Pakistan independence day

Bilateral ties show great potential

Farukh Amil AMBASSADOR OF PAKISTAN

Sixty-six ago on this day, Pakistan peared on the world map as an independent Muslim country ful and strenu-

ous struggle by the Muslims of the South Asian subcontinent for a homeland of their own under the inspiring leadership of Ouaid-e-Azam Muhammad Ali Jinnah. This year Pakistan achieved a watershed development in democracy for political maturity and stability. For the first time in the history of Pakistan there was a smooth transition from one democratically elected government to the next. This bodes well for national and regional prosperity.

On this auspicious occasion I express on the behalf of the government of Pakistan, on my own behalf and on behalf of my com-

MEMBER, HOUSE OF COUNCILORS

Allow me to extend my

the Islamic Republic of

my best wishes for the

country's further

sincere congratulations to

Pakistan on the country's

Independence Day. I offer

development and peace.

anniversary of diplomatic relations,

celebrations were held by both Japan and

Pakistan last year. Besides Japan providing

more people-to-people links. It is necessary

material support, I would like to develop

to organize events and promote human

to be difficult, I think it would be good if

interactions through sports lead to peace,

and I believe in such power of sports.

My first visit to Pakistan was in

December 1976. In June of that year, I

exchanges in order to further deepen our

friendship. Even in the places that are said

Marking the 60th

Antonio Inoki

The founder of Pakistan Quaid-e-Azam Muhammad Ali Jinnah

patriots in Japan our respectful and sincere greetings to Their Imperial Majesties Emperor Akihito and Émpress Michiko, members of the Imperial family, H.E. Prime Minister Shinzo Abe, the government and the friendly people of Japan.

At the 1951 San Francisco

Interactions through sports, cultural events can advance Pakistan's growth

participated in the world's first mixed

martial arts match against then world

ended in a draw, which was bitterly

who had expected my victory.

Nevertheless, I received a letter of

had faced some bitter feedback. So I

accepted his challenge and traveled to

which was lit by the light of a full moon,

competition site. It was midnight, but the

airport was on the edge of panic with the

hospitable welcome of the country, of

which I did not know very much.

as a lifelong memory.

crowd pouring in. I was so surprised by the

You may know much about the match.

For me, I cherish this first visit in my mind

the plane arrived in Karachi, the

boxing champion Muhammad Ali. Both of

us devoted our full strength, but the match

criticized by Japanese media and my fans,

challenge from Akram Pahalwan, known as

Pakistan's hero. I was glad that he was the

only person who valued me highly when I

With a bird's-eye view of Mount Everest,

President of Pakistan Asif Ali Zardari

Peace Conference Pakistan was the only country from South Asia who attended and advocated Japan's right to be treated with respect and dignity. A multi-dimensional relationship between Pakistan and Japan has evolved since the establishment of formal ties in 1952. Presently, there is a wide-ranging and sustained cooperation between our two friendly countries. Highlevel contact has augmented

Prime Minister of Pakistan **Mian Muhammad Nawaz** Sharif

this relationship. President Asif Ali Zardari's two visits to Japan, in 2009 and in 2011, when a Comprehensive Partnership Agreement was signed were landmarks in bilateral relations. The people and the government always remember Japanese assistance particularly during national calamities in Pakistan because of the unconditional help and assistance rendered with respect and in the

I have visited Pakistan four times,

in 1979, 1984 and 2012. When I visited

was awarded with a decoration of

exchanges and establish a trusting

the cultural field.

and cultural events.

I am sure that material exchanges

between Japan and Pakistan will further

develop if we can promote more human

relationship deeply rooted in sports and

I believe in the potential power of

Pakistan as a nation. In order to call for

peace, I would like to actively hold sports

matches and martial arts events at the

the world to introduce the art of

help as a goodwill ambassador.

