

REPORT

TWENTY NINTH MEETING
OF THE FOLLOW-UP COMMITTEE

OF THE COMCEC

Ankara, 14-15 May 2013

COMCEC Coordination Office
www.comcec.org

Ankara, May 2013

ADDRESS:

COMCEC Coordination Office
Necatibey Cad. 110/A
Ankara-TURKEY
Phone : 90-312-294 57 10 – 294 57 30
 90-312-294 57 16
Fax : 90-312-294 57 77 – 294 57 79
Website: www.comcec.org
e-mail : comcec@dpt.gov.tr

 3

TABLE OF CONTENTS

 Page

 Report of the Twenty Ninth Meeting of the Follow-up
Committee of the Standing Committee for Economic and
Commercial Cooperation of the Organization of the Islamic
Cooperation ..…

 7

 ANNEXES

I. List of Participants of the Twenty Ninth Meeting of the Follow-
up Committee of the COMCEC ..…

29

II. Message of H.E. Abdullah GÜL, President of the Republic of
Turkey and Chairman of the COMCEC …

41

III. Opening Statement by H.E. Dr. Cevdet YILMAZ, Minister of
Development of the Republic of Turkey …

47

IV. Message of H.E. Prof. Ekmeleddin İHSANOĞLU, Secretary
General of the Organization of the Islamic Cooperation…

55

V. Report of the 22nd Meeting of the Sessional Committee………… 61

VI. Agenda of the Twenty Ninth Meeting of the Follow-up
Committee of the COMCEC……………………………………...

67

VII. List of Fairs and Exhibitions to be Organized by the ICDT........... 71

VIII. List of Capacity Building Programmes and Trainings to be
Organized by the SESRIC………………………………………..

75

IX. List of Activities of the ICCIA to be Organized in 2013…………

81

X. Draft Agenda of the Twenty Ninth Session of the COMCEC…... 85

XI. Closing Speech by H.E. Ahmet YAMAN, Deputy
Undersecretary of the Ministry of Development of the Republic
of Turkey………………………………………………………….

89

XII. List of Basic Documents Considered and/or Presented at the
Twenty Ninth Meeting of the Follow-up Committee of the
COMCEC…………………………………………………………

95

R E P O R T

TWENTY NINTH MEETING OF THE
FOLLOW-UP COMMITTEE OF THE STANDING COMMITTEE

FOR ECONOMIC AND COMMERCIAL COOPERATION OF THE
ORGANIZATION OF THE ISLAMIC COOPERATION

(Ankara, 14-15 May 2013)

OIC/COMCEC-FC/29-13/REP

7

Original: English

REPORT
THE TWENTY NINTH MEETING OF THE

FOLLOW-UP COMMITTEE OF THE STANDING COMMITTEE
FOR ECONOMIC AND COMMERCIAL COOPERATION OF THE

ORGANIZATION OF THE ISLAMIC COOPERATION

(Ankara, 14-15 May 2013)

1. The Twenty Ninth Meeting of the Follow-up Committee of the Standing
Committee for Economic and Commercial Cooperation of the Organization of the
Islamic Cooperation (COMCEC) was held on 14-15 May 2013 in Ankara, Republic of
Turkey.

2. Representatives of the following Member States of the Committee attended the
Meeting:

1- Republic of Turkey : (Chairman, Permanent),
2- Kingdom of Saudi Arabia : (Vice Chairman, Permanent Member),
3- State of Palestine : (Vice Chairman, Permanent Member),
4- Arab Republic of Egypt : (Vice Chairman, Current Chairman of the

12th Summit),
5- State of Qatar : (Vice Chairman, Representing the Arab

Region),
6- Republic of Kazakhstan : (Vice Chairman, Representing the Asian

Region),
7- Republic of Mali : (Vice Chairman, Representing the African

Region),
8- Islamic Republic of Pakistan : (Rapporteur),
9- State of Kuwait : (Member of the Previous Bureau),
10- Islamic Republic of Iran : (Member of the Previous Bureau),
11- Republic of Cameroon : (Member of the Previous Bureau)

3. Representatives of the Republic of Iraq attended the Meeting as observers.

4. In addition, Representatives of the OIC General Secretariat, COMCEC
Coordination Office, Statistical, Economic and Social Research and Training Center
for Islamic Countries (SESRIC), Islamic Center for the Development of Trade
(ICDT), Islamic Development Bank (IDB) Group, Islamic Chamber of Commerce,
Industry and Agriculture (ICCIA), Organization of the Islamic Ship-owners

OIC/COMCEC-FC/29-13/REP

8

Association (OISA), the Standards and Metrology Institute for Islamic Countries
(SMIIC) have attended the Meeting.

(The list of participants is attached as Annex I.)

Opening Session (Agenda Item: 1)	

5. Following the recitation from the Holy Qur'an, H.E. Dr. Cevdet YILMAZ,
Minister of Development of the Republic of Turkey, inaugurated the Meeting.

6. H.E. Abdullah GÜL, President of the Republic of Turkey and Chairman of the
COMCEC, has sent a message to the Meeting. His message was read out by Mr.
Sadık ARSLAN, Advisor to the President. In his message, H.E. Abdullah GÜL
emphasized the urgent need for strengthening cooperation among COMCEC Member
States to address challenges and issues posed by global financial crisis and to benefit
from the opportunities especially Foreign Direct Investments provided by the present
global economic system.

7. In this regard, H.E. Abdullah GÜL stressed the importance of the New
COMCEC Strategy which defined its core principles as Enhancing Mobility,
Strengthening Solidarity and Improving Governance. H.E. GÜL highlighted the new
implementation instruments introduced by the new Strategy, namely Working Groups
and Project Cycle Management (PCM) as the promoters of effective economic and
commercial cooperation in the coming period. H.E. GÜL called upon on all Member
States to support activities within the framework of Working Group Meetings and
PCM.

8. H.E. Abdullah GÜL also expressed his satisfaction with the progress achieved
in cooperation efforts in various economic sectors through forums, seminars and
workshops which enable Member States to share information and best practices in the
respective fields. H.E. GÜL requested all Member States to actively participate in the
upcoming COMCEC activities.

9. H.E. Abdullah GÜL concluded his message with best wishes for the success of
the Meeting.

 (A copy of the text of the Message of H.E. President Abdullah GÜL is attached
as Annex II.)

10. Following the message of H.E President GÜL, H.E. Dr. Cevdet YILMAZ
addressed the meeting. In his statement, H.E. YILMAZ touched upon recent global
economic developments as well as Member Countries’ economic performance as a
group in this period.

OIC/COMCEC-FC/29-13/REP

9

11. H.E. YILMAZ stated that developing countries’ role in global economy has
been increasing in recent decades. He pointed out the GDP growth in developing
countries almost doubled the developed countries’ growth rate between the years 2001
and 2011.

12. In this regard H.E. Cevdet YILMAZ stressed soaring importance of developing
countries and expressed that shifting global economic axis also reveals itself in the
distribution of global Foreign Direct Investments. H.E. YILMAZ expressed that
despite setbacks in the global economy, OIC Member States have relatively
performed well as they have achieved higher export growth rates than the world
average after crisis period. On the other hand he emphasized that a significant number
of COMCEC countries’ export still based on raw materials and limited agriculture
products. H.E. YILMAZ stressed the importance of diversification of exports,
branding and adapting competitive production structures.

13. H.E. YILMAZ also gave insights on the new instruments of the COMCEC
Strategy namely, COMCEC Working Groups and the Project Cycle Management. He
expressed that first project call would be made in September 2013 and he expected to
see Member States’ project proposals which would strengthen cooperation among the
Member States.

14. H.E. YILMAZ ended his speech by conveying his wishes that the 29th Follow-
up Meeting of COMCEC would contribute to the amity and prosperity of the Islamic
Ummah.

(The text of the Statement of H.E. Cevdet YILMAZ is attached as Annex III.)

15. The message of H.E. Professor Ekmeleddin İHSANOĞLU, Secretary General
of OIC, was read out by Mr. Gholamhossein DARZI, Director at the Department of
Economic Affairs of the OIC General Secretariat. In his message, H.E. Prof.
İHSANOĞLU requested the Members of the Committee to support various initiatives;
mechanisms and modalities for increasing intra-OIC trade not only in the framework
of removing tariff barriers but also in the area of non-tariff measures. H.E. the
Secretary General emphasized the need for creating workable implementation
modalities for all OIC programmes and also the critical issue of mobilization of funds
for identified projects. The Secretary General stressed the importance of deepening
national ownership and elaboration of bankable projects to generate greater
confidence, participation and collaboration of international donors and regional
partners.

(A copy of the text of the message of H.E. Professor Ekmeleddin
İHSANOĞLU is attached as Annex IV.)

