

World Eye Reports
Canada

This report was produced by WORLD EYE REPORTS.
You may view this online at:
info.japantimes.co.jp/international-reports/?t=wer
and at www.worldeyereports.com.

celebrating canada's 150th anniversary
Japan Festival
CANADA 2017

www.worldeyereports.com

Canadians mark 150th birthday as Japan-Canada relations deepen

This year marks a significant milestone in the history of Canada. One hundred and fifty years ago, the territories of Quebec, Ontario, New Brunswick and Nova Scotia joined together to create the Canadian Confederation, forming the Dominion of Canada.

Through the British North America Act that became law on July 1, 1867, these formerly British colonies were acknowledged as an independent nation. In the years that followed, other provinces and territories joined the Dominion, making Canada's motto: "a mari usque ad mare" (from sea to sea).

Canada 150 has given Canadians a chance to get involved in their communities and together celebrate shared values, achievements, majestic environment and their modern country's place in the world. The commemoration's major themes are diversity and inclusion, reconciliation with indigenous peoples, environment and youth.

On July 10, 2016, the first edition of the Japan Festival Canada was held in Mississauga, Ontario — attracting 40,000 attendees. The city itself has always had a great relationship with Japanese business and culture, and is home to about 100 Japanese companies.

"Canada never had a major Japanese event that showcased Japanese food, culture and technology," explained Teruyuki Wakasa, president

"Omikoshi" Japanese portable shrine goes around to celebrate Japan Festival CANADA.

and CEO of Japan Expo Canada, which organizes the annual event. "That's why we decided to create the festival."

He continued: "Some 74 cities in Canada have sister cit-

ies in Japan. The two nations have had such a good relationship for a long time. This year, the timing is especially great, coinciding with Canada's 150th anniversary and looking ahead to the 2020 Tokyo

Olympic games."

This year, the event was held on Aug. 26 and 27, and doubled the number of attendees in comparison to last year. "It has been a success-

ful way to bring Japan and Canada closer for the special milestone that is Canada 150," concluded Wakasa.

In this anniversary year, the Canadian economy has seen its own boom grow as the year

to increase year after year between the two countries. Japan is dependent on Canada's canola seeds, potash, wood products, gold, wheat and cereals. On the other hand — as evident in the driveways and living rooms of almost every Canadian home — motor vehicles and vehicle parts, electrical and electronic machinery and equipment are Canada's largest imports from Japan.

Yasunori Nakayama, Japan's consul general in Toronto, said: "Economically, we are in a very complementary relationship. We have annual trade volume reaching 26 billion.

"Over the years the trade relationship has been very stable, and another important aspect is the rise of foreign direct investment," he continued. "When we look at Japan and Ontario trade, Japan is the second largest investor, next to the U.S. Most of it is in the manufacturing sector, more precisely, in the auto and auto parts segment — with a concentration of about 100 Japanese auto and auto parts manufacturers.

"This constitutes the core of the Japan-Ontario economic relationship, and is very important for the whole of Canada," Nakayama explained. "Japanese companies have created up to 55,000 jobs in Ontario alone."

Student flows between Japan and Canada have also helped strengthen bilateral relations through the years.

"Kagami wari" (breaking the lid of sake barrel) with Canadian dignitaries to celebrate Canada's 150th Anniversary

Canada welcomed close to 11,000 students from Japan in 2015.

"Beyond this, and it is not widely known, the financial sector is an important element

when we look at the Japan-Canada relationship," added Nakayama. "Toronto is the financial center of the country. There are three megabanks in Japan, and all three of them

Over the years the trade relationship has been very stable...

YASUNORI NAKAYAMA
Japan's Consul General in Toronto

have a branch in Toronto, covering the whole nation."

"These banks participate in project finance, long-term, big-scale project finance and investments that Canadian banks normally do not do," he said. "And it's not only for Japanese companies, but also for Canadian companies that need financing for their large projects. The contribution of the Japanese megabanks in financing these projects within Canada is not as visible as the manufacturing jobs, but it also makes a significant impact."

Lastly, Canada and Japan share strategic interests on which both countries work to achieve common goals. One that has become increasingly important is clean energy and the environment. The last Canada-Japan Joint Economic Committee Meeting in October 2016 emphasized future collaboration in this sector, and both governments agreed to double investment in clean energy innovation over the next five years.

With a Canadian prime minister avidly advancing Canada-Asia relations, and with growing uncertainty to the south, the time is right for further deepening Canada-Japan relations. As their country turns 150 this year, contemporary Canadians are overwhelmingly supportive of building on the strong foundation that has been established through a long and tested friendship with Japan. ♦

Approaching 50 years of Canada-Japan motoring success

Honda Canada practices Honda's global philosophy of benefiting society, producing vehicles close to the markets where it sells — built by Canadians for Canadians.

