六魂祭

Food

Tourism

Gratitude to America

We are grateful to the United States

2 Presentations

1. What we want America to know about Tohoku

2. Our learning in the U.S.

Our Approach

Our Approach

1. Setting a Goal : Our Ideal Hometown

Current Situations

Safe & Secure

- Lack of systematic plans to prepare for another disaster
- Lack of leadership to provide a sense of security

Sense of Communities

- People had to evacuate from their hometowns, leaving their neighborhood

Economic Viability

- Fishing industries are severely damaged and many jobs were lost

We want to make Tohoku a place everyone wants to return to

Our Approach

2. First-hand learning in the U.S. – New Orleans

**Safe &
Secure**

- Strong leaders to take actions
e.g. Father Vien, Flozell Daniels
- Drill programs: best practice sharing with other disaster areas around the world

*“We have regular Skype meetings with other disaster communities to improve drill programs”
University of New Orleans*

**Sense of
Communities**

- Information sharing: brochures for people not literate in English
- Platform for interaction: Market, church, etc.

*“We make sure people who don’t read English are integrated”
University of New Orleans*

**Economic
Viability**

- Community-based industries
e.g. Market Umbrella
e.g. Aquaponics

*“We helped each other by developing aquaponics together”
Tap Bui, Mary Queen Vietnamese Corporation*

AQUAPONICS

2. First-hand learning in the U.S. – New York

**Safe &
Secure**

- Abilities to take decision based on both facts and intuition
- Information sharing among different organizations

“Firefighters were trying to save people in the Tower, but I quickly decided to order my resources to evacuate from the tower as my intuition was telling me that”
Joseph W. Pfeifer, New York Fire Department

**Sense of
Communities**

- 9.11 Memorial and WTC Tribute brings people together in an effort to prevent people from forgetting

Survivors and victims’ families were working as docents in the WTC Tribute Center

**Economic
Viability**

- Large companies and small companies help each other to ensure the economy grows as a whole
- Attractive cultures such as fashion and music make the economy in NY viable

“Because of NY’s great work in fashion and music, people loved NY and did not leave even after 9.11”
New York City Economic Development Corporation

Our Approach

We have 3 action plans to propose:

3. Lessons for Tohoku – Action Proposal 1

To Build a Mobile Tribute Visitor Center

We should create a Tribute Visitor Center to commemorate the tragic event and the loss of many lives

- To build a Tribute Visitor Center in Tohoku with an exhibit of the earthquake and tsunami experiences
- Survivors and victims' families and friends play roles as docents
- The Center will be mobile and rotate from one city to another annually
- We will actively promote the Center to American people so they can visit Tohoku to learn about the disaster

3. Lessons for Tohoku – Action Proposal 2

To Leverage Tohoku Culture for Economic Revitalization

We should make Tohoku a tourist destination with creative festival plans

- Festivals that introduce Tohoku's local food and language
- A place for people to meet and interact – not only for locals but also for people from outside Tohoku and Japan
- Active partnerships with both large and small companies to make the festival dynamic
- A way to bring people from 3 affected prefectures together and provide a platform for various information sharing

3. Lessons for Tohoku – Action Proposal 3

To Build Strong Leadership

We were impressed by American people taking initiatives on a grassroots level:

We should make ourselves primary actors of Tohoku rebuilding

*“Ask not what *your country* can do for you -
ask what *you* can do for *your country* “*

Our new slogan:

*“Ask not what *Tohoku* can do for you -
ask what *you* can do for *Tohoku* “*

Thank you!