PPP (Public Private Partnership) Frontier; A Study on Local Abenomics driven Social Innovation

Hitoshi Abe, ABE Souken Ink., Tokyo, Japan Seiichi Watanabe Tech-Gate Investment Ink., Tokyo, Japan Akihiko Onodera, Ministry of Internal Affairs and

Communications, Tokyo, Japan Voshinao Ishiki Tokorozawa Municipal Office

Yoshinao Ishiki, Tokorozawa Municipal Office,

Saitama, Japan

Dr. Hitoshi Abe who is the founder and CEO of ABE Souken Ink.,
Professor(Visiting) Toyo University PPP Graduated Course

Outline of the Paper

Creation and Development of Social Innovation

- 1. Problem Setting :Local Abenomics
- 2. Problem Solving Methods
- 3. Cases; Local 10,000 Projects
- 4. Discussion and Conclusion
- 5. References

Abstract:

Local Abenomics vitalizing local economy is one of the most important political issues in Japan. SMEs and micro enterprises have supported the local economy until today. They have rooted in the community and provided employment basis.

Job creation in rural areas was chosen as the key problem to be solved, while strengthening "earning power" of regional industries is essential to promote a virtuous cycle between communities, people and work. From this stand point, we studied local 10,000 projects and proposed problem solving methods as PPPs and local innovation ecosystem.

287 projects have been started by Ministry of Internal Affairs and Communications. Four performance indexes as financing amount, local job creation, local resources utilization, and cash flow creation were selected and evaluated. We analyzed some of 287 projects by MOT tools (innovation ecosystem, business model) and report validity and effectiveness of policy making contents.

This study has been done in a group of SMECA (Japan Small and Medium Enterprise Management Consultant Association) since 2015 summer.

3

1. Problem Setting

1-1. Policy Challenges

1-2. As Is: Present situations

2. Problem Solving Methods

- 2-1. Cross Point of PPPs and Innovation
- 2-2. Local Innovation Ecosystem

Public Service Demand is increasing due to social challenges.

Government Activity is shrinking due to financial burden.

PPPs play important roles in public space.

Job Creation in rural areas

PPPs Biz. Social Biz. Community Biz. Micro Biz.

13

History of PPPs and Innovation

Formed: November 25, 2002

Contents Introduction

An Historical Perspective on Public-Private Partnerships4 Colonial Period .. World War I The Great Depression and World War II .. The Cold War.. Current Examples of Public-Private Partnerships Public-Private Partnerships and the Free Market System ... **Department of Homeland Security** Leverages Public-Private Partnerships 16 Execution and Action21 CRADAs: An Overview Transformational Change beyond DHS Communities of Practitioners and Dual-Use Technologies .. 34 Creating an Integrated Approach: Blending and Coordinating Efforts at DHS 36

Liability Protection for Anti-Terrorism Technologies......39

President Thomas Jefferson in 1802,,

Public-Private Partnerships Defined

A Public-Private Partnership (P3) is a **contractual arrangement** between a public agency (federal, state or local) and a private sector entity. Through this agreement, the **skills and assets** of each sector (public and private) are **shared** in delivering a service or facility **for the use** of the general public. In addition to the **sharing of resources**, each party shares in the **risks and rewards** potential in the delivery of **the service and/or facility**.

7 Keys to Successful P3s

The following are to be considered "best practices" in the development of Public-Private Partnerships (P3s). It is recognized that the methodology for implementation of P3s can vary, depending on the nature of a given project and local concerns. Given this, it is the position of the NCPPP that these are "best practices":

- 1) PUBLIC SECTOR CHAMPION:
- 2) STATUTORY ENVIRONMENT:
- 3) PUBLIC SECTOR'S ORGANIZED STRUCTURE:
- The public sector should have a dedicated team for P3 projects or programs. This unit should be involved from conceptualization to negotiation, through final monitoring of the execution of the partnership. This unit should develop Requests For Proposals (RFPs) that include performance goals, not design specifications. Consideration of proposals should be based on best value, not lowest prices. Thorough, inclusive Value for Money (VfM) calculations provide a powerful tool for evaluating overall economic value.
- 4) DETAILED CONTRACT (BUSINESS PLAN):
- 5) CLEARLY DEFINED REVENUE STREAM:
- 6) STAKEHOLDER SUPPORT:
- 7) PICK YOUR PARTNER CAREFULLY:

15

2-2. Local Innovation Ecosystem

Many Innovation Ecosystems have been proposed and implemented. Local 10,000 Projects focusing branding rather than technology, were driven by Ministry of Internal Affairs and Communications.