Pakistan-India border, exhibitions around

Gandhara and sports exchange events for

I am happy to actively do what I can to

For example, I would suggest wrestling

including the first visit in 1976 and then

the country in 1984, the president at the

time attended my match event and later I

Long-standing ties: Left, Pakistani Prime Minister Nawaz Sharif (left), with his wife, Begum Kalsoom (right), calls on Emperor Akihito and Empress Michiko at the Imperial Court on Dec. 18, 1992, during his official working visit to Japan. Right, Pakistani President Asif Ali Zardari is greeted by Emperor Akihito during his official visit to Japan on Feb. 23, 2011. EMBASSY OF PAKISTAN

framework of human dignity.

The new government led by Prime Minister Muhammad Nawaz Sharif with businessfriendly policies will provide further strength to bilateral relations. Our focus includes deepening understanding between our coming generations.

At present 69 Japanese companies are involved in numerous businesses in Pakistan. Apart from a strong presence in the automobile sector, Japanese companies are actively involved

in other areas such as construction, health and education. Bank of Japan-Mitsubishi has celebrated its 60th year of business in Pakistan. JICA (Japan International Cooperation Agency) has played an invaluable role in the social sector and building critical infrastructure such as the Pakistan-Japan Friendship Tunnel in Kohat. The Japan External Trade Organization's role for its consistent and determined efforts to promote trade and investment between the two countries

is laudable. Many other megaprojects are in the pipeline, the most prominent being the Karachi Circular Railway (KCR) and power transmission lines project connecting Thar-Power Plant with the national grid and the construction of the state-ofthe-art Thar-Coal Power Plant. Owing to the increasing en-

ergy needs of a growing society, Pakistan is now exploring new alternatives. Pakistan is blessed with huge potential in energy resources like coal, solar and wind. It would be ideal to tap these with cutting edge technologies of Japan. Proximity to huge regional markets, including the Middle East and Central Asia, puts Pakistan with its youthful, energetic population at a superb crossroads for investment and growth. Pakistan presents many opportunities given its own large consumer market.

Pakistan is also a non-permanent member of the U.N. Security Council where it has played a vital role, in harmony with the international community, in dealing effectively with challenges facing the world.

Pakistan remains fully committed to international peace and regional stability. As a responsible member of the international community, Pakistan has deputed men and women from its military and police forces as U.N. peacekeepers in the world's most difficult conditions and places. Many have sacrificed their lives

in their effort to maintain peace. Pakistan and Japan have shared roots since ancient times from Gandhara to Nara. In modern history we are two friendly countries whose potential, through sharing of expertise and resources, can build an even stronger bond in the 21st

Pakistan Zinda-abad. Pakistan-Japan Painda-abad.

Important step taken in democratic process

Seishiro Eto PRESIDENT, JAPAN-PAKISTAN PARLIAMENTARIANS' FRIENDSHIP LEAGUE, FORMER VICE SPEAKER, **HOUSE OF REPRESENTATIVES**

On the occasion of the 66th anniversary of Pakistan's independence, I would like to offer my heartfelt congratulations to all the people of

the Islamic Republic of Pakistan on behalf of the Japan-Pakistan Parliamentarians' Friendship

This year is a very special year for Pakistan. For the first time in its history, Pakistan's civilian government completed a full five-year term and held a general election in May. As a result of the election, there was a transfer of power between the civilian governments, and a new government led by H.E. Nawaz Sharif came to power. I have heard that many women and young people went to the polling station. Many people in Pakistan must have had the strong will to cast their votes. Demonstrating public will through elections is the first step toward the consolidation of democracy. In this regard, I profoundly welcome Pakistan for taking this very significant

first step. I also would like to extend my sincere welcome to the election of the next president last month. Through the general election and the presidential election, Pakistan has launched a brandnew administration. Although there still remain issues to be tackled, I have a strong expectation for the high potential that Pakistan possesses.

