

Asian Culture Festival 2014

Prepared by Puk Cao – Sharing International

Email: cth@sharing-international.org

Mobil: +45 60 47 06 61

Motivation

- Aalborg have good infrastructure for big events and has ambition to be more international
- Aalborg would like to have more international event to attract tourists
- There are thousands of Asian living in Nord Jutland and they do not actively participate in Danish cultural events in Denmark
- There are more and more Danes travel to Asia and show their interest in Asia culture. There are many homeless/disadvantaged Danes who could not afford to travel to Asia to experience Asian culture and food
- Aalborg Events and Aalborg kommune would like to support the festival
- I am Vietnamese and I would like to give Danes opportunities to experience Asian art, culture and food so that they can understand their Asian neighbors better and hopefully to create better relationship between them
- Sharing International need financial resources for our projects in Asia

Purposes

- To create annual international cultural festival in Aalborg kommune in order to attract tourists to Aalborg during summer
- To introduce Asian art, culture and food to Danes in order to create an understanding and harmony between Danes and the Asian society in Denmark
- To give Danes, especially the disadvantaged people who could not afford to travel to Asia, chances to learn and experience Asian art and culture in Denmark
- To increase the integration of the Asian society in Denmark
- To give small NGOs chances to exhibit in the Danish public their work and activities in Asia
- To marketing products and services of Danish business in connection with Asia
- To create annual fundraising event for Sharing International

Project target groups

Primary groups

- New Asian-Danes living in Aalborg kommune who:
 - has limited Danish speaking and limited understanding about Danish culture and society
 - are lonely and have no social network
 - can hardly integrate to the Danish society
- Disadvantaged Danes living in Aalborg kommune who
 - cannot afford to travel to Asia to experience culture

Secondary groups

- Danes, Asian, Foreign tourists to Aalborg during summer
- Small Danish NGOs
 - need chances to exhibit their work and activities in Asia
 - need chances to raise fund

What project can help

Primary groups

- 100 New Asian-Danes living in Aalborg kommune
 - Chances to work in the festival, to practice Danish, to learn Danish culture by interacting with Danish visitors
 - Chances to get bigger network, to be more social and hence better integration in Denmark
- Disadvantaged Danes living in Aalborg kommune
 - Chances to experience Asian culture

Secondary groups

- 12 Small Danish NGOs
 - Chances to exhibit in the Danish public their work and activities in Asia
 - To sell souvenirs from Asia as fund raising activities
- 10.000 Danes, Asian and foreign tourists
 - Chances to experience Asian culture by interacting with Asian, hence create cultural knowledge, mutual understanding and good harmony

Goals

- To attract 10.000 visitors
- To give strong impression and excitement for visitors with high return rate expectation
- To promote events, Aalborg kommune and Sharing International in media nationwide
- To raise 100.000 kroner for Sharing International

Principles

- A taste of Asia
- Colorful and joyful atmosphere
- Fresh and good quality food and services
- Little bit cheap prices (compare to normal Danish price)
- Funny and lots of cultural interaction between Danes and Asian

About the festival

- First time organized in June 2013 in Karolinelund, Aalborg
- Attracted approx. 3000 visitors and more than 100 volunteers
- Have received very positive feedback from the Danish and Asian society
- Earned 79.767 kr which will be used to support single mothers and street children in Asia. Read more about cases have received help here:
<http://www.english.sharing-international.org/cases-received-help.html>
- Marketing channels: website + Facebook, articles on local newspapers
- Read more about festival here: <http://www.asian-culture-festival.dk/nyheder.html>

Asian Culture Festival 2014 Proposal

Time and Place

- Time: 20th – 22nd June 2014
 - Friday: 2pm – 10pm
 - Saturday: 10am – 10pm
 - Sunday: 10am – 5pm
- Place: Gammel Torv, Aalborg
- Free entrance

Activities

- Area in front of Rådhus: 2 tents 3m x 6m and 1 tent 3m x 12m, 12 tables
 - Small NGOs who have activities in Asia will have chances to have a booth to introduce their work in Asia for Danish public and to sell souvenir as fundraising for their projects in Asia
- Area in front of The Design and Architecture Institute:
 - Street Kitchen to sell food and drink from Iraq, China, Vietnam, Thailand, the Philippines, Japan, Korea, Bangladesh
 - Small street performances
 - 2 tents 3m x 9m and 1 tent 3m x 30m, 24 tables for shops, 20 tables and benches
- Area in front of Student Huset: 1 tent 6m x 12 m and 1 tent 6m x 18m, 16 tables
 - To sell souvenir, Hoppeborg
 - Creative workshops, Thai massage

Asian Parade

- Time: 6pm on Friday and 2pm on Saturday
- Lion dance with drums
- Asian with traditional clothes from China, Vietnam, the Philippines, Bangladesh, Korea, Thailand
- Street tour around center
- Cosplayers

Street Kitchen

- To sell food and drink
 - Food is from Iraq, China, Vietnam, Thailand, the Philippines, Japan, Korea, Bangladesh

Asian market

- To sell souvenirs from Asian

Street performances

- Asian sports
 - Taichi, Thai boxing, Katate...
- Music

Creative workshops

- Vietnamese traditional hats
- Mascara mask from the Philippines
- Face painting
- Calligraphy workshop from China

Moon cake workshop

- People come and try to make moon cake themselves

Dumplings workshop

- Chinese dumplings: people can try to make their own dumplings with the instruction from Chinese

Thai Massage

- Thai massage with cheap prices

Asian exhibition

- A small introduction of Asian countries in photos and paintings

Partners

- Aalborg Events
- Aalborg Kommune
- Aalborg City
- Visit Aalborg
- Confucius Institute
- Thai Nord
- The Philippines network
- The Vietnamese network
- The Bangladesh network
- The Iraq network
- Asian sport clubs

Financial plan

Potential financial resources

- Aalborg Events, Aalborg Kommune, Ministry of Integration
- Sponsors
- Profit/revenue from selling food or revenue from selling place for food shops, souvenirs
- Member registration and donation

Budget estimation

Activities	Amount (DKK)
Marketing	10.000
Asian Parade	20.000
Entertainment for children	19.000
Thai massage	10.000
Main facilities	61.755
TOTAL	120.755

Note: this budget estimation is excluding project manager salary, costs and expenses to run festival office. Please find attached file for detail budget.

Income estimation

Items	Amount in DKK	Note
Face painting	6.000	20kr/face x 300 faces
Creative workshop	15.000	500 hats x 30 kr
Moon cake workshop	15.000	500 cakes x 30 kr
Drink	75.000	2500 families x 100 kr x 30% profit
Place renting	108.000	36 tables x 3.000kr/tables
TOTAL	219.000	

Personnel

- **Project director:** in charge of general management and implementation
- **Volunteer manager:** in charge of coordinate with available 100 volunteers and make working plan for each shift
- **Country manager:** in charge of their country program
- **Production manager:** in charge of main facilities
- **Marketing manager:** in charge of preparing and implement marketing plan
- **Accounting manager:** in charge of financial issues
- **Fundraising manager:** in charge of contacting authorities and companies for sponsorship

TIMELINES FOR FESTIVAL 2014

This is the timelines with details works to do for each month.

Thank you for your kind attention!