

REPORT OF IPC DELEGATION TO THE REPUBLIC OF **DJIBOUTI**

JANUARY **24-28, 2021**

VISIT TO THE REPUBLIC OF DJIBOUTI

This report contains details of the International Parliamentarians' Congress delegation visit to the Republic of Djibouti from January 25 to 28, 2021.

MESSAGE OF THE PRESIDENT

Djibouti is a country in East Africa which by its geographical location, connects the Indian Ocean to the Red Sea, is pivotal to intercontinental trade. It is considered as the gateway to the Horn of Africa & other East African countries giving it strategic importance.

2. In 2017, the state of Pakistan initiated its look 'Africa Policy' under the intention to further deepen its historical and political ties with the states in Africa by expanding its diplomatic missions across and instituting trade activities that are mutually beneficial for all stakeholder involved. The vision behind the 'Look Africa Policy' is not only strategic but also has the intent of human development and prosperity as its foundation.
3. The IPC is a transnational network of parliamentarians who have joined hands to play a proactive role in promoting peace and sustainable development through cooperation and dialogue. The IPC aims to make collective efforts for strengthening democracy across the world by creating synergies among parliamentarians. The agenda of IPC is not limited to the strengthening of democracy, the IPC intends to bring together MPs to make collective efforts for human development and prosperity.
4. The Islamic Republic of Pakistan and the Republic of Djibouti had very limited diplomatic and trade interaction in history although both states hold tremendous potential in the context. Hence, keeping in mind Pakistan's 'Look Africa Policy Initiative', the International Parliamentarians Congress (IPC) invited Honorable Mohamed Ali Houmed, President of National Assembly of the Republic of Djibouti to Pakistan, which he graciously accepted. The purpose behind the invitation was not only diplomatic but also to introduce IPC and its work to Honorable Mohamed Ali Houmed.
5. Following the invitation Honorable Mohamed Ali Houmed arrived in Pakistan along with his 7-member delegation. The delegation during their stay in Pakistan met with all important stakeholders of the state and discussed the matter of mutual interest. It is with deep honor and pleasure that I state that the visit was highly successful and proved to be canonical in starting a new chapter of the Djibouti-Pakistan relationship.
6. The delegation from Djibouti during their stay extended an invitation to IPC to visit Djibouti following which a three-member delegation of IPC visited the Republic of Djibouti in January 2021. The visit by IPC delegation was the first official visit of a Pakistani delegation to the Republic. During the visit, the delegation had the opportunity to meet top government office-bearers as well as the Djiboutian Naval force.
7. I take the opportunity to present this report, which states down the details of IPC visit to the Republic of Djibouti and the matters discussed therein.

Senator Muhammad Sadiq Sanjrani
President
International Parliamentarians' Congress (IPC)

IPC INTRODUCTION

The International Parliamentarians' Congress (IPC) is an inter-parliamentary organization that extends its membership to members of parliament (MPs) from across the globe. The Congress envisaged being a unique platform that seeks to bring together parliamentarians from around the world not just as regional or national representatives, but as representatives of the whole humanity.

Chairman Senate of Pakistan, Honorable Mohammad Sadiq Sanjrani is the current President and H.E Mohamed Ali Houmed is the Vice President of IPC. As enshrined in its constitution, the Congress envisions conceptualizing, strategizing, and implementing ideas of peace, prosperity, and progress in the world through cooperation, mutual understanding, and exchange of expertise among MPs. The President IPC conceived it to be a worldwide network of individual members of parliaments who voluntarily intend to work in unison with the single aim to achieve a prosperous and peaceful world through effective independent interaction among parliamentarians.

Headquartered in the capital city of Pakistan, Islamabad, the Congress aims to establish cooperation, synergy, and strategies across international MPs to strengthen democracy and achieve a prosperous and peaceful world. The main organs include General Assembly, the Governing Board, and a Secretariat. Countries around the world are classified into five major geopolitical groups i.e., i) Africa; ii) Americas; iii) Central Asia, South Asia, and southwest Asia; iv) East Asia and South East Asia; and v) Europe and Oceania; and similarly, six thematic standing committees that are represented by all regions.

