M.Rifat Hisarcıklıoğlu
“Eisenhower Fellowships” Conference
11 Sept. 2006, İstanbul

It’s a pleasure, and great privilege for me, to address such a distinguished audience, at such a distinguished conference. Before I begin my speech, I would like to congratulate the organizers, of this remarkable event. I would also like to thank them, for their kind invitation.

I am here today, to talk about the potential contributions, of the Turkish business community, to the transition process. First, I would like to, briefly introduce, the institution that I preside. The Union of Chambers and Commodity Exchanges of Turkey, is the umbrella organization, of the entire Turkish private sector.

1.2 million small, medium-sized and large companies, from every sector, including both domestic and foreign companies, are members of our chamber system. As the main business support organization of Turkey, we are aware, of our international responsibilities. Therefore, we give priority, to regional integration initiatives.

In this context, we are actively involved, in leading international chamber networks, such as; International Chamber of Commerce, Islamic Chambers and Eurochambres. In cooperation with our international partners, we have already started implementing, a number of private sector-driven projects. Since, we are confident that, the Turkish private sector, has a lot to contribute to this vision.

Turkey, for the last twenty years, has been trying to develop, an institutional infrastructure, required for a well functioning market economy. Private sector development, is clearly the driving force, for this process. Yet, Turkey is the only country in the region, which has succeeded in its economic transformation process. Turkey, has the most diversified economy in the region, when compared with it’s neighbours.

Since 2002, the total trade volume of Turkey, has increased more than double. Even in Iraq, our trade has risen, from zero to $ 3 billion. Moreover, Turkey is definitely an industrial giant in the region. We compose 65 percent, of the entire industrial export, of the Middle East and North Africa region.

And this obliges us, to initiate regional integration projects. I must say that, Turkey’s main advantage is, the strong entrepreneurial middle class it holds. In addition, we have a strong, independent chamber movement, that provides substantive support to businessmen. Therefore, we believe that Turkey, has a vital role, in supporting, transformation efforts.

Distinguished participants,

I am a businessman, and I know, two things about transition. First of all, peace supports trade. Trade enhances peace. And peace creates more trade. Without peace and stability, there is no room, for prosperity in our region. The peace process, can only be furthered, by improving life standards. This will provide, hope and positive expectations, for the coming generation.

The path to peace, goes through creating an environment, where people can live in tandem, with human dignity. I mean, an environment, where they have a rule-based government, and functioning civil society. But most importantly, where they have a proper job, to earn their lives.

One viable solution, lies in fostering private sector, in the whole region. Unfortunately, this region, has stayed undeveloped for many years, in terms of economic and social progression. Weak private sector structures, lack the capacity to transform the region. In this context, benefiting from its own experiences, the Turkish business community, can effectively contribute, to the transformation process.

Turkey, can transform the economies, of the region and afterwards integrate them, with the global economy. That is why, we have created the Ankara Forum, as a problem solving mechanism. We aim, to assure economic cooperation, between Palestine, Turkey and Israel.

At this point, let me tell you a few more words, about our most recent initiative, called the Ankara forum. With the participation, of the Israeli Manufacturers Association, and the Palestinian Chambers of Commerce, our Union has established, the “Ankara Forum” in 2005.
This forum, is a permanent dialogue mechanism, where the private sector representatives from three countries, come together on a regular basis. And this can be shown as the first example, of its kind. Because TOBB, has established this private sector dialogue mechanism, among the business support organizations, of the region.

At one of its meetings, the Ankara Forum, called upon our Union, to prepare a project proposal. This project, was for the revitalization of the Erez Industrial zone. As a part of Israel’s withdrawal from Gaza, the industrial zone was evacuated.

In the short term, our target is to generate around 6 thousand jobs, for the people of Gaza. We believe, immediate job creation, will make a significant contribution, to the peace process. More jobs for the people of Gaza, will bring not only prosperity, but also peace and stability, to the region.

So, TOBB, prepared a project, established a company, and applied to be a developer, for the Erez Industrial zone. Our objective is to show Turkey’s experience, in running industrial estates. We will also encourage, both companies from Turkey, and other countries, to invest in Gaza.

We are pleased to say that, the agreements between the governments, of Turkey and Israel and Palestine, were signed, in the beginning of this year. In order to succeed, in this challenging initiative, the support of Israel, Palestinian National Authority, United States and the EU, as well as the international community, will be extremely vital.
I believe that, this partnership, is the only solid foundation so far, for peace, for prosperity, and for a better future. That is why, this project is called the, “Industry for Peace Initiative”. This model can be replicated elsewhere in Palestine, to create positive expectations, and show that concrete steps, can be taken to generate jobs.

Up until now, we have searched for global solutions, to solve global problems. Now it is time, we work on local solutions. Because, this is a region, where big steps, are rarely feasible. Small steps and local solutions are essential instead of long range plans. Effective public-private dialogue mechanisms, such as the Ankara Forum, have to be in place, to secure small steps.

Dear participants,

I must once again say that, Turkey plays a crucial role, in the transformation of this region. What makes Turkey important, is not only the fact that Turkey, is a country with an overwhelming Muslim majority, but it is also a country, with a century long democratic tradition, with a well-functioning market economy.

Indeed, Turkey is unique and important at this point, because it combines Islam, democracy, and free market economy. And, we owe this, to the founder of the Republic of Turkey, Mustafa Kemal Atatürk. To conclude, Turkey, as a role model for the transformation, can greatly contribute, to the transformation, of this vast Islamic geography.

I would like to once again congratulate, the organizers, for this well-organized event. I believe that this event, and similar initiatives, will contribute to enhance our relations, and build new networks for collaboration. Thank you for your kind attention.
PAGE
1