3. Cases

Case A: Inhabitants Growth Strategy of Kamiyama-Machi

Case B : Yubari Renewable Energy Creation Business from Local Resources "goaf"

Revitalizes Community and Strengthens Regional Economy

Kamiyama-machi (local government) provided high-tech working environments such as,

- 1. High speed broadband networking services
- 2. Office renovated from traditional Japanese houses

The world's most advanced work can be realized in the depopulated areas. Satellite office functions for big city located companies and incubation supports for start ups are provided.

Kamiyama-machi owns rich natural environment . Entrepreneur and new residents from outside including Tokyo or Osaka areas, **enjoy** new workstyle and lifestyle with good work and life balance.

Productive co-working between students in big cities and elder peoples in the depopulated areas has been done, which enhanced exchange of young and elder, and local and city residents for **new type tourism**.

<u>Case B : Yubari Renewable Energy Creation Business</u> from Local Resources "goaf" Yuba

Outline of the Project

Yubari-City is the representative city in Japan that developed with a coal mine from 1930 to 1990, because high quality coal was mined.

Many goaf mountains (Mt. Botha) formed by a coal mine are located in the city. **The goaf mountain** was **the waste product** which is one of the assets Yubari-City succeeded with the closing a mountain of the coal mines. Now days, that is **spot-lighted as local resource**.

The largest goaf mountain accumulated from 1953 through 1987 has 22 million cubic meters, quantity of approximately 300 million tons. The goaf contains coal approximately 30%, so can be used as a Low-caloric coal. This low caloric coal is Demands for coal heat after the East Japan great carthquake increased rapidly and are expected to exist for a long term.

10 years business plan was made to get of the cash flow from 183 million yen of total business expense including new facilities which could process 90,000 tons a year. The water choice charcoal facilities can take relatively light coal from goaf by separating in sedimentation tank after stirring mixed goaf with water.

Ref: https://www.city.yubari.lg.jp/contents/mayor/happyo/h26/141021/index.html

Goaf mountains (Mt. Botha)

25

Outlook of Yubari City Yubari-City was the representative coal mine city in Yubari-City failed in business structure transformation from the coal mining industry to a tourist industry. Yubari-City was driven into the finance reform in terms of debt, \35bill. 120,000 100 000 Population 1961- Closing Age 80.000 60.000 40 000 ,116 14,791 13,001 10,922 9,898 8,515 20,000 1995 単位:年·人 Year -Ref: IPSS(National Institute of Population and Social Security Research) 26

Yubari City Government facing Two Problems

(1) Creation of profitable business, (2) Disaster prevention public work driven by "goaf"

City government has been planning to transform local resource "goaf" into profitable business.

However, <u>no enterprise</u> <u>,no business funds,</u> <u>no promising business plan.</u>

Public work must be done for natural disaster prevention of goaf landslide triggered by strong rain like typhoon.

Substitute of the correspondence to the public area problem that should be settled by the burden on local government directly. However, no budget.

4. Discussion and Conclusion

- 1. Outputs of the started 287 projects
- 2. Business Model
- 3. Innovation Ecosystem : Crossing the Death Valley to Create Jobs in Rural Areas
- 4. Key Success Factor of local 10,000 PJ

Outputs of the started 287 projects Investment effects Local business effects (7 years) \ 1.01 bill. Creation of the local \ 4.31 bill. 4.5 Loan and Investment employment effects of Local Bank → House Income \ 0.95 bill. \ 7.87 bill. 8.3 Local resources and **Grant** from materials utilization Government → Consumption \ 0.27 bill. **Business Profit** \ 3.31 bill. 3.5 Own fund → Cash Flow **Including Tax Income** \ 0.69bill.