16. The Meeting was then addressed by the Heads of Delegation of Islamic
Republic of Pakistan, State of Qatar, Republic of Cameroon, Arab Republic of Egypt,

OIC/COMCEC-FC/29-13/REP

10

Islamic Republic of Iran, Republic of Mali, State of Palestine, State of Kuwait and
Kingdom of Saudi Arabia. They expressed their thanks and appreciation to the
President of the Republic of Turkey and the Government and the People of Turkey for
their continued support to economic and commercial cooperation among the Member
States as well as for the warm welcome accorded and excellent arrangements made at
the Meeting. The delegates expressed their views regarding the importance of
enhancing economic and commercial cooperation carried out under the umbrella of
the COMCEC.

Sideline Event

17. The 22nd Meeting of the Sessional Committee was held as a sideline event with
the participation of the relevant OIC Institutions.

 (A copy of the report of the 22nd Meeting of the Sessional Committee is
attached as annex V.)

Working Sessions

18. The working sessions of the Meeting were chaired by H.E. Ahmet YAMAN,
Deputy Undersecretary of the Ministry of Development of the Republic of Turkey.

19. The agenda of the Meeting was unanimously adopted by the Committee.

(A copy of the Agenda is attached as Annex VI.)

Presentation on the COMCEC Strategy and Its Implementation (Agenda Item: 2)

20. The Committee welcomed the operationalization of the COMCEC Strategy and
called upon the Member States to work towards its implementation in line with the
available mechanisms.

21. The Committee also requested the OIC institutions to extend their full support
to the implementation of the Strategy.

22. The Committee also welcomed the convening of the Working Groups in the
cooperation areas identified by the Strategy.

23. The Committee further took note of the preparations for the launch of the
multi-annual program in September 2013 for financing the COMCEC projects within
the Project Cycle Management Mechanism envisaged by the COMCEC Strategy and
requested the Member States to submit their project proposals to the COMCEC
Coordination Office.

OIC/COMCEC-FC/29-13/REP

11

Presentation on the Implementation of the OIC Ten-Year Program of Action
(TYPOA) (Agenda Item: 3)

24. The Committee acknowledged the progress in implementation of the OIC Ten
Year Program of Action and requested the Member States and the OIC Institutions to
increase their efforts towards reaching the objectives of the TYPOA.

25. The Committee requested the Member States to implement the decisions of the
COMCEC and sign and ratify the agreements in the economic domain.

Expansion of Intra-OIC Trade (Agenda Item: 4)

26. The Committee welcomed the preparations made for the First Meeting of the
Trade Working Group envisaged by the COMCEC Strategy with the theme of
“Promoting the SMEs Exports in the OIC Member States: The Role of the TPOs” to
be held on June 20th 2013 in Ankara, Turkey.

27. The Committee requested the Member States which have already registered to
COMCEC Trade Working Group to participate in this meeting.

28. The Committee also requested the Member States which have not done so to
notify their focal points to the COMCEC Trade Working Group and actively
participate in its first meeting.

i) TPS-OIC

29. The Committee welcomed the signing of the three TPS-OIC agreements by
Benin and Mauritania.

30. The Committee welcomed the signing of the PRETAS and the Rules of Origin
agreements by Sudan, Cote d’Ivoire and Niger.

31. The Committee welcomed the ratification of the Rules of Origin by the Islamic
Republic of Iran, the ratification of the PRETAS by the Republic of Gambia and the
ratification of the Framework Agreement by Djibouti and Kuwait.

32. The Committee took note with satisfaction the organization of Awareness-
Raising and Training Seminar on the TPS-OIC by the ICDT for the benefit of the
Executives of the Ministry of Commerce in Baghdad, Republic of Iraq from 17th to
19th March 2013.

OIC/COMCEC-FC/29-13/REP

12

33. The Committee took note with satisfaction the ICDT’s technical assistance
activities, in particular the organization of Awareness Raising and Training Seminars
on the TPSOIC, held in Libya on 13-14 March 2012 and in Kuwait on 14th and 15th
May 2012. The Committee also took note of the Awareness Raising and Training
Seminar on TPSOIC to be held on 10 -12 June 2013 in Palestine.

34. Recalling the relevant resolution of the 28th Session of the COMCEC, the
Committee urged the Member States which have ratified PRETAS to notify the Trade
Negotiating Committee Secretariat, their specific annual installments of reduction
along with the list of products and the MFN applied rate applicable on October 1st,
2003.

35. The Committee also urged the Member States which have ratified the Rules of
Origin to complete the necessary internal legislative and administrative measures,
which include printing TPS-OIC Certificate of Origin and conveying specimen
impressions of stamps to the Trade Negotiating Committee Secretariat.

36. The Committee reiterated its call on the Member States which have not yet
signed or ratified TPS-OIC Agreements, namely the Framework Agreement, PRETAS
and Rules of Origin, to do so, at their earliest convenience.

37. The Committee requested the relevant OIC Institutions (OIC General
Secretariat, COMCEC Coordination Office and ICDT) to further their efforts with a
view to raising awareness of the Member States, as well as the regional economic
groupings comprising the Member States on TPSOIC.

38. The Committee took note that for the implementation of the TPS-OIC System
at least ten Member States need to complete the ratification process of the three TPS-
OIC Agreements and submit their list of concessions at the same time. The Committee
underlined that the System could not be operationalized due to the fact that there are
nine Member States which have both ratified the aforementioned agreements and
submitted the list of concessions

39. The Committee requested the Trade Negotiating Committee (TNC) to consider
convening when the required number of Member States having ratified the three
TPSOIC Agreements convey their lists of concessions to the TNC Secretariat.

ii) Islamic Trade Fairs

40. The Committee expressed its appreciation to the State of the United Arab
Emirates (Emirate of Sharjah) for hosting the 1st OIC Halal Food Expo in
collaboration with ICDT and the Sharjah Chamber of Commerce and Industry on
10-12 December 2012 and welcomed the offer of the State of the United Arab

OIC/COMCEC-FC/29-13/REP

13

Emirates (Emirate of Sharjah) to host the 2nd OIC Halal Food Expo in collaboration
with ICDT and the Sharjah Chamber of Commerce and Industry on 16-18 December
2013 and urged the Member States to actively participate in this event.

41. The Committee expressed its appreciation to the Government of the Kingdom
of Morocco for hosting and to ICDT for organizing the First OIC Commercial
Handicraft Expo on 11-14 April 2013 in Casablanca.

42. The Committee welcomed the offers of the Islamic Republic of Iran, the
Republic of Guinea, the Republic of Iraq and the Kingdom of Saudi Arabia to host the
14th, 15th, 16th and the 17th editions of the Trade Fairs of the OIC Member States
respectively in 2013, 2015, 2017 and 2019 and urged the Member States to actively
participate in these fairs.

43. The Committee expressed its appreciation to the Sultanate of Oman for hosting
the 6th Agribusiness Industries Exhibition of the OIC Member States in Muscat,
Sultanate of Oman, in collaboration with ICDT and Al Sham Company on 13-16 May
2013.

44. The Committee welcomed the offer of the Republic of Senegal to host the 2nd
OIC HEALTH EXPO in Dakar in collaboration with ICDT and CICES in 2014 and
urged the Member States to actively participate in this exhibition.

45. The Committee requested the ICDT to hold more sector-specific exhibitions
and to keep on utilizing professional expertise in these activities.

46. The Committee requested ICDT to examine new ways and means to improve
the content of its trade fairs and exhibitions in collaboration with relevant authorities
in the OIC Member States with a view to attracting visitors from all around the world.

47. The Committee expressed its thanks to the Union of Chambers and Commodity
Exchanges of Turkey (TOBB) for including “Management of Fairs for Chambers” in
TOBB-IDB (ITFC)-ICCIA Chamber Academy Programme in order to share its
experience with the Member States and the ICDT.

48. The Committee requested ICDT to submit regular progress reports on the trade
and tourism fairs of the OIC Member States and the other specialized exhibitions to
the COMCEC Sessions.

49. The Committee took note of the other fairs and exhibitions to be organized by
the ICDT and requested the Member States to participate in these events.

 (The list of fairs and exhibitions to be organized by the ICDT is attached as
Annex VII.)

OIC/COMCEC-FC/29-13/REP

14

iii) Road Map for Enhancing Intra-OIC Trade

50. The Committee took note of the report of the “5th Meeting of the Consultative
Group for Enhancing Intra-OIC trade” in Casablanca, Kingdom of Morocco, from 27
to 28 February 2013.

51. The Committee requested the Consultative Group to carry out its work with
the active participation of the OIC Institutions in line with the relevant resolutions of
the COMCEC and in accordance with its mandate.

52. The Committee expressed its appreciation to the Government of the Kingdom
of Morocco for hosting, and to ICDT and IDB Group for organizing the “OIC High
Level Forum on Trade Facilitation & Single Window Initiatives for Enhanced
Regional Economic Cooperation” in Casablanca (Kingdom of Morocco) on 25-26
February 2013.