The six standing committees, includes: i) Standing Committee on Climate Change and Food Security; ii) Standing Committee on Human Rights; iii) Standing Committee on Peace, Security, Conflict Resolution and Interfaith Harmony; iv) Standing Committee on Trade, Investment, and Developmental Cooperation; v) Standing Committee on Health Research, Standardization and Quality Control, and Human Development; and vi) Standing Committee on Monitoring and Observation of Elections in the World.

Connecting Parliamentarians

ACKNOWLEDGMENTS

The International Parliamentarians' Congress (IPC) is a transcontinental platform of individual members of national Parliaments from across the globe united in purpose to jointly resolve global and regional issues that invariably impact the whole of humanity. Constituted through a resolution adopted by the Senate of Pakistan on August 29, 2019, the IPC crystallizes into reality the vision of Honorable Senator Muhammad Sadiq Sanjrani, Chairman Senate of Pakistan, to bring together parliamentarians of different countries to achieve peace, prosperity, and progress through cooperation; mutual understanding; sharing and exchange of ideas as well as experiences.

Senator Mr. Muhammad Ali Saif, (Secretary-General, IPC) Senator (Mr.) Mirza Muhammad Afridi (Member IPC) and Mr. Fayaz Thaheem (Manager Procurement & Coordination IPC) visited the Republic of Djibouti on the invitation of Honorable Mohamed Ali Houmed (President of National Assembly of Djibouti) from January 24-28, 2021. We are very thankful to the Ministry of Foreign Affairs of Pakistan for ensuring that the delegation's visit to Djibouti is successful. Before departure, the delegation received detailed verbal and written briefings from the IPR Branch of the Senate of Pakistan. The assistance provided by relevant officials is acknowledged with thanks.

The IPC records its appreciation to the Government of the Republic of Djibouti and its officials for the hospitality and courtesy extended to it during its visit, in particular:

- H.E Mohamed Ali Houmed – President of National Assembly of Djibouti
- Mohamed Esmael Youssouf – Member of National Assembly of Djibouti
- Aicha Kayed Ali - Member of National Assembly of Djibouti
- Fatouma Mohamed Hamadou - Member of National Assembly of Djibouti
- Mr. Imran Muhammad Ilyas – Businessman in Djibouti

ABBREVIATIONS

BPC	Bilateral Political Consultations
-----	-----------------------------------

COVID-19	Corona Virus Disease 2019
----------	---------------------------

HADR	Humanitarian Assistance and Disaster Relief
------	---

IPC	International Parliamentarians Congress
-----	---

IT	Information Technology
----	------------------------

JMC	Joint Ministerial Commission
-----	------------------------------

OIC	Organization of Islamic Countries
-----	-----------------------------------

UN	United Nations
----	----------------

EXECUTIVE SUMMARY

This report details the activities and observations of a delegation from the International Parliamentarians' Congress and Senate of Pakistan, which visited the Republic of Djibouti between January 24-28 2021 on the invitation of Honorable Mr. Mohamed Ali Houmed, Vice President of IPC, and President of National Assembly of Republic of Djibouti to attend a series of meetings in order to discuss issues of importance to both countries and to inspect sites of economic and social relevance to the delegation members.

It was the first official delegation visit from Pakistan to the Republic of Djibouti to establish Pakistan's 'Look Africa Policy Initiative', which aims at rooting its ties with the African continent by intensifying Islamabad's diplomatic footprint in the region and expanding economic engagement.

