

私たちはクールジャパンの一翼！

くつしたの日フォーラム

レッグウェアの魅力と可能性を見つめるイベントです。

日本靴下協会は、11月11日を靴下が2足並んで見える日付から「くつしたの日」と制定し、“大切な人に靴下を贈る日にしよう”と呼びかけています。

また、毎年この日には、優秀なものづくりを表彰する

「靴下求評展」（日本靴下工業組合連合会共催）の授賞式を開催し、

人間にとって大切な足を包み、ファッションアイテム

としての重要性も高まっている靴下＝レッグウェアへの関心を高める活動を行っています。

11・11

さて、日本靴下協会の「くつしたの日」キャンペーンは、「レッグウェアは日本の独自性が発揮できるクールジャパンアイテム！」を合言葉に、年々進化しています。

今年も、文化服装学院の学生たちに、ギフト需要を掘り起こすためのヒントやアイデアを提案してもらいます。

また、レッグウェアに魅せられてブランド活動を展開中のクリエイターのみなさんに、レッグウェアの魅力を引き出す売り場作りや世界に挑戦するビジネスの可能性を語っていただきます。

レッグウェア・ビジネスにかかわる皆様、広範なファッション業界関係者の皆様、ぜひご来場ください。

2014.11.11 tue

@BUNKA FASHION INCUBATION

入場
無料

日時 11月11日(火曜) 午後12時開場 午後1時開会～4時 入場無料

会場 渋谷区文化総合センター大和田11階 文化ファッションインキュベーション Hall

◇日本のレッグウェアってスゴイ！第20回「靴下求評展」（日本靴下工業組合連合会共催）受賞作品のご紹介

◇特別展示 文化服装学院ファッション流通専門課程ファッションディレクター専攻の学生たちによるレッグウェアの需要拡大を狙う月別ギフト提案 11階 space A～B

◇トークセッション「クリエイターが語る！レッグウェアの魅力と可能性」 午後1時30分～3時

ayame（阿賀岡恵）tokone（菅井葉月）/ワンピースとタイツ（米田年範）/ミーシャ・ジャネット ※敬称略

日本靴下協会

〒103-0004 東京都中央区東日本橋 2-27-4 (靴下会館)
TEL 03-3851-4848 FAX 03-5822-6880
<http://www.js-hosiery.jp>

私たちはクールジャパンの一翼！ くっしたの日 フォーラム

くっしたの日
SOCKS AND STOCKINGS

11・11
THE PAIRS DAY

●特別展示●

「2015年春夏 販売促進のアイデアやヒントがきっと見つかる！」

正午～午後 4:00
(11階 space A～B)

文化服装学院ファッション流通専門課程ファッションディレクター専攻の学生たちによるレッグウェアの需要拡大を狙う月別ギフト提案！若い感性でレッグウェア売り場の活性化をプレゼンテーションします。売り場作りのアイデアやヒントがきっと見つかる！

●トークセッション●

「クリエイターが語る！レッグウェアの魅力と可能性」

午後 1:30～

レッグウェアは、魅力的なファッションアイテム！！そのことを実感してブランドを立ち上げたクリエイターが靴下への愛を語ります。現在のレッグウェア売り場の問題点の指摘や改善のアイデアも飛び出すはず！ミーシャ・ジャネットさんからは欧米と比べたときの日本のレッグウェアの優位性を教えていただきます。

アヤメ ayame

阿賀岡恵さん

2007年設立のブランドです。「時代の空気感とクラフトマンシップを共存させ、常に新しい編み表現を探求する」がコンセプト。

トコネ t • k • n e

クリエイティブディレクター / 菅井葉月さん

あらゆるジャンルを超えたアーティストたちとコラボレーションするタイツブランド。「履けるART作品」がコンセプトです。

ワンピースとタイツ

米田年範さん

デザイナーやアーティストの作品をワンピースとタイツへ落とし込み、より身近なものにするために活動しています。今年からソックスも発表。

ファッションエディター スタイリスト

ミーシャ・ジャネットさん Misha Janette

米国出身。文化服装学院卒。2012年織研新聞「くっしたの日」特集でレッグウェアの魅力を語りました。東京ファッションの「今」をバイリンガルで国内外へ発信しています。

トークセッション進行：山先 薫

(「くっしたの日」キャンペーン実行委員 / アツギ マーケティング部)

BUNKA FASHION INCUBATION

東京都渋谷区桜丘町 23 番 21 号
渋谷区文化総合センター大和田 11 階

屋上にある球状のプラネタリウムが目印です
JR 渋谷駅中央改札西口から徒歩約 5 分