(Business Plan Based)

We summarized outputs of 287 local projects which started from 2013 for 67 projects, 130 projects in 2014 and 90 projects in 2015. Investment efficiency per government grant is calculated from business plans and shows high yield.

Four performance indexes as (1) financing amount, (2) local job creation, (3) local resources utilization, and (4) cash flow creation were selected and evaluated.

Business Model of local 10,000 projects				
	BM1	BM2	BM3	
Market Customer	Inside Region	Tourists from Outside to Inside	Outside Region	
Value Proposition	Service (Alternative, New)	Tourist business	New Service and Products	
Business System	Using Local Resources			
	Service Development Marketing	Service Development Marketing	Product Development Marketing Selling Management	
Money Flow	Circulated inside	From out to inside	From out to inside	
Features	Low Risk		Middle Risk	
Cases(287)	89(31%) I, II	99(34%) III	99(34%) IV	
This Study		CASE A	CASE B	
			33	

Key Success Factor of local 10,000 PJ→Bank Loan Style

Key Success Factor of local 10,000 PJ is summarized in the Table. Bank loan style was radically changed from the previous to the present, namely, severe evaluation of business plan, project finance style and business consulting style.

	Previous Style	Present Style
[1] Severe Evaluation of Business Plan	Local banks evaluate the business plan, income and expenditure plan and analyze a business risk. Improved plans are not often proposed.	 Local banks evaluate the business plan, income and expenditure plan and analyze a business risk. Improved plans are proposed. In addition, based on the business relationship with a large number of organizations, Local banks introduce the supplier and customer, and support sales.
[2] Project Finance Style	Secured loan system Decision on the financing was executed by the security loan system. Local banks have not enough project finance skills.	Un- Secured loan system Decision on the financing was executed by only the examination of cash flow of the business without the security loan system. Local banks start to learn and capture the skills for project finance.
[3] Business Consulting	Local banks have a waiting style, and actively do little business consulting.	Local banks are carefully watching cash flow of the business and propose actively and timely advices like business consultants.

37

Conclusion

- 1. Local Abenomics vitalizing local economy is one of the most important political issues in Japan.
- 2. SMEs and micro enterprises have supported the local economy until today. They have rooted in the community and provided employment basis.
- 3. Job Creation in rural areas is essential to create a virtuous cycle between communities, people and work.
- 4. We proposed problem solving methods as PPPs and Local Innovation Ecosystem namely, local government and local banks which play essential roles.
- 5. Local 10,000 Projects focusing branding rather than technology, were successfully promoted by local government and local bank.
- We analyze some of 287 projects by MOT tools, innovation ecosystem and business model to show validity and effectiveness of policy making contents.
- 7. Good performances are estimated as a result of bank loan style change, from the previous waiting and secured style to the project finance style.
- 8. This business creation framework in rural areas could be applied for other countries (Asian, European etc.,)

5. References

- 2014 White Paper on Small and Medium Enterprises in Japan, http://www.meti.go.jp/english/press/2014/0425 01.html
- Local Abenomics, Regional Empowerment for Japan's Growth "Overcoming Population Decline and Revitalizing Local Economies: Japan's Long-term Vision and Comprehensive Strategy" https://www.kantei.go.jp/jp/singi/sousei/info/pdf/panf_eng.pdf
- 3. "Business Model Generation: A Handbook for Visionaries, Game Changers, and Challengers" Alexander Osterwalder, and Yves Pigneur, published by John Wiley and Sons (July 13, 2010)
- "Innovative Public Private Partnerships, Pathway to Effectively Solving Problems" USA
 Homeland Security, July 2010
 http://www.dhs.gov/xlibrary/assets/st_innovative_public_private_partnerships_0710_ve_rsion_2.pdf