TABLE OF CONTENTS

1. INTRODUCTION	1
1.1. Pakistan's Look Africa Policy Initiative	1
1.2. Djibouti Country Profile	2
1.3. Pakistan-Djibouti Relations	2
2. BACKGROUND OF THE VISIT	3
3. IPC DELEGATION VISIT TO DJIBOUTI	5
3.1. Handing over of Humanitarian Aid to Djibouti	5
3.2. Meeting with the President of Arab Parliament – Day 1	6
3.3. Meeting with Minister of Foreign Affairs and International Cooperation, Minister of Budget and Minister of Commerce/Trade - Day	7
3.4. Meeting with the Chief Naval Staff Djibouti and Commander of Coast Guard Djibouti – Day 2	9
3.5. Meeting with The Chairman, Djibouti Ports and Free Zones Authority – Day 2	10
3.6. Meeting with the Head of the State of the Republic of Djibouti – Day 2	10
3.7. Meeting with the Minister of Energy – Day 4	11
3.8. Meeting with the Prime Minister of the Republic of Djibouti – Day 4	11
APPENDIX	13

1

INTRODUCTION

Africa is one of the most strategically important regions in the world. The region despite underdevelopment and poverty poses severe economic importance and opportunities given its size and population as well as abundant natural resources. The continent is traditionally divided into five regions i.e., North Africa, West Africa, East Africa or the horn of Africa, Central Africa, and Southern Africa. Each region holds its importance to the world in its particular context. Despite major resources, the African countries are underdeveloped and dependent on the West, which has been exploiting the riches and people of the African region for over centuries now. Realizing that Africa's dependence on the West is rather counterproductive for the region, leaders in Africa are working on establishing multilateral platforms to increase trade and economic relationship among each other in the region as well as are putting efforts into establishing bilateral relationships with other countries, like Pakistan, that is based on the principle of mutual cooperation¹.

1.1. Pakistan's Look Africa Policy Initiative

The history of Pakistan's relation with African states goes back to the time it got its independence from the British crown. Since then, Pakistan has rendered its support to African nations in struggles against colonial rule and apartheid as well as extended humanitarian support in times of need. Pakistan has also contributed majorly to United Nations (UN) Peace-Keeping missions in Africa. Despite the friendly nature of its ties with African states, Pakistan diplomatic engagement as well as trade relations with them has remained minimum with very few state-level visits over long periods. Pakistan's limited presence in Africa could be judged from the fact that it had only thirteen diplomatic missions in the region with 54 countries.²

It was not until 2017 when Pakistan initiated its 'Look Africa Policy Initiative' intending to enhance connectivity between African states and Pakistan by establishing bilateral and multilateral trade ties and negotiating preferential trade agreements.³ With the change of government in 2018, major reforms were made in Pakistan's foreign policy with a focus on geoeconomics. With the shift in foreign policy, the objectives of Pakistan 'Look Africa Policy Initiative'⁴ were expanded to include strengthening political and diplomatic linkages, further deepening and broadening mutually beneficial trade and economic ties, and expanding cultural and people-to-people exchanges.⁵ Both Ministry of Commerce, Pakistan, and the Ministry of Foreign Affairs, Pakistan are taking substantive steps in this context to engage with African nations.

¹ Asma Rashid and Anjum Ghouri, "Pakistan's Trade with Africa: Peculiarities And Road Ahead," Margalla Papers, Issue-1 (2020): 120-129

² Ahmad Saffee, "Reinvigorating Pakistan's 'Look Africa' Policy," Institute of Strategic Studies Issue Brief, (2017).

³ Ministry of Commerce, Look Africa Policy Initiative, <https://www.commerce.gov.pk/look-africa-policy/> (accessed April 13, 2021)

⁴ 'Engage Africa Initiative' is used as an alternative terminology by the Ministry of Foreign Affairs, Pakistan.

⁵ Ministry of Foreign Affairs, Pakistan reaffirms solidarity and partnership with Africa on "Africa Day 2020", <http://mofa.gov.pk/pakistan-reaffirms-solidarity-and-partnership-with-africa-on-africa-day-2020/> (accessed April 13, 2021)

1.2. Djibouti Country Profile

Djibouti is a small country in Eastern Africa, considered as the gateway to the Horn of Africa & other East African countries, connecting the Indian Ocean with the Red Sea, making its geography highly strategic important. Djibouti is home to 6 military bases including France, Italy, the US, UK, Japan, and China, where India is pursuing concessions for constructing a naval base and has established its Embassy, last year.