53. The Committee expressed its appreciation to the Government of the Republic
of Turkey, ICDT, IDB Group and TPI for organizing the Seminar on the Industrial
Property Policies on 8-9 November 2012 in Ankara, Republic of Turkey in
collaboration with WIPO and TIKA.

54. The Committee welcomed the offer of the Kingdom of Morocco to host the
Seminar on R&D valorization, technological innovation and Intellectual Property
among the OIC Member States to be organized by ICDT and OMPIC in collaboration
with WIPO in Casablanca on 4-5 July 2013 and urged the Member States to actively
participate in this event.

55. The Committee requested the Member States to keep on providing the ICDT
with data relating to trade and investment statistics and regulations.

iv) WTO Related Technical Assistance

56. The Committee thanked the Republic of Turkey, IDB Group and ICDT for
organizing WTO related training courses and seminars for the benefit of the Member
States.

57. The Committee called on IDB and ICDT to continue providing technical
assistance to the Member States on WTO-related issues.

58. The Committee welcomed the accession of the Republic of Tajikistan to the
WTO.

OIC/COMCEC-FC/29-13/REP

15

v) Trade Financing Activities

59. The Committee took note of the trade finance activities of the IDB Group
(ITFC) and the mobilization of funds from the international market for funding the
trade operations in the member countries, contributing towards the achievement of
intra-OIC trade target of 20 percent.

60. The Committee requested the IDB Group (ITFC) to consider developing new
credit instruments covering both medium and long term finance for semi-capital and
capital goods.

vi) Trade Related Activities of SMIIC

61. The Committee welcomed the increasing visibility of the SMIIC and expressed
its appreciation to the SMIIC for organizing capacity building activities in its field of
competence to contribute to the expansion of intra-OIC trade.

62. The Committee also welcomed the organization of SMIIC Forum on 8-9
November 2012 in Antalya, Turkey as a platform bringing experts and professionals
from the fields of standardization, accreditation and metrology.

63. The Committee further welcomed the establishment of seven technical
committees as well as accreditation committee and Metrology Committee under
SMIIC which would expedite the development of standardization, accreditation and
metrology in the Member States and called upon the Member States and the OIC
institutions to support the activities of the SMIIC.

64. The Committee welcomed the membership of Palestine, Saudi Arabia, Burkina
Faso, Egypt, Lebanon and Afghanistan to the SMIIC.

65. The Committee requested the Member States which have not done so far, to
join SMIIC to benefit from the services to be provided by the SMIIC.

Improving Transport and Communication (Agenda Item 5)

66. The Committee welcomed the convening of the 1st Meeting of the COMCEC
Transport Working Group held on March 28th, 2013 in Ankara.

67. The Committee requested the Member States, which have not done so, to
notify their focal points for the Transport Working Group to the COMCEC
Coordination Office and encouraged them to actively participate in the 2nd Meeting of
the COMCEC Transport Working Group to be held in the last quarter of 2013.

OIC/COMCEC-FC/29-13/REP

16

68. The Committee welcomed the recent developments with regard to the final
prefeasibility studies on the OIC Dakar-Port Sudan Railway Project in the framework
of cooperation between OIC and African Union. The Committee requested the
participating Member States to submit the relevant documents on their national
segments on the railway line for further action before eventual convening of a donors
conference on this project.

Developing a Sustainable and Competitive Tourism Sector (Agenda Item 6)	

69. The Committee welcomed the convening of the 1st Meeting of the COMCEC
Tourism Working Group with the theme of "A New Trend in Sustainable Tourism
Development: Community Based Tourism in the COMCEC Region" held on April
25th, 2013 in Ankara.

70. The Committee requested the Member States, which have not done so, to
notify their focal points for the Tourism Working Group to the COMCEC
Coordination Office and encouraged them to actively participate in the 2nd Meeting of
the COMCEC Tourism Working Group to be held in the last quarter of 2013.

71. The Committee took note of the report of the “First Meeting of the
OIC/COMCEC Private Sector Tourism Forum” held on 7-8 of December 2012, in
İzmir, Turkey and requested the Member States to encourage their private sector
representatives in tourism sector to actively participate in the 2nd Meeting of the Forum
to be held in December 2013.

72. The Committee welcomed the offer of the Republic of Gambia to host the 8th
Session of the Islamic Conference of Tourism Ministers (ICTM) on 3-5 December,
2013 in Banjul and urged the Member States to actively participate in the event.

73. The Committee expressed its appreciation to the Republic of Turkey for
organizing the training program on “Hotel Management and Travel Agency Business”
on 16-20 April, 2013 in Antalya, Turkey in line with the relevant resolution of the 28th
Session of the COMCEC. The Committee called on the Member States to organize
similar programmes.

74. With a view to facilitating the mobilization of funds needed for the financing of
the project on “Sustainable Tourism Development in A Cross-Border Network and
Protected Areas in West Africa”, the Committee requested the participating Member
States to include the project as a priority in their development programmes submitted
to bilateral and multilateral donors and to submit the projects related to national
segments to the next Steering Committee meeting of the project and the Committee
asked the IDB Group, ICDT and SESRIC which established relations with the
UNWTO to support their efforts in this regard.

OIC/COMCEC-FC/29-13/REP

17

Increasing Productivity of Agriculture Sector and Sustaining Food Security
(Agenda Item 7)

75. The Committee welcomed the 1st meeting of the COMCEC Agriculture
Working Group to be held on June 6th, 2013 in Ankara with the theme of “Increasing
Agricultural Productivity in the COMCEC Region: Improving Irrigation Capacity”
and requested the Member States, which have already registered to the COMCEC
Agriculture Working Group, to ensure their relevant Institutions’ participation in this
meeting.

76. The Committee requested the Member States, which have not done so to notify
their focal points for the COMCEC Agriculture Working Group and participate in its
first meeting.

77. The Committee welcomed the efforts of the Republic of Turkey and the
SESRIC in organizing training courses on different technical agricultural and food
security aspects in the Member States within the framework of the OIC Agriculture
Capacity Building Programme.

78. The Committee welcomed the offer of the Republic of Kazakhstan to organize
the meeting of inter-governmental group of experts to finalize the constituent
instrument of OIC Food Security Institution in Kazakhstan on 11-13 June 2013 in
Astana and requested the Member States to actively participate in this Meeting.

79. The Committee welcomed the offer of the Republic of Senegal to host the 7th
OIC Ministerial Conference on Food Security and Agricultural Development on 14-16
November 2013 in Dakar.

80. Keeping in mind the dates of the 29th Session of the COMCEC to be held on
18-21 November, 2013 the Committee requested the government of the Republic of
Senegal to consider rescheduling the dates of the Conference for active participation of
the Member States.

Eradicating Poverty (Agenda Item 8)

81. The Committee welcomed the 1st meeting of the COMCEC Poverty Alleviation
Working Group to be held on June 27, 2013 in Ankara with the theme of “Enhancing
Productive Capacity of the Poor in the COMCEC Member Countries through
Improving the Human Capital” and requested the Member States, which have already
registered to the COMCEC Poverty Alleviation Working Group, to ensure their
relevant Institutions’ participation in this meeting.

82. The Committee also requested the Member States, which have not done so, to
notify their focal points for the COMCEC Poverty Alleviation Working Group and
participate in its first meeting.

OIC/COMCEC-FC/29-13/REP

18

i) Islamic Solidarity Fund for Development (ISFD) and Special Program for
Development of Africa (SPDA)

83. The Committee reiterated its request to the Member Countries which have
pledged to the ISFD to fulfill their commitments so as to enable it to finance more
projects in Member States and Muslim Communities and Minorities.

84. The Committee welcomed the initiatives of ISFD aiming at achieving and
intensifying the efforts for resource mobilization and advocacy.

85. The Committee also welcomed the efforts of the Islamic Development Bank
(IDB) for mobilization of resources from different financing institutions for the
implementation of the Special Programme for the Development of Africa (SPDA).

86. The Committee took note of the initiative of IDB Group for formulating an
action plan to facilitate the effective implementation of the projects and to assess the
effectiveness of the program.

ii) OIC Cotton Program

87. The Committee expressed its thanks to the Republic of Turkey for organizing
the sixth Steering Committee Meeting of the OIC Cotton Action Plan on April 3rd,
2013, in Ankara.

88. The Committee thanked the IDB for financing some of the projects and
requested the IDB Group to finalize its consideration of the remaining projects which
have already been submitted through proper channels for financial support.

89. The Committee reiterated its request from the IDB Group to submit regular
progress reports to COMCEC Meetings on the status of the projects under
consideration for funding.

90. The Committee welcomed the organization of the two-weeks Capacity Building
programme in the field of cotton by the Republic of Turkey for the experts from
Afghanistan starting on June 3rd, 2013 at the Nazilli Cotton Research Institute.