Honda made its first steps in Canada in 1969 with motorcycles and power equipment. Today, Honda Canada — which celebrates its 50th anniversary in 2019 — directly and indirectly employs more than 19,000 Canadians

Alliston, Ontario — north of Toronto.

"Our business plan direction has been well-established for a number of years, and I was already part of creating that. We simply continue to execute it," Gardner recalled.

"My predecessors and I of course have different approaches, we bring our own ways of working," he explained. "But what we are trying to accomplish hasn't changed."

Honda deeply believes in contributing to the communities in which its operations are established.

and buys approximately \$2.1 billion worth of goods from Canadian-based suppliers.

Dave Gardner joined Honda Canada in 1989 as a district sales manager. On April 1 of this year, after 28 years with the company, he was appointed as its president and CEO, responsible for all Honda and Acura auto divisions, motorcycle, power equipment, ATV and engine businesses. He also oversees the company's Canadian manufacturing arm, Honda of Canada Mfg. located in

Honda deeply believes in contributing to the communities in which its operations are established, as well as respecting the environment by taking an active role in maintenance and protection.

"What we have been trying to accomplish is consistent with Honda's philosophy on a global basis, and that is very simply to be a company that society wants to exist," Gardner continued. "In this case, it is Canadian society. I don't think we will ever change this goal. It is how Honda started,

THEN and NOW: In celebration of the 2-millionth Honda Civic sold in Canada since 1973, a 2017 Honda Civic Hatchback is shown with a 1977 Honda Civic Hatchback. Civic is Honda's longest-running automotive nameplate and is Canada's best-selling passenger car the past 19 consecutive years.

and this is how we will continue long after I have retired from the company."

Through the Honda Canada Foundation that also operates under Gardner's direction, the focus is on giving

back to communities where their customers and associates live, work and play. To support communities and organizations that share the core values and philosophies of the company in the areas

together to work."

Gardner said: "In today's environment, we sell roughly 2 million automobiles in North America on an annual basis. Last year, almost 190,000 of those vehicles were

in Honda's North American position.

"Honda's relationship with Canada is stronger than ever," he said. "Our facilities in Alliston produce the Civic coupe, sedan, and Si models, as well as the CR-V. And today, 53 percent of Honda vehicles sold in Canada are manufactured here, by Canadians, for Canadians."

Overall, the Canadian auto market has been operating at record levels for the last three years, producing between 1.85 and 1.87 million units. It is a mature market with three large segments: pickup trucks, compact sedans and compact sport utility vehicles.

"I believe we have the best products, with our Civic and CR-V models, in the two largest segments of the market," Gardner pointed out.

The Honda Civic, in particular, has been Canada's top-selling passenger car for the last 19 years. The year 2017

has been marked by another milestone — the 2-millionth Honda Civic sold in the country since its first model was introduced back in 1973, and the company will celebrate the 4-millionth Honda automobile sold in Canada in the next few months.

Gardner explained the reasons behind this remarkable success: "Consistently, in all

ers, marine equipment and side-by-side recreational vehicles to the Canadian market.

"When we combine all the products that we sell from our different business units, it represents more than 350,000 pieces sold in Canada," Gardner said. "Including the 400,000 vehicles built in Canada, we are talking about

Much of Honda's success is based on the philosophy of promoting individual initiatives through passion, dreaming and the simple joy of doing things.

the different models from the beginning, we have provided dependable, reliable and quality vehicles to Canadians.

"Our goal is not to be the overall No. 1 brand from a sales perspective," he stressed. "It is to focus on segments of the market where we think we can maintain and grow success."

In addition to its automotive divisions, Honda Canada also produces and distributes generators, motorcycles, all-terrain vehicles, lawn and garden products, snowblow-

three-quarters of a million units that are either being manufactured or sold in Canada on an annual basis. This is a substantial operation."

"The footprint that Honda has in Canada goes a long way toward how people feel about our brand," he concluded. "We will continue to enhance our relationship with our customers and make as many efforts as we can to ensure their ownership experience is a positive one." ♦

www.honda.ca
www.hondacanadafoundation.ca

The 2017 Honda Civic Type R

The Honda Civic has been Canada's top selling passenger car for the last 19 years.

of family, environment, engineering and education.

Much of Honda's success is based on the philosophy — promoting individual initiatives through passion, dreaming and the simple joy of doing things. "This is what makes us a successful company," he said. "You have the interaction of not only many different associates, but also Canadian and Japanese culture coming

sold in Canada, or close to 10 percent of the entire North American business from a unit sales perspective."

The company's factory in Alliston was responsible for the production of approximately 400,000 of the close to 2 million units built in North America in 2016. These numbers, from a manufacturing perspective, show that Honda Canada plays a significant role

Honda's relationship with Canada is stronger than ever."

DAVE GARDNER
President and CEO
Honda Canada