Djibouti has no industrial or agricultural base; its services sector constitutes more than 90% of the economy. It imports agricultural and manufactured items mainly from China and India, whereas, our share in this market remains insignificant.

1.3. Pakistan-Djibouti Relations

Pakistan and Djibouti despite historically friendly relations and admirable coordination at international organizations including the UN and Organization of Islamic Corporation (OIC) have no bilateral mechanism for structured dialogue exists like Joint Ministerial Commission (JMC) or Bilateral Political Consultations (BPC) as of yet. But things are moving in the right direction as the agreement for Visa Abolition and BPC are in pipeline and pending with Djibouti. Both sides have also established Friendship Group in upper houses of their respective Parliaments.

Pakistan has also offered capacity building in banking, information technology (IT), education, and diplomacy to Djibouti. Pakistan Navy maintains close contact with Djiboutian Navy which participated in AMAN-19 in February 2019. Djibouti has expressed interest in counter-terrorism cooperation. There is also a potential for Pakistan to offer support in establishing counter-terrorism operations to Djibouti as well as establish a defense and maritime cooperation.

There is a small but effective Pakistani community in the Republic of Djibouti estimated at 300 businessmen, traders, professionals, bankers, and skilled workers.

2

BACKGROUND OF THE VISIT

“
**IN 2017, THE
STATE OF
PAKISTAN
INITIATED ITS
'LOOK AFRICA
POLICY' UNDER
THE INTENTION TO
FURTHER DEEPEN
ITS HISTORICAL
AND POLITICAL
TIES WITH THE
STATES IN
AFRICA**
”

In December 2020 on the invitation of the Chairman of Senate of Pakistan and President IPC, Honourable Muhammad Sadiq Sanjrani a 7-member delegation from Djibouti arrived in Pakistan. The delegation was led by Honorable Mohamed Ali Houmed, President of National Assembly of the Republic of Djibouti and Acting Chairman of African Union Parliament. Other members of the delegation included Mr. Mohamed Ismael (President 'Djibouti-Pakistan Amity Group'), Ms. Fatouma Mohamed Hamadoa (Vice President 'Djibouti-Pakistan Amity Group') Ms. Aicha Kayad (Member, Defence & Security Committee) Mr. Mohamed Aden Djama (Member, Defence & Security Committee), Honourable Mohamed Moussa Ossa (Member Parliament) and Honourable Houmed Mohamed Houmed (Member Parliament). The delegation was received cordially in Pakistan and during their visit, which lasted from December 28, 2020, to January 3, 2021, met the President of Pakistan, the Prime Minister, Speaker National Assembly, Chief of the Naval Staff, Advisor to the Prime Minister on Commerce, Chairman CPEC Authority, and Special Assistant to the Prime Minister on National Security.

Figure No. 1: MOU signing between H.E. Mr. Mohamed Ali Houmed, President of Djibouti National Assembly and Acting Chairman of the African Union Parliament, and H.E. Senator Muhammad Sadiq Sanjrani, President IPC.

On January 1, 2021, on an invitation of the President IPC Hon. Senator Sadiq Sanjrani, Hon. Mr. Mohamed Ali Houmed, President of Djibouti National Assembly and Acting Chairman of the African Union Parliament visited IPC along with the delegation. During the visit, President IPC shared the role and aims of IPC with the delegation. The delegation showed their appreciation for the work that IPC has been performing and the role the Parliament of Pakistan has played in its establishment. An MOU signing ceremony was also held during the visit with the head of the delegation from Djibouti with the President of IPC with a determination to formally work together to resolve global issues and bring world peace through this forum. Correspondingly, Hon. Mohamed Ali Houmed joined IPC as its Vice President.

Following the visit to Pakistan, on January 14, 2021, Vice President IPC Hon. Mr. Mohamed Ali Houmed invited a delegation of IPC to visit the Republic of Djibouti, to meet the President of the Arab Parliament between January 24-28, 2021 as well as discuss issues of importance to both countries.