91. The Committee took note with appreciation of the efforts of SESRIC in
organizing training courses on various cotton-related aspects in the Member States
within the framework of OIC Cotton Training Programme (OIC-CTP), and urged the
Cotton Research Centres of Excellence to enhance their cooperation with SESRIC in
implementing these training courses.

OIC/COMCEC-FC/29-13/REP

19

iii) OIC-VET Program

92. The Committee took note with appreciation the continuous efforts of SESRIC
towards initiating and implementing various capacity building programmes and
training courses in different fields and areas of interest to the Member States within the
framework of OIC-VET Programme with a view to enhancing the capacities and
quality of human resources in these countries.

93. The Committee requested the SESRIC and IDB to continue developing and
implementing new projects and initiatives under the OIC-VET sub-programmes, and
called upon the Member States to participate and support the various capacity
building programmes of SESRIC under the OIC-VET Programme through activating
the role of their National Focal Points (NFPs) in this important Programme.

94. The Committee took note with appreciation of the efforts of SESRIC and IDB
Group towards finalizing the comprehensive study entitled “Managing Natural
Disasters and Conflicts in OIC Countries: An Integrated Approach”, which will be
submitted to the 29th Session of COMCEC.

95. The Committee also took note of the efforts of SESRIC and IDB Group
towards organizing a workshop on “Innovative Solutions to Poverty Reduction” on 26-
28 June 2013 in Ankara.

(The list of capacity building programmes and trainings to be organized by the
SESRIC under the OIC-VET programme is attached as Annex VIII.)

Deepening Financial Cooperation (Agenda Item 9)

96. The Committee welcomed the organization of the 1st meeting of the COMCEC
Finance Working Group to be held in the second half of 2013 in Ankara and
requested the Member States, which have not done so, to notify their focal points to
the COMCEC Coordination Office at the earliest convenience for participating in this
meeting.

i) Cooperation among the Stock Exchanges

97. The Committee stressed the achievements of the OIC Stock Exchanges Forum
in deepening cooperation among the Stock Exchanges of the Member States and
called upon the Member States to actively participate in the Forum’s meetings.

98. Recalling the relevant decision of the 28th Session of the COMCEC, the
Committee requested the Member States and IDB to lend their support for the
promotion of the S&P OIC/COMCEC Index in the Member States.

OIC/COMCEC-FC/29-13/REP

20

99. The Committee welcomed the offer of the Borsa Istanbul to host the 7th
Meeting of the OIC Member States’ Stock Exchanges Forum in September 19th, 2013
in İstanbul and requested the Member States to actively participate in this Meeting.

ii) Cooperation among Capital Markets’ Regulatory Bodies

100. The Committee took note of the progress achieved within the context of the
COMCEC Capital Market Regulators Forum and called on the Member States to
extend their support to the activities of the Forum and its Task Forces.

101. The Committee welcomed the offer of the Capital Markets Board of the
Republic of Turkey to host the 2nd Meeting of the COMCEC Capital Market
Regulators Forum in September 19th, 2013 in İstanbul, and invited the Member States
to actively participate in this Meeting.

iii) Cooperation among the Central Banks and Monetary Authorities

102. The Committee acknowledged the on-going concerns on global financial
situation, and welcomed the close cooperation among the Central Banks and Monetary
Authorities of the Member States.

103. The Committee welcomed the offer of the Kingdom of Saudi Arabia to host the
13th Meeting of OIC Central Banks and Monetary Authorities in Jeddah on 27-28
November 2013 under the theme “Impact of Recent International Financial Regulatory
Reforms on OIC Countries” and requested the Member States to actively participate
in this meeting.

Enhancing the Role of Private Sector in Economic Cooperation (Agenda Item 10)

i) Private Sector Meetings

104. The Committee took note of the activities organized by the ICCIA for the
benefit of the private sector of the OIC Member States including the 6th Forum for
Businesswomen in Islamic Countries held in Kingdom of Bahrain from 12th – 14th
December 2012 and the Training Programme on Entrepreneurship Development for
OIC Countries held in Sharjah, UAE, from 18th to 20th March 2013.

105. The Committee took note of the activities of the ICCIA to be organized in 2013
and called upon private sector of the Member Countries to participate in these
activities.

(The list of activities of the ICCIA to be organized in 2013 is attached as Annex

IX.)

OIC/COMCEC-FC/29-13/REP

21

106. The Committee welcomed the announcement made by the Ministry of Customs
and Trade of Turkey to host the Workshop on “Cooperation and Experience Sharing
Among the Company Registration Agencies of the OIC Member States” on 11-12
September 2013, in Ankara, Turkey and requested the Member States to actively
participate in the Workshop.

Preparations for the Exchange of Views on “Increasing Foreign Direct
Investment (FDI) Flows to the OIC Member Countries” (Agenda Item 11)

107. The Committee took note of the preparations regarding the exchange of views
session on “FDI Flows to the OIC Member Countries” and requested the Member
Countries to actively participate in the Preparatory Workshop to be organized by the
COMCEC Coordination Office and SESRIC in cooperation with the IDB Group
(ICIEC) on 24-25 September 2013 in Ankara, Turkey.

108. The Committee requested the Member States to communicate their country
reports on FDI to the COMCEC Coordination Office by October 15, 2013 to be
distributed during the 29th Session of the COMCEC.

i) Possible Themes for the Exchange of Views Session of the 30th COMCEC

Session

109. The Committee took note of the following possible themes of the Ministerial
Exchange of Views Session of the 30th Session of the COMCEC:

Theme 1: The Role of Public-Private Sector Partnership for the Development
of the Tourism Sector in OIC Member States

Theme 2: Enhancement of the outreach to Islamic Financial Services in OIC
Member States

Theme 3: Facilitating Access to Trade Finance in the OIC Member States

Theme 4: Managing the Informal Economy in the OIC Member States

Theme 5: Enhancing Aid Efficiency and Developing Effective Aid Strategies
and Policies

110. The Committee requested the SESRIC to circulate a questionnaire to the
Member States to explore their views on the above themes and report to the 29th
Session of the COMCEC. The theme getting the highest score will be recommended as
the theme for Ministerial Exchange of Views Session of the 30th Session of the
COMCEC.

OIC/COMCEC-FC/29-13/REP

22

Presentation on the New COMCEC Project Funding (Agenda Item 12)

111. The Committee appreciated the presentation made by the COMCEC
Coordination Office on the new COMCEC project funding introduced by the
COMCEC Strategy.

112. The committee welcomed the preparations for the first Project Call which will
be made in September 2013 within the framework of the new COMCEC PCM
introduced by the COMCEC Strategy.

113. The Committee invited the Member States and the relevant OIC Institutions to
present their projects to the COMCEC Coordination Office within the given time
frame.

Draft Agenda of the 29th Session of the COMCEC (İstanbul, 18-21 November
2013) (Agenda Item 13)

114. The Committee decided to submit the Draft Agenda to the 29th Session of
COMCEC.

(A copy of the Draft Agenda of the 29th Session of the COMCEC is attached as
Annex X.)

Renewal of the Bureau Members

115. The Committee requested the COMCEC Coordination Office, to notify the
Member States presently representing the three geographical regions on the Bureau, as
Vice Chairmen, namely Republic of Mali, the Republic of Kazakhstan and State of
Qatar, to conduct consultations with the Member States in their regions for
nominations of the new Bureau members to be decided during the 29th Session of the
COMCEC.

Thanks and appreciation

116. The Committee thanked and appreciated the efforts of the Republic of Turkey
as the host country, Member States, OIC General Secretariat, COMCEC Coordination
Office, IDB Group, SESRIC, ICDT, ICCIA, SMIIC and all other cooperating partners
that have carried out the activities stated in the "Working Sessions" section of this
Report.

OIC/COMCEC-FC/29-13/REP

23

Closing Session

117. At its Closing Session chaired by H.E. Ahmet YAMAN, Deputy
Undersecretary of the Ministry of Development of the Republic of Turkey, the
Committee adopted its Report together with its Annexes. The Committee requested the
COMCEC Coordination Office to circulate the Report among the Member States, and
to submit it to the Twenty Ninth Session of the COMCEC.

118. Gholamhossein DARZI, Director at the Department of Economic Affairs of the
OIC General Secretariat, read out the message of H.E. Ekmeleddin İHSANOĞLU,
Secretary General of the OIC. In his message, H.E. Prof. İHSANOĞLU expressed his
appreciation to the Government and people of the Republic of Turkey for the
traditional warm and brotherly hospitality accorded to all delegations.

119. Upon the proposal of the Head of Delegation of the Republic of Mali, the
Participants of the 29th Meeting of the Follow-Up Committee of the COMCEC
decided to convey a special vote of thanks to H.E. Abdullah GÜL, President of the
Republic of Turkey, for his wise leadership as Chairman of the COMCEC, as well as
to the People and Government of the Republic of Turkey for the warm welcome and
excellent hospitality and arrangements made for the meeting.