Pakistan's land area is twice as big as Japan's. It has a population of 180 million, most of whom are of the promising,

young generation. Pakistan is one of the countries of the "Next Eleven." It enjoys various kinds of agricultural products throughout the four seasons. It is famous for active cotton industries. Pakistan is rich in culture with the remains of the Indus Valley civilization designated as a World Heritage site. It is very important for Pakistan, with such huge potential, to be stabilized and achieve its development, not only for Pakistan herself but also for the region and the international society.

Since the founding of Pakistan 66 years ago, all the Pakistani people have been devoting themselves to building a nation by overcoming differences of the people as well as by gathering their knowledge and strength. I welcome the fact that the wishes for peace and prosperity, which have been passed on from the time of the founding of the nation, have been realized thanks to the tremendous efforts of Pakistan to date.

Since the establishment of diplomatic relations in 1952, Japan and Pakistan have established friendly and cooperative relations enjoying exchanges at various levels. The relations have been developed not only between the two governments but also through activities of the business community and academic interactions. I hope the two countries will continue to build mutually cooperative

I am determined, as president of the Japan-Pakistan Parliamentarians' Friendship League, to exert all my efforts toward further fostering mutual understanding and friendship between Japan and Pakistan.

Allow me to reiterate my congratulations on the occasion of the Independence Day of Pakistan and to wish for the further prosperity of Pakistan.

Japan remains strong, reliable development partner of Pakistan Pakistan greatly values its rela-

tions with Japan and considers it as a strong and reliable development partner of the country. Pakistan is always looking forward to Japan's long-term engagement in its development and to search for ways and means to further strengthen the trade and economic interaction between our two friendly countries.

Pakistan is a country that has the space, the energy of a youthful population and a growing domestic market, centrally located in a region with increasing business opportunities and demand, and blessed by nature.

Pakistan offers great growth opportunities. According to The Economist, in terms of stock exchanges of the world, virtually everywhere is beaten hands down by the Karachi Stock Exchange (KSE), which has risen by 40 percent so far this year in local currency terms. The KSE "sizzled" last year, too, posting a gain of 49 percent. The rewards of doing business in Pakistan can be gauged by the success of the IT/telecommunication industry which was empowered to invest and reap profits. Hence, Pakistan as a "Next Eleven" country, with immense productivity potential, can generate substantial opportunities for growth for investors, particularly those with saturated demand in their domestic economies.

Pakistan greatly appreciates the genuine development assistance provided by Japan, over six decades of support with sincerity. We would always remember Japanese assistance during the 2005 earthquake, the flood relief efforts in 2010, Pakistan Development Forum (PDF 2010) assistance enabling the nation to overcome the economic challenges and regain its macroeconomic stability and the assistance provided in eradicating the menace of polio from the country. Japan's role as a founding member of the Friends of Democratic Pakistan forum is laudable. Japan's official development assistance (ODA) designed for the people of Pakistan for prosperity is rendered with respect and dignity.

Japan's assistance in the Kohat Friendship Tunnel, construction of highways, irrigation projects, expansion in electricity networks and a number of social sector projects is strong evidence of this relationship. Japan is a trusted partner since as far back as 1925 when the Bank of Tokyo-Mitsubishi's predecessor had a branch in Karachi. Many Japanese companies, like Yamaha, Suzuki, YKK, Sumitomo Corp., Toyota and Honda, have been operating successfully for decades in Pakistan. However, a huge potential exists between the two countries to further develop investment ties. Pakistan looks forward to the important Japanese role in critical infrastructure development projects, such as the Karachi Circular Railway (KCR) project and establishment of the Japan Special Economic Zone (JSEZ). If we compare the statistics it would lead us to conclude that bilateral **CONTINUED ON PAGE 7**

CONGRATULATIONS

on the Occasion of the 66th Anniversary of Pakistan's Independence

WE LOVE YOU, PAKISTAN.

eō Lynx

Nishiazabu Kitayama Building 5F 2-10-7 Nishiazabu, Minato-ku, Tokyo 106-0031 JAPAN