“IT WAS FIRST OFFICIAL DELEGATION VISIT FROM PAKISTAN BY THE MEMBERS OF INTERNATIONAL PARLIAMENTARIANS’ CONGRESS IPC TO THE REPUBLIC OF DJIBOUTI TO ESTABLISH PAKISTAN TIES WITH THE AFRICAN CONTINENT BY INTENSIFYING ISLAMABAD’S DIPLOMATIC FOOTPRINT IN THE REGION AND EXPANDING ECONOMIC ENGAGEMENT.”

3

IPC DELEGATION VISIT TO DJIBOUTI

A delegation of IPC comprising of Hon. Senator Mirza Muhammad Afridi and Mr. Fayaz Thaheem led by the Secretary-General IPC Hon. Senator Muhammad Ali Saif visited the Republic of Djibouti between January 24-28, 2021. It was the first-ever official delegation visit from Pakistan to the Republic of Djibouti under Pakistan's 'Look Africa Policy Initiative'. During their visit, the delegation took part in meeting important officeholders and took part in multiple activities.

Figure No. 2 - Delegation of Pakistan along with Hon. Vice President IPC, member parliaments of Djibouti, and H.E Ambassador of Pakistan to Ethiopia

3.1. Handing over of Humanitarian Aid to Djibouti – Day 1

On January 24, 2021, Pakistan Navy's Humanitarian Assistance and Disaster Relief (HADR) mission arrived in Djibouti with humanitarian aid for people of Djibouti affected by catastrophic floods and droughts as well as refugees entering the country from across the Gulf of Aden.

The IPC delegation also joined the event to hand over the aid to the authorities of Djibouti. From the Djibouti side Hon. Mr. Mohamed Ali Houmed was present who welcomed HADR

mission in Djibouti and thanked the Government of Pakistan for its support. During the event Hon. Secretary-General IPC Senator Muhammad Ali Saif presented souvenirs to the Coastguard Chief of Djibouti and to Commodore Shafqat Hussain Akhtar SI (M), Commander 9th Auxiliary Warfare Squadron, who led the HADR mission.

Figure No. 3 - IPC Delegation with President of Arab Parliament Honorable Mr. M. Adel Bin Abdoul Rahman Al Hassoumi.

3.2. Meeting with the President of Arab Parliament – Day 2

On the second official day of the visit, the IPC delegation met with the President of the Arab Parliament Hon. Mr. M. Adel Bin Abdoul Rahman Al Hassoumi.

During the meeting, a range of matters related to Parliamentary development and the role of multilateral parliamentary forms were discussed.

Secretary-General IPC Hon. Senator Muhammad Ali Saif, during the meeting, expanded on the concept and idea behind the establishment of IPC and invited the members of the Arab Parliament to become part of Congress. The response of the Arab Parliament President to Secretary-General's invitation was very positive who expressed his interest in cooperating with IPC through mutual understanding. He ensured his cooperation with IPC in future endeavors for world peace and human development and prosperity.

The delegation also presented an invitation letter to the Arab Parliament President from the President IPC Senator Muhammad Sadiq Sanjrani, to pay a cordial visit to IPC headquarter in Islamabad, Pakistan which he graciously accepted and in response invited the IPC President to visit the Arab Parliament.

Figure No.4 - Delegation with the Minister of Commerce/Trade Mr. Hassan Houmed Ibrahim

3.3. Meeting with Minister of Foreign Affairs and International Cooperation, Minister of Budget, and Minister of Commerce/Trade – Day 2

After meeting the President of the Arab Parliament, the three-member delegation met the Minister of Foreign Affairs and the International Cooperation Hon. Mr. Mahmoud Ali Youssouf, the Minister of Budget Hon. Mr. Abdoukarim Aden Cher and the Minister of Commerce/Trade Hon. Mr. Hassan Houmed Ibrahim.