120. In his closing statement, H.E. Ahmet YAMAN expressed his heartfelt thanks to
the participants for their active participation and valuable contributions. He
emphasized the significant progress achieved in enhancing economic cooperation
among the Member States and stressed the importance of the recommendations
adopted by the 29th Meeting of the Follow-up Committee of the COMCEC.
Highlighting the significance of financial cooperation, improving investment climate,
promotion of FDI flows for the economies of the member countries and the miniscule
share of COMCEC countries in global FDI flows, Mr. YAMAN emphasized the
pertinence of the selection of “Increasing FDI flows to the OIC Member Countries” as
the theme for the exchange of views session of the 29th COMCEC.

121. H.E. YAMAN concluded his statement by expressing his thanks and
appreciations to the delegations from member countries, representatives of OIC
Institutions, COMCEC Coordination Office, interpreters, translators and other staff
taking part in the organization of the meeting.

A N N E X E S

ANNEX

 I

 Annex I to OIC/COMCEC-FC/29–13/REP

29

Original: English

LIST OF PARTICIPANTS
OF THE TWENTY NINTH MEETING

OF THE FOLLOW-UP COMMITTEE OF THE COMCEC
(Ankara, 14 – 15 May 2013)

A. MEMBER STATES OF THE OIC

REPUBLIC OF CAMEROON

- H.E. IYA TIDJANI
 Ambassador of the Republic of Cameroon in Riyadh

- Mr. EVANE EVARISTE
 Attache of Prime Minister’s Services

- Mr. BOUBA AOUSSINE
 Inspector, Ministry of Commerce

- Ms. MBUR TASHA ANNA BANINLA
 Sub-Director in charge of the Relations with OIC,
 Ministry of External Relations of Cameroon

- Mr. AHMAD MALLAM
 Research Officer, Ministry of Economy and Planning

ARAB REPUBLIC OF EGYPT

- Ms. AMANY MAHMOUD FAHMY
 Deputy Assistant Minister for International Economic Relations,
 Ministry of Foreign Affairs

- Mr. EHAB MOHAMED FATHY
 Head of COMCEC Department, Ministry of Industry and Foreign Trade

ISLAMIC REPUBLIC OF IRAN

- Mr. MOHAMMAD SABBAGH ZIARANI
 Division Chief, Office for Loans,
 International Organizations and Institutions, Organization for Investment,
 Ministry of Finance

- Dr. MOHAMMAD HOSSEIN SHOJA’EE
 Advisor to the Centre for Islamic Research and Studies, Chamber of Commerce of Iran

- Mr. HASSA MOLLA JAFARI
 Counsellor, Embassy of Iran in Ankara

 Annex I to OIC/COMCEC-FC/29–13/REP

 30

REPUBLIC OF IRAQ

- Mr. ABDUL SAMED JABER HASSAN
 Expert, International Organizations Department

- Mr. FAREJ MOHAMMAD ABDULLAH
 Manager, Responsible for Regional Organizations Division

- Mr. NADHIM HASSAN A. AL-OBAIDI
 Commercial Attache, Embassy of Iraq in Ankara

REPUBLIC OF KAZAKHSTAN

- Mr. ARMAN BAISUANOV
 Counselor of the Permanent Mission

- Ms. SABDINOVA DINARA
The Director of Strategical Planning and Programme Document Analysis Department of
the Ministry of Transport and Communications of the Republic of Kazakhstan

- Mr. TUGELBAI BEKBERGENOV
Head of Division of Ministry of Industry and New Technologies of the Republic of
Kazakhstan Tourism Industry Committee

- Mr. BAITALIYERA INDIRA
 Expert of Ministry of Economy and Budget Planning of Republic of Kazakhstan

STATE OF KUWAIT

- Mr. SAMI AL-SAQABI
 Assistant Undersecretary for Economic Affairs, Ministry of Finance

- Mr. MOHAMMAD FAISAL AL-MUTAIRY
 Counselor in the Department of International Relations, Ministry of Foreign Affairs

- Mr. SAAD AL-RASHEDI
 Head of OIC Affairs Division, Ministry of Finance

- Mr. SALEM AL-BATHER
 Economic Researcher, Ministry of Finance

REPUBLIC OF MALI

- H.E. MOHAMED MAHMOUD BEN LABAT
 Ambassador of Mali to Saudi Arabia and OIC

- Mr. MOUSSA ALIOU KONE
 Counselor at the Embassy of Mali in Riyadh

 Annex I to OIC/COMCEC-FC/29–13/REP

 31

- Mr. OUSMANE DIAKITE
 Consul General of Mali in Riyadh

- Mr. HABIBOU SISSOKO
 Financial Attache Consulate General of Mali in Jeddah

ISLAMIC REPUBLIC OF PAKISTAN

- H.E. MUHAMMAD HAROON SHAUKAT
 Ambassador of Pakistan to Turkey

- Dr. YOUSAF JUNAID
 Consul General, Consulate General of Pakistan in İstanbul

- Mr. MOIN UL HAQUE
 Minister/Deputy Head of Mission, Embassy of Pakistan in Ankara

- Ms. RABIA SHAFIQ
 First Secretary, Embassy of Pakistan, Ankara

STATE OF PALESTINE

- Mr. RAFAT RAYYAN
 Director, Ministry of National Economy

STATE OF QATAR

- Mr. AHMED SALEH AL-MUHANNADI
 Economic Consultant of International Relations and Trade Agreements

- Mr. HASAN ABDULLAH AL-MUHANNADI
 Expert of International Relations and Trade Agreements

KINGDOM OF SAUDI ARABIA

- Mr. ABDULLAH BIN ABDULWAHAB AL-NAFISAH
 Director General Foreign Trade

- Mr. KHALED BIN MOBARAK AL MOBARAK
 Undersecretary of International Economic Relations Department

- Mr. HOSAIN BIN AID AL-RASHEED
 Expert of Economy, Undersecretariat Foreign Trade

 Annex I to OIC/COMCEC-FC/29–13/REP

 32

REPUBLIC OF TURKEY

- H.E. Dr. CEVDET YILMAZ

 Minister of Development

- Mr. MEHMET CEYLAN
 Deputy Minister, Ministry of Development

- Mr. AHMET YAMAN

 Deputy Undersecretary, Ministry of Development

- Ms. NACİYE GÖKÇEN KAYA
 Deputy General Director, Ministry of Foreign Affairs

- Mr. ÜMİT GÜNER

 Deputy General Director, Ministry of Family and Social Policies

- Mr. BEKİR GEZER
 Acting General Director, Ministry of Transport, Maritime Affairs and Communications

- Mr. CEVDET ÖZMEN

 Head of Department of External Relations, Turkish Standards Institutions (TSE)

- Mr. ELÇİN EDİS
 Head of Department, Ministry of Economy

- Mr. ÖMER PAK
 Head of Department of Foreign Relations,
 Small and Medium Enterprise Development Organization (KOSGEB)

- Mr. İSMAİL SEFA YÜCEER
 Head of Department, Ministry of Foreign Affairs

- Ms. DENİZ BERBER
 Head of Department, Ministry of Food, Agriculture and Livestock

- Mr. TEMUÇİN SAYAR
 Acting Head of Department, Ministry of Culture and Tourism

- Ms. N. PINAR IŞIN
 Manager of International Relations,
 Small and Medium Enterprise Development Organization (KOSGEB)

- Ms. F. ZEHRA SAYAR
 Coordinator of Country Credits, Export Credit Bank of Turkey

- Mr. KÜRŞAT YILMAZ
 Manager of International Relations, Turkish Standards Institutions (TSE)

- Ms. FÜSUN KARACASOY
 Head of Department, Turkish Union Chambers and Commodity Exchanges (TOBB)

 Annex I to OIC/COMCEC-FC/29–13/REP

 33

- Mr. HAYRETTİN YÜCEL

Head of Department, The Republic of Turkey Prime Ministry, Investment Support and
Promotion Agency

- Mr. MUSTAFA SEPETÇİ

 Head of Department, Ministry of Customs and Trade

- Mr. ALPER BATUR
 Head of Department, Undersecretariat of Treasury

- Mr. LEVENT ÖZYÜREK
 Deputy Manager, Turkey Central Bank

- Mr. ERKAN AYAN
 Advisor of Süleyman Demirel University President

- Mr. İSMAİL ÇAĞRI ÖZCAN
 Expert, Ministry of Development

- Ms. VİLDAN BURHAN
 Expert, Ministry of Development

- Mr. HAKAN GÜNLÜ
 Expert, Ministry of Development

- Mr. FIRAT YILMAZ
 Expert, Undersecretariat of Treasury

- Ms. SEÇİL SAYIN
 Chief Expert, Capital Markets Board of Turkey (SPK)

- Mr. FATİH BOZKURT
 Expert, Turkish Standards Institutions (TSE)

- Mr. HAKAN ARSLAN
 Expert, Ministry of Transport, Maritime Affairs and Communications