TEL: 03-6427-1875 FAX: 03-6427-1876

E-mail: info@eo-lynx.com

Congratulations to the People of Pakistan on the 66th Anniversary

of Their Independence

Marubeni

http://www.marubeni.com

Our Warmest Congratulations

to the State and the People of the Islamic Republic of Pakistan on the 66th Anniversary of Their Independence

★ Mitsubishi Corporation

Pakistan independence day

Investment opportunities create high hope for business relations

Teruo Asada CHAIRMAN, JAPAN-PAKISTAN BUSINESS COOPERATION COMMITTEE

On behalf of the Japan-Pakistan Business Cooperation Committee, I would like to extend my sincere and heartfelt gratulations to

the people of the Islamic Republic of Pakistan on the occasion of Pakistan's Independence Day.

We welcome the fact that this year, for the first time in Pakistan's political history, one democratically elected government was succeeded by another, with the PML-N, led by Prime Minister Nawaz Sharif, following the former PPP administration.

It is well known that Nawaz Sharif, who has been elected prime minister for the third time, has a strong understanding of the business world. We have high hopes that, under his guidance, Pakistan will become more business-friendly, maintaining a beneficial investment environment and achieving improvements in economic infrastructure. We also expect that Pakistan's economy will be more active in attracting a larger number of foreign enterprises.

As the chairman of the Japan-

Committee, it is my firm belief that the two countries will be able to further strengthen existing trade ties. I am also sure that there are numerous investment opportunities for Japanese enterprises in various sectors of Pakistan's economy, from manufacturing and infrastructure projects to agriculture, energy and beyond.

Pakistan possesses tremendous strength with its population of 180 million — the sixth most populous in the world. This fact is of deep interest for Japanese companies, which see Pakistan as a highly promising future consumer market. As one example, leading Japanese automobile companies have been manufacturing cars and trucks in Pakistan, and gradually expanding their operations. This continues to contribute to economic development, and offers job opportunities and personal training to the people of Pakistan. Moreover, Pakistan's ideal geographic location also makes it a competitive and attractive choice for Japanese companies seeking to reduce production costs and to export finished goods to neighboring areas, such as the Middle East, Africa, and the Central Asian republics.

Further efforts by Japanese companies to make use of the strengths offered by Pakistan will contribute to the development of Pakistan Business Cooperation the economies of both nations.

Generating investor confidence

CONTINUED FROM PAGE 6

trade and economic cooperation is far below the existing potential.

To exploit the untapped potential existing in Pakistan, the recent smooth democratic transition of the government in Pakistan among other things has generated business confidence and created an investment-friendly environment. The new government has enacted policies to take all business and investment enterprises on board to make

them partners in progress and prosperity. Over the last three decades, the country has moved in the direction of creating an increasingly larger space for the private sector and establishing a regulatory framework for private investment in important sectors.

This article is an edited extract of a text by Dr. Talat Imtiaz and Shazad Ahmad, provided by the Embassy of Pakistan in Japan.

Congratulations

to the People of Pakistan on the 66th Anniversary of Their Independence

HAPPY PAKISTAN DAY TO ALL

RIZUBI TRADING USED CARS

3-2-17-7103/109 NISHI-NAKANOBU SHINAGAWA-KU, TOKYO 142-0054 JAPAN TEL 03-3784-9644 E-MAIL: carcars@gol.com WEBSITE: http://www.rizubi.com

Did You Know? In The Quran ご存知でしょうか? God Says In Chapter No. 53, Al Fatah, Verse No. 32 So ascribe not purity to yourselves. He knows best him, who fears Allah & keep his duty

(It means Vanity is not good at all) (We should be polite, soft, cooperative with each other)

聖クルアーン53番、星章、32節で創造者が仰せられています だから、あなたがたは自分で清浄ぶってはならない。 かれは主を畏れる者を最も知っておられる。

この節は「私たちが自画自賛してはいけません」という意味です。

Click The Following Website For More Study For Business & Life ビジネスと人生の学びについては下記ホームページまで

www.mymanneronline.com

EXPORTER OF USED CARS WORLDWIDE