Minister of Foreign Affairs of the Republic of Djibouti H.E Mr. Mahmoud Ali Youssouf shared that Djibouti is very ambitious to become a hub for the region and beyond. They are developing infrastructure and emphasized the significance of strengthening bilateral ties with Pakistan. He also talked about the importance of the road and belt initiative and indicated the importance to have a direct line between Pakistan and Djibouti for trade. He added that the Republic of Djibouti sees Pakistan as a vibrant country with a growing economy and with the potential to work together towards development with corporation and unity.

He appreciated the role of IPC by mentioning that the pandemic COVID-19 has already shaken the world and the countries started moving towards isolation and the following protectionism. During this time, IPC is creating solidarity between us and the other countries and strengthening the foundation of a mutual understanding system.

Secretary-General IPC Hon. Senator Muhammad Ali Saif and Hon. Senator Mirza Mohammad Afridi talked about the bilateral expansionism of trade between Djibouti and Pakistan and also requested the exemption of visas on official passports for Djibouti. Moreover, Djibouti is planning to open a Pakistan embassy in Djibouti.

Figure No. 5 - Secretary-General IPC presenting a shield to the Minister of Budget Mr. Abdoukarim Aden Cher

Figure No. 6 - Meeting with the Minister of Foreign Affairs Honorable Mr. Mahmoud Ali Youssouf

3.4. Meeting with the Chief Naval Staff Djibouti and Commander of Coast Guard Djibouti – Day 3

On the third day of the visit, the IPC delegation was warmly welcomed by the Chief of Staff of the Djiboutian Navy Commander Ahmed Djama in the Naval Headquarters on Djibouti port.

Figure No. 7 – IPC Delegation with Chief of Staff of the Djiboutian Navy Commander Ahmed Djama.

During the discussion, the Chief of Staff of the Djiboutian Navy Commander Ahmed Djama expressed his interest in deepening diplomatic relations between the countries and in particular highlighted the enhancement of bilateral ties between the naval forces of both countries.

Figure No. 8 Delegation with Commander of Coast Guard Djibouti Colonel, Wais Omar Bogoreh

The meeting with Naval Chief was followed by a meeting with H.E Naval Chief and Commander of Coast Guard Djibouti Colonel, Wais Omar Bogoreh. The Commander of Coast Guard gave the IPC Delegation a complete tour of their Headquarters with a brief preamble about their work. He also shared the history Coast Guard's work adding that they carry out exercises with the Japanese Coast Guard. He also appreciated the Pakistan Navy for initiating collaboration with Djibouti Navy and its Coastguard. And expressed his gratitude towards the Government of Pakistan for sending humanitarian aid.

The meeting ended with the traditional exchange of gifts and the group photograph.

3.5. Meeting with The Chairman, Djibouti Ports and Free Zones Authority – Day 3

On the third day of the visit, the IPC delegation also met with Mr. Aboubakaer Omar Hadi, Chairman of Djibouti Ports and Free Zones Authority. During the meeting, several interesting points were discussed, including the potential for Djibouti to become a hub for Pakistani businessmen, who wish to expand their businesses in Africa and take advantage of Djibouti's free zones.

The delegation members were also given a visit to various port infrastructure sites.

Figure No. 9- IPC Delegation with Mr. Aboubakaer Omar Hadi, Chairman of Djibouti Ports and Free Zones Authority

3.6. Meeting with the Head of the State of the Republic of Djibouti – Day 3

The delegation members of IPC were warmly welcomed by the Head of the State of the Republic of Djibouti Hon. Mr. Ismail Omar Guelleh at President House in Djibouti on the third day of their visit. During the meeting, Pakistan's fight with terrorism and the establishment of peace was discussed. The discussion was followed by Secretary-General IPC giving an introduction to IPC and its work.

Senator Mirza Mohammad Afridi as the Chairperson of the Standing Committee of Commerce shared that Pakistan's interest in invest in the areas of health, education, and energy in Djibouti. He also discussed Pakistan's business community interest in investment in Djibouti, which could pave way for future collaborations. The Hon. President welcomed the idea and ensured the delegation of the Government of Djibouti full collaboration and help in this regard. At the end of the meeting, the delegation invited the Hon. President to visit Pakistan, which he accepted.