- Ms. ZÖRE AKŞAHİN ŞİMŞEK

 Expert, Ministry of Economy

- Ms. FATMA AKYÜZ
 Expert, Ministry of Economy

- Mr. ERSİN KAYA
 Expert, Ministry of Family and Social Policies

- Mr. BAHADIR KARA
 Expert, Ministry of Culture and Tourism

 Annex I to OIC/COMCEC-FC/29–13/REP

 34

- Ms. BANU ŞENER
 Engineer, Ministry of Customs and Trade

- Mr. HAKAN ÇALIŞ
 Chief Inspector, Ministry of Customs and Trade

- Mr. ADNAN HORAN
 Engineer, Ministry of Food, Agriculture and Livestock

- Mr. ERTUĞRUL NAZLI
 Expert, Small and Medium Enterprise Development Organization (KOSGEB)

- Mr. EMRAH ÖZEN
 Second Secretary, Ministry of Foreign Affairs,

- Mr. AHMET İHSAN ERDEM
 Project Director,
 The Republic of Turkey Prime Ministry Investment Support and Promotion Agency

- Mr. MAHMUT MUHİDDİN KESKİN
 Project Director,
 The Republic of Turkey Prime Ministry Investment Support and Promotion Agency

- Mr. DENİZ YALÇIN
 Expert, Turkish Union Chambers and Commodity Exchanges (TOBB)

- Ms. SEMA İNAL
 Head of Section, Ministry of Science, Industry and Technology

- Mr. YASİN EKMEN

 Expert, Turkish Union Chambers and Commodity Exchanges (TOBB)

- Mr. FATİH DENİZ
 Deputy Manager, Borsa İstanbul

- Mr. NAZLI GAMZE AKSU
 Officer, Borsa İstanbul

- Ms. ŞEHLA ALİ HASAN
 Assistant Expert, Turkish Union Chambers and Commodity Exchanges (TOBB)

- Mr. UFUK KADİR ERGİN
 Assistant Expert, Turkish Union Chambers and Commodity Exchanges (TOBB)

- Ms. DİLAN CAN
 Assistant Expert, Ministry of Economy

- Mr. OZAN ÖZDEMİR
 Assistant Expert, Ministry of Food, Agriculture and Livestock

 Annex I to OIC/COMCEC-FC/29–13/REP

 35

- Mr. ŞENOL SANCAK
 Assistant Expert, Ministry of Customs and Trade

C. THE OIC GENERAL SECRETARIAT

- Mr. GHOLAMHOSSEIN DARZI

 Director in the Department of Economic Affairs

D. OIC SUBSIDIARY ORGANS

STATISTICAL, ECONOMIC AND SOCIAL RESEARCH AND TRAINING CENTRE
FOR ISLAMIC COUNTRIES (SESRIC)

- Mr. SAVAŞ ALPAY

 Director General

- Mr. NABIL DABOUR

 Director of Research Department

ISLAMIC CENTRE FOR DEVELOPMENT OF TRADE (ICDT)

- Mr. HOUCINE RAHMOUNI
 Counselor of DG

- Mr. TARIK MERRI
 Webmaster

E. SPECIALIZED ORGANS OF THE OIC

ISLAMIC DEVELOPMENT BANK (IDB) GROUP

- Mr. AZAD MOHAMMAD IQBAL

 Advisor to the CEO, ITFC

- Mr. AYHAN KARACA

 Manager Asia & CIS States Office ITFC

- Mr. ABDUL BASIT RASHEED JAM

 Cooperation Specialist

F. AFFILIATED ORGANS OF THE OIC

ISLAMIC CHAMBER OF COMMERCE, INDUSTRY AND AGRICULTURE (ICCIA)

- Ms. ATTIYA NAWAZISH ALI AYAZ

 Assistant Secretary General

 Annex I to OIC/COMCEC-FC/29–13/REP

 36

ORGANIZATION OF ISLAMIC SHIPOWNERS ASSOCIATION (OISA)

- Mr. MOHAMMAD ZAFAR BHATTI
 Director Finance

THE STANDARDS AND METROLOGY INSTITUTE FOR ISLAMIC COUNTRIES
(SMIIC)

- Mr. HALUK DAĞ
 Secretary General of SMIIC

- Ms. EMEL GÖNÇ
 Administrative Expert of SMIIC

G. COMCEC COORDINATION OFFICE

- Mr. MEHMET METİN EKER
 Director General,
 Head of COMCEC Coordination Office

- Mr. EBUBEKİR MEMİŞ
 Head of Department

- Mr. Fatih ÜNLÜ

 Expert

- Mr. SELÇUK KOÇ
- Head of Department

- Mr. MUSTAFA TEKİN
- Head of Department

- Mr. MURAT DELİÇAY
 Expert, Drafting

- Mr. ORHAN ÖZTAŞKIN
- Protocol Relations and Press Relations

- Dr. NAZIM GÜMÜŞ
- Protocol Relations

- Ms. AYLİN ŞENOL GÜN
- Assistant Expert, Drafting

- Mr. MEHMET FİDAN
- Assistant Expert, Drafting

- Ms. MÜKERREM ÖZKILIÇ
- Coordinator of Registration Office

 Annex I to OIC/COMCEC-FC/29–13/REP

 37

- Ms. DUYGU ÖZDEN
- Assistant Coordinator of Registration Office

- Mr. KEMAL ARSLAN
- Coordinator of Meeting Rooms

- Ms. SEHER KURUGÜL
- Coordinator of Documentation Center

- Ms. GÜL SAYIN
- Assistant Coordinator of Documentation Center

- Ms. EMİNE DEMİREL
- Assistant Coordinator of Documentation Center

- Mr. ERCAN İBİK
- Assistant Coordinator of Transport Relations

- Ms. Z. LEYLA AŞK
- Social Program

- Mrs. NAZİFE GÜLGEN
- Social Program

- Ms. BİLGE GÜLLÜ

Executive Secretary

- Mr. OKAN POLAT

Assistant Expert, Drafting

- Mr. MUSTAFA ADİL SAYAR

Assistant Expert, Drafting

- Mr. AHMET OKUR

Assistant Expert, Drafting

- Mr. MEHMET AKİF ALANBAY

 Assistant Expert, Drafting

- Mr. SEYFİ UYANIK
- Press Relations

H. DEPARTMENT OF ADMINISTRATIVE AND FINANCIAL AFFAIRS
OF THE MINISTRY OF DEVELOPMENT

- Mr. NURETTİN AYDIN
 Coordinator of Accomodation

 Annex I to OIC/COMCEC-FC/29–13/REP

 38

- Mr. MEVLÜT YAŞAR
 Coordinator of Transport Relations

- Mr. CAFER ERDOĞAN

 Stock Coordinator

- Mr. TAYFUR YÜKSEL

 Security Relations

ANNEX

 II

Annex II to OIC/COMCEC-FC/29-13/REP

41

Original: Turkish

MESSAGE OF H.E ABDULLAH GÜL,
PRESIDENT OF THE REPUBLIC OF TURKEY AND

CHAIRMAN OF COMCEC

Twenty Ninth Meeting of the
Follow-up Committee of the COMCEC

(Ankara, 14 May 2013)

Esteemed Chairman,
Distinguished Members of the Follow-up Committee,

It gives us a great pleasure to host all participants of the Twenty Ninth Session of
the Follow-up Committee of the Standing Committee for Economic and Commercial
Cooperation of the Organization of Islamic Cooperation (COMCEC) in Turkey.

Distinguished Delegates,

We have witnessed major developments in our region and across the world since

our last Session. The adverse effects of the global economic crisis which broke out in
2008 still continue to exist while many developed economies continue to struggle
against heavy public debt and high unemployment while the developing countries
embark on a quest for economic stability and development under such fragile
circumstances. We, as the international community, need to seek solutions for the
structural problems leading to crises on the one hand, and promote multilateral
economic cooperation and solidarity more on the other hand with a view to mitigating
adverse effects of global economic crises and fluctuations whose frequency and span
of effect have increased recently. The solution should not be sought in formulas of
protectionism and isolation but again in effective and sustainable cooperation.

We live in such a period where economic and political relations unprecedentedly
integrated with each other at a level unseen throughout the history of humanity. An
effective economic cooperation has become the key to regional and global political
stability as well. I firmly believe that with concept of solidarity and brotherhood
which constitute the core of our Religion and the most important element of our
common culture, we have indeed the potential to add a remarkable depth to the global
cooperation culture and therefore the political stability. Within this framework, the
unmatched brotherhood and solidarity of Ansar for the Muhajirun having migrated to
Medina, and the exemplary loyalty of Muhajirun to Ansar afterwards are the qualities
to guide us in today’s world as well.

