OIC/COMCEC /27-11/SP(10)

Original: Turkish
OPENING SPEECH OF

M.RIFAT HİSARCIKLIOĞLU

TO THE 27TH SESSION OF COMCEC
OCTOBER 19 2011, İSTANBUL
Mr. President,
Distinguished Guests,

I salute you on behalf of the Union of Chambers and Stock Exchanges of Turkey and the Turkish business community.
Welcome to Istanbul, whose conquest our beloved Prophet have heralded, praising the commander who would conguer it.
As the chairman of the business community of the host country, I am pleased to attend the opening of the 27th COMCEC Session and have the opportunity to share our views and demands with you. I would like extend my thanks to our.President for giving me this opportunity.

 The free enterprise, freedom of religion and conscience, freedom of expression, and the understanding of public-private sector partnership made a significant impact on and contribution to the transformation process of the Turkish economy. I would like to pay homage to our former President, late Turgut Özal, who has introduced these concepts in Turkey and elicited enthusiasm in the society around these concepts. These three key concepts have been the propelling force behind the transformation in our political and economic life.
These basic concepts, have taken root in our economic structure. Economic activities take place around these concepts.

Inclusion of the major actors of the economic life in the COMCEC Sessions gives us great enthusiasm, courage and motivation. Let’s hold each COMCEC session with a spirit of festival and holiday. As businessmen, let’s gather prior to Summits, so that we can get to know each other and establish trade and business connections.

Mr. President
Ladies and Gentlemen,
As countries of the Islamic region, we failed to duely benefit from the new world order which emerged after the demise of the Soviet Union. We missed the advantages offered by this process offered
The global volume of trade which stood at 3 trillion USD in 1990, rose to 16 trillion USD by 2010.

The number of least developed countries which was 21 in 1971 has risen to 48 despite the general prospering that has taken place. The number of least developed countries did not fall but rise and the rich got richer while the poor got poorer.

In fact, a similar trend exists among the OIC Countries. First of all, unfortunately 21 of the 48 least developed countries are members of the OIC. There is a huge gap between rich and poor Islamic countries in terms of level of development. SESRIC data shows the income of the richest Islamic country is 220 times more than that of the poorest Islamic country.
As the business community, we are very concerned over this situation. None of us will be able to give account for this situation in the judgment dayWhen our neigbour right by our side is suffering from hunger, when Somalia kids are dying of hunger, we can not live in peace in our palaces behind high walls. We must establish a fair income distribution. Fair income distribution is the assurance of peace, growth and stability.
The world economy is reshaping in the aftermath of the 2008 crisis. A new economic order is emerging. We have to take our place in this new order. We cannot afford to miss this new structure.

Peoples do not prosper through the abundance of natural resources. The key to prosperity is commerce, enterpreneurship and manufacturing.

The trade performance of our countries is in unsatisfactory levels accoording to recent SESRIC data. SESRIC figures show our share in world trade i no more than 10.5%.

Actually we even fail in the trade among our countries. As of 2010, our intra-trade make up 17% of our total trade.

Open the way for trade. Unhurdle commerce and we shall make commerce Let’s put into force the TPS-OIC, which has long been on the agenda of COMCEC.

Turkey has sound experience in opening out to the world. We also have had the experience of the customs union with the EU which houses the most competitive economies in the world. At the beginning we, the trade and business people, were afraid. We thought we could not compete. But we saw that competition brought quality. Quality brought increased production, increased production brought employment, employment brought commerce and prosperity. We have abolished monopolyism, giving way to a system where true enterpreneurs prospered rather than state’s favoured enterpreneurs

In this process we must provide the principles of free enterprize, freedom of expression and public-private partnership, which I have touched upon in the beginning of our seech, to our people without any restrictions.

Without freedoms, we can not find the enterpreneur spirit or enterpreneurs who are willing to take risks and invest in the future: We cannot establish an enterpreneur middle class. However an enterpreneur middle class is the cement of unity, integrity and prosperity.

However we cannot prosper with only half of our human resources. Naturally a women can be an enterpreneur just like men. We must unhurdle enterpreneurship in general but particularly women enterpreneurship. We must follow our beloved Prophet in this sense. I am sure you all know that the wife of our beloved Prophet Hazret-i Hatice was an enterpreneur. If so why are we not letting our daughter contribute to the prospering of our societies?

It is very grave but I must emphasize here: according to SESRIC data, the total share of 57 OIC Member states in global output is less than both Germany and Japan.

As the Union of Chambers and Stock Exchanges of Turkey, we are ready to share our know-how and experiences in private sector development and enterpreneurship. In this respect, we are in close cooperation with the Islamic Development Bank and the Islamic Chamber of Commerce and Industry.

For a strong, functioning, Commerce and Industry Chamber system extending support to enterpreneurship, we are carrying out capacity building programs intended for Islamic countries. In the same vein, we are providing training programs in the areas like organised industrial zones, transportation, and commodity excganges and topics like improvement of the investment environment.
I would like to extend my thanks to OIC Secretary General Prof. Dr. Ekmeleddin İhsanoğlu, Islamic Development Bank President Mr. Ahmed Muhammed, President of the Islamic Chamber of Commerce and Industry, for their leadership in this cooperation. Altogether, we are implementing very successful projects. We have prepared many projects in similar areas for 2012.

We will include areas of tourism and food security in our programs in line with the resolutions of this session.

In 2012, the Union of Chambers and Stock Exchanges of Turkey, will host the UN World Tourism Congress.

We have long been carrying out endeavors to set up an industry zone in order to create jobs for 10,000 people.
We have set up the Private Sector and Economic Development Institute in our University and are providing training programs for Afghanistan and Pakistan.

Mr.President

We must put TPS-OIC into force in order to enhance the trade between our countries.

In order to facilitate and encourage trade and investments we must set up a arbitration system among Islamic countries under the roof of the Islamic Chamber.
We must improve our transportation infrastructure and harmonize our Customs procedures.

We must ensure that our people look ahead to the future with hope..

I would like to extend my thanks for giving me the honor of addressing the COMCEC session on behalf of the business community, and Express my hope for the 27th COMCEC Summit to be beneficial for the entire Islamic World.

I salute you all.
2