Figure No. 10- IPC Delegation with the Head of The State, Republic of Djibouti Honorable Mr. Ismail Omar Guelleh.

3.7. Meeting with the Minister of Energy – Day 4

On January 28, 2021, the fourth day of the visit, the IPC delegation met with the Minister of Energy in charge of Natural Resource of the Republic of Djibouti H.E Mr. Younis Ali Guedi. Mr. Geudi gave the delegation a very warm welcome.

The Head of the IPC delegation Hon. Senator Muhammad Ali Saif gave him a brief on Pakistan's solar and hydropower energy project and expressed interest of investment in Djibouti from Pakistani energy sector investors. The idea was very well received by Mr. Geudi, who discussed plans to sign a Memorandum of Understanding (MoU) between Pakistan and Djibouti for investment in the energy sector. He also affirmed that energy tariffs are very high in Djibouti which the government is working to bring them down as to make it more accessible for the general public.

Figure No. 11 - Delegation with Minister of Energy of the Republic of Djibouti Mr. Younis Ali Guedi

At the end of the meeting, souvenirs were presented to the Hon. Minister of Energy Mr. Guedi by the IPC delegation.

Figure No. 12 – IPC Delegation with the Prime Minister of the Republic of Djibouti Honorable Mr. Abdoukader Kamil Mohamed.

3.8. Meeting with the Prime Minister of the Republic of Djibouti – Day 4

The IPC delegation was warmly welcomed by the Prime Minister of the Republic of Djibouti H.E Mr. Abdoukader Kamil Mohamed in Djibouti in his office on January 28, 2021.

The meeting was initiated with the IPC delegation giving a brief about IPC to the Hon. Prime Minister followed by a discussion on Pakistan's 'Look Africa Policy Initiative'. The Hon. Prime Minister was also informed that IPC's visit was the first official visit of a delegation from Pakistan to Djibouti. The Hon. Prime Minister assured the delegation of support and cooperation from Djibouti in the energy, health, and education sectors and welcomed investments from Pakistan. He, moreover, expressed hope that both countries will join hands for the promotion of harmony and prosperity.

He also expressed his goodwill towards IPC Pakistan and wished peace, prosperity, and friendship for the people of Pakistan.

APPENDIX

Agenda of the Visit

Monday - January 25, 2021

- 0800 Call on H.E. Mr. Mohamed Ali Houmed, Speaker of National Assembly of Djibouti
- 0900 Plenary Session (Hemicycle)
- 1000 Call on Arab Parliament President H.E. Mr. M. Adel Bin Abdoul Rahman Al Hassoumi and his delegation
- 1100 Call on H.E. Mr. Abdoukarim Aden Cher, Budget Minister of Djibouti
- 1200 Call on H.E. Mr. Hassan Houmed Ibrahim, Minister of Commerce of Djibouti
- 1300 Call on H.E. Mr. Mahamoud Ali Youssouf, Minister of Foreign Affairs

Tuesday - January 26, 2021

- 0800 Visit of Naval Forces of the Republic of Djibouti
- 0900 Visit of Coast Guard of the Republic of Djibouti
- 1000 Visit of Ports and Free Zone of the Republic of Djibouti

Wednesday - January 27, 2021

- 0900 Tour of Lac Assal
- 1100 Tour of Tadjourah/Randa
- 1630 Departure to Djibouti by Sea

Thursday - January 28, 2021

- 1000 Call on H.E. Prime Minister of the Republic of Djibouti
- 1100 Sightseeing
- 1400 Arrive at Ambouli International Airport for Departure to Islamabad

📍 Block C, Ataturk Avenue,
G-5, Islamabad-Pakistan

☎ 92-51-924 4713
☎ 92-51-924 4723

✉ www.ipcongress.org
✉ communication@ipcongress.org

🐦 IPCongress_
📘 Secretariat.IPCongress