Annex II to OIC/COMCEC-FC/29-13/REP

42

Distinguished Delegates,

With this perspective, COMCEC Economic Summit held in 2009 decided upon

the preparation of a new strategy for our cooperation in line with the global trends. For
broadening new horizons for our cooperation and for rendering the COMCEC more
effective in the forthcoming period, COMCEC Strategy was drawn up in a short span
of time as a result of elaborate efforts and entered into force after its adoption by the
4th Extraordinary Islamic Summit of the Organization of the Islamic Cooperation held
on August 14 to 15, 2012 in Makkah-al Mukarramah.

The COMCEC Strategy envisages two major practical instruments namely the

Working Groups and the Project Financing Mechanism. The Working Groups shall
regularly gather experts of the member countries in areas of cooperation and serve to
developing a common understanding and language. The Project Financing mechanism
shall finance multilateral projects of the member countries which are consistent with
the objectives of the Strategy. In this context, it is my pleasure to see that the Working
Groups which will lay the intellectual foundations of our sector-based cooperation in
the forthcoming period, have already started their activities. The initial meetings of the
Transport and Tourism Working Groups were successfully held recently. A major
characteristic of the Strategy is the adoption of a member driven approach. Within this
framework, I would like request you to actively participate in the Working Groups of
all sectors. In addition, I hope we will receive various useful and feasible projects this
year from the member countries and relevant institutions with a view to benefit from
the financing mechanism.

As the most important platform for economic and commercial cooperation of the

Islamic World, the COMCEC has initiated a number of programs and a series of
substantial activities during the course of 29 years since its inception in an effort to
strengthen the solidarity among our brotherly countries and mobilize the huge
economic potential of the member countries. As a result of these efforts and the impact
of the international conjuncture, intra-trade volume of the OIC and the total production
of the OIC member countries have considerably expanded in recent years. The total
trade volume of the member countries surpassed 4 trillion US Dollars and the intra-
OIC trade increased to the 18 % approximately. It is estimated that the total gross
domestic product (GDP) of the member countries increased to 6.11 trillion US Dollar
in 2012 from 5.73 trillion US Dollar in 2011. The COMCEC, through its new Strategy,
will continue to contribute to the Islamic World in its way to be an efficient power in
this new economic order where the global balance of power shifts and the developing
countries increase their share in the global economy.

Annex II to OIC/COMCEC-FC/29-13/REP

43

Esteemed Guests,

I would like to briefly call your attention to some crucial developments taking

place within the scope of the COMCEC. OIC Trade Preferential System (TPS-OIC)
which will make a major contribution to the trade among the member countries
completed its legal infrastructure I would like to call upon all relevant countries to take
necessary steps for the operationalization of the system as soon as possible. The
Standards and Metrology Institute for the Islamic Countries (SMIIC) which will
facilitate the trade among the member countries rapidly continues its
institutionalization. I would like to call on all member countries to actively participate
in the activities of SMIIC.

The progress achieved in recent years in financial cooperation is promising

against the adverse effects of the global economic crisis. I would like to express my
pleasure for the launch of S&P OIC/COMCEC Index as of June, 2012 as a result of
intensive efforts exerted by the OIC Member States’ Stock Exchanges Forum. I hope
that the Index will offer an opportunity for fruitful investments in the forthcoming
period and contribute to the development of other Islamic Finance instruments whose
absence is deeply felt. We are very pleased that the COMCEC Capital Markets
Regulatory Authorities Forum kick started its activities with its first meeting in
September, 2012 for sharing knowledge, experiences and best practices among the
Capital Markets Regulatory Authorities which play pivotal roles in finance.

Distinguished Delegates,

Any proposal, opinion and even criticism of the member countries for the

COMCEC which produces, shares and disseminates information, will assist us to
shape more successful activities in the years to come. Therefore, I would like to call
upon all member countries to actively participate in all activities of the COMCEC
particularly in the Working Groups, Sector Forums, Meetings and Workshop in an
attempt to share their ideas and opinions and contribute to the establishment of a
common stance.

Distinguished Delegates,

Notwithstanding the setbacks, the current global economic conditions, if properly

utilized, also offer momentous opportunities for our member countries in terms of
economic development. Along with the incentives and the support to channelize the
private sector to feasible investments and fields, the flow of investments to the
member countries from both OIC countries and other global economies are of vital
importance for exploiting these opportunities. The share of the member countries from
the total global Foreign Direct Capital Inflows will support the production capacity,
well-qualified workforce, global economic integration and overall economic

Annex II to OIC/COMCEC-FC/29-13/REP

44

development in the member countries. From this perspective, I consider it quite
pertinent that during the Exchange of Views Session of the 29th COMCEC “Increasing
Foreign Direct Investment Flows to OIC Member Countries’’ will be discussed.

Distinguished Chairman,
Esteemed Delegates,

With this understanding, I wish the 29th Session of the Follow-up Committee of

the COMCEC to lead to fruitful conclusions for all member countries, and once again
sincerely greet all the guests and delegates and wish you all success in your endeavors.

ANNEX

 III

Annex III to OIC/COMCEC-FC/29-13/REP

47

Original: Turkish

OPENING STATEMENT BY H.E. DR. CEVDET YILMAZ,
MINISTER OF DEVELOPMENT

OF THE REPUBLIC OF TURKEY

Twenty Ninth Meeting of the
Follow-up Committee of the COMCEC

(Ankara, 14 May 2013)

Distinguished Members of the Follow-up Committee,
Esteemed Guests,

I would like to express the pleasure of meeting with you once again, on the
occasion of the 29th Follow-up Committee Meeting of Standing Committee for Economic
and Commercial Cooperation of the Organization of Islamic Cooperation (COMCEC) and
welcome you all to Ankara.

Distinguished Guests,

Having made its presence felt across the world, the global crisis was followed by a
tendency of relative recovery in the global economy. However, the poor growth
performance of developed countries, financial risks ongoing in the European Region and
the disasters taking place in various parts of the world have led to the continuation of
uncertainty atmosphere at the global level. Meanwhile, the developing countries and
particularly emerging economies have continued to increase their share in the global
economy in recent years.

In this context, the developed economies approximately doubled their Gross
Domestic Product between 2001 and 2011 whereas the developing countries quadrupled
their total GDP in the same period. This shift of axis in the global economy has also
affected the distribution of foreign direct investments. According to the UNCTAD data,
the developing economies increased their share to approximately 45% in the total global
foreign direct investment flows in 2011 from 29% in 2007. The developing countries have
been rapidly moving forward en route to be the driving forces of the global economy.
Nevertheless, the economic structures of the developing countries are considerably
heterogeneous in the sense of internal dynamics. A substantial number of developing
countries particularly the Least Developed Countries have fragile economies with their
export structures mainly based on raw materials or a limited number of agricultural
products, and have yet to gain momentum required in major realms such as economic
efficiency, poverty alleviation and food security.

Annex III to OIC/COMCEC-FC/29-13/REP

48

Distinguished Members of the Follow-up Committee,

COMCEC member countries make up one 6th of the total global area and one 5th of
the population whereas our trade volume is still far from reflecting the potential.
However, the average growth in trade volumes of COMCEC member countries had been
higher than the global average between 1999 and 2008.

The total exports of COMCEC member countries have expanded 4 times between
2002 and 2011 while the total imports increased 3.8 times in the same period. The exports
of COMCEC countries increased at a higher rate than the total global figures following
the crisis. In addition, the growth rates of the all COMCEC countries with a few
exceptions hovered at a higher rate than 2.7% global average in 2011.

While such indicators paint a positive picture leading to optimism, some structural
challenges in our trade and production systems continue to exist. The export of a
significant number of COMCEC countries is dependent upon a limited number of
agricultural products and raw materials. Although this paves the way for significant
capital accumulation in some member countries, it also increases the vulnerability to
negative external spillovers and economic crises. Exports based on a limited number of
raw materials constitute a major structural problem for our economies in the long run. Just
like all blessings of Allah, we need to give our due appreciations to these important raw
materials endowed to our region and we should not consider them as unlimited resources.
It is, therefore, of utmost importance for the relevant member countries to review their
export structures and adopt reforms enabling product diversification and branding with
the aim of establishing an innovative and a competition-oriented production structure.

Distinguished Guests,

The foreign direct investments in the COMCEC region have followed an

unsatisfactory course in recent years. The share of the COMCEC member countries in the
foreign direct investment flows to the developing countries has been decreasing since
2009. This rate decreased from 11.1% in 2009 to 8.8% in 2011 according to UNCTAD
data. The member countries have been unable to establish an economic ambience to
attract more foreign direct investments. We have a long way to go in this regard. It is
therefore essential to effectuate inducive fundamental reforms in order to increase foreign
direct investments to the region. Within this framework, I would like to express that it was
extremely pertinent to designate the theme of the Exchange of Views Session of the 29th
Session of the COMCEC as “Increasing Foreign Direct Investment Flows to the OIC
Member Countries’’.

Annex III to OIC/COMCEC-FC/29-13/REP

49

Distinguished Members of the Follow-up Committee,
Esteemed Guests,

As you may all know, the COMCEC Strategy was adopted in the 4th Extraordinary
Islamic Summit Conference held in Makkah Al-Mukarramah on August 14 to 15, 2012
and officially launched in the 28th Session of the COMCEC. In the light of the Strategy,
the new vision of the COMCEC is to build a prosperous Islamic Ummah based on good
governance with increased solidarity and interdependence, enhanced mobility including
movements of humans, capital and goods. In this context, the mission of the COMCEC is
to function as a platform to produce and disseminate knowledge, share experiences,
develop a common language and understanding, and approximating policies in an effort to
offer solutions for development challenges of the Islamic Ummah.

Distinguished Guests,

Two major mechanisms have been envisaged to render the Strategy functional. The
first one is the working groups that will gather together the experts of the member
countries twice a year in each area of cooperation. As you may all know, the 1st Meeting
of the COMCEC Transport Working Group was held on March 28, 2013 in Ankara with
the theme of “Transport Infrastructure Financing Modalities: Public Private Partnerships
in the OIC Member Countries’’. The 1st Meeting of the COMCEC Tourism Working
Group was successfully held on April 25, 2013 in Ankara with the theme of “A New
Trend in Sustainable Tourism Development: Community Based Tourism in the COMCEC
Region”. The Meetings of the Working Group for Trade, Agriculture and Poverty
Alleviation will be held in June, 2013. We are very pleased to see these working groups
were rendered operational in a way to make major contributions to sharing experiences
and exchange of views on common problems of the member countries and potential areas
of cooperation.

The second mechanism specified in the COMCEC Strategy is the Project Cycle
Management. Within the Project Cycle Management, projects that are in line with the
objectives of the Strategy and that would enhance the administrative capacity and boost
multilateral cooperation will be financed.

The COMCEC Coordination Office will issue a call for projects in September. In
the context of this call, we expect the member countries to convey to the COMCEC
Coordination Office their project proposals that will strengthen cooperation in the Islamic
geography.

Annex III to OIC/COMCEC-FC/29-13/REP

50

Distinguished Guests,

Although the volume of intra-OIC trade has made considerable progress in recent

years, it is still not at par with our expectations. In this context, we attach tremendous
importance to the operationalization of the OIC Trade Preferential System (TPS-OIC) that
is one of the most significant tools to enhance intra-OIC trade. A total of 10 states having
signed all 3 Agreements should submit their list of concessions in order to operationalize
the TPS-OIC. Nine member states that have signed and ratified all three TPS-OIC
Agreements already submitted their lists of concessions. I am confident that you will not
hesitate to contribute to our efforts to put this project into force at the earliest as it would,
to our opinion, substantially increase intra trade volume of the participating states.

Distinguished Members of the Follow-up Committee,

As you may all know, the number of member countries has now reached 23 for the
Standards and Metrology Institute for the Islamic Countries (SMIIC) established in 2010
as a result of long-standing efforts. We are all convinced that SMIIC will play a critical
role in harmonizing standards in the COMCEC region and developing common standards.
I hope this vitally important institute will increase number of its members in the
forthcoming periods in terms of appealing to a larger geography.

Distinguished Guests,

I am very pleased to see the remarkable developments in financial cooperation in

recent years. The official launch of “Standard&Poors OIC/COMCEC 50 Shariah Index’’
was held in the 28th Session of the COMCEC as a result of intensive efforts of OIC Stock
Exchanges Forum. Designed to evaluate the performance of 50 leading companies from
19 OIC member countries, the Index will contribute to meeting the increasing demand for
Islamic financial instruments all around the world. Insaallah, the Index will also increase
the demand for Islamic products and contribute to the member countries to develop global
brands in world markets. On the other hand, the Forum that was established in 2011 with
a view to enhancing cooperation among the Capital Markets Regulatory Authorities, held
its first meeting in September, 2012. I believe that this Forum will pave the way for
substantial cooperation among Islamic countries for capital markets in the long run.

Another important development pertains to the OIC/COMCEC Private Sector

Tourism Forum. Established with a view to providing a platform for the private sector
representatives to discuss potential cooperation areas, common problems and their
solutions in tourism field in the member countries, the Forum held its 1st Meeting in
December, 2012.

Annex III to OIC/COMCEC-FC/29-13/REP

51

Distinguished Members of the Follow-up Committee,

I attach substantial importance to the ongoing programs for fight against poverty in

the COMCEC region. In this context, the Islamic Solidarity Fund for Development and
the Special Program for Development of Africa as well as the OIC Cotton Program and
Vocational Education and Training Programme (OIC-VET) that were all established
within the Islamic Development Bank will make major contributions to the poverty
alleviation in member countries provided that they are utilized in an effective fashion.

Esteemed Guests,

As you are all aware, the 12th Islamic Summit was successfully held in Egypt last

February. As chairman of the Summit and the OIC, the Arab Republic of Egypt has now
joined us as the new member of the COMCEC Follow-up Committee. I would like to
congratulate our Egyptian brothers for the Chairmanship of the Summit and their
membership of the Follow-up Committee, and wish them every success in their important
mission.

Distinguished Guests,

For the success of various cooperation programs and projects conducted under the

COMCEC, it is essential for the member countries to actively participate in all these
initiatives. In this respect, the Republic of Turkey will continue to sustain its support to
the COMCEC activities at an increasing pace. I am confident that COMCEC will
continue its efforts within the framework of the Strategy at an increasing momentum for
enhancing economic and commercial cooperation among the member countries. I would
like to conclude my words by wishing success in your deliberations during the 29th
Follow-up Committee Meeting of the COMCEC in a way to contribute to the peace and
prosperity of the Islamic Ummah.

I wish you have a wonderful time in Ankara and would like to thank you all.

ANNEX

 IV

Annex IV to OIC/COMCEC-FC/29-13/REP

55

Original: English

MESSAGE OF
H.E. PROF. EKMELEDDİN İHSANOĞLU,

SECRETARY GENERAL OF THE ORGANIZATION
 OF THE ISLAMIC COOPERATION

(Ankara, 14 May 2013)

 Bismillahi Arrahmani Arrahim

Distinguished Representative of his Excellency President Abdullah Gül,
Your Excellency Honorable Minister,
Distinguished Delegates,
Honorable Colleagues from the various OIC Institutions

Assalamu Alaikum wa-Rahmatu Allah wa Barakatuhu

It is indeed a great pleasure for me to address this 29th Meeting of the Follow- up
Committee of COMCEC , and to express my most sincere appreciation to the
Government and esteemed people of the Republic of Turkey for their constant support to
the activities of the OIC in general and the COMCE in particular.

This Meeting offers us a unique opportunity not only because it would enable
Committee Members to review the statute of the implementation of COMCEC decisions,
but also to propose in a constructive manner the way forward with regard to our flagship
project on TPS-OIC, poverty alleviation, infrastructure and private sector development.

There is no doubt that with the level of intra-OIC trade exchanges reaching 17.80
percent in 2011, the implementation of TPS-OIC will be of greater significance for
attaining our target of attaining 20% intra-OIC trade by 2015. I must commend those
Member States which have responded to our repeated calls for the completion of the
participation process of the three OIC Agreements on TPS-OIC and submitted their list of
concessions.

In the same vein I wish to urge the Member States of the Committee to support our
various activities an increasing intra-OIC trade not only in the framework of removing
tariff barriers but also in the area of non tariff measures, such as Aid for Trade and Single
Windows initiatives, so that our people can benefit from the advantages of a large market
which has 1.4 billion consumers.

Annex IV to OIC/COMCEC-FC/29-13/REP

56

Mr. Chairman,
Distinguished Delegates,

It is well known that the global economic crisis still has its negative consequences

on the economies of our Member States. This situation has informed our common resolve
to accelerate intra-OIC economic cooperation in such critical sectors as agriculture, rural
development, food security and the provision of social safety net.

In this regard I commend the preoccupation of this Meeting with issues relating to
the development of Small and Medium Enterprises in OIC Countries, along with the very
important issues of entrepreneurship and capacity building.

There is no gainsaying the fact that investment promotion and employment
generation are very crucial to the implementation of the OIC Ten Year Programme of
Action in the area of poverty alleviation.

I am glad to note that in addition to overall intervention of IDB Group in the area
of micro finance, human capacity building and agriculture and rural development, other
credible initiatives such as Sustainable Villages being put in place under the OIC
programme on agriculture development as well as implementation of both Special
Programme for Development of Africa (SPDA) and the OIC Plan of Action for
Cooperation with Central Asia.

Honorable Minister,
Distinguish Delegates,

As we proceed with discussion of various concept there in one important issues

that should engage our kind attention. This is the issues of creating workable
implementation modalities for all our programmes. There is also the critical issue of
mobilization of funds for our projects. All these issues are deserving of our primary
attention.

I am sure that the importance of mainstreaming OIC projects in national priorities
of Member States has informed the decision to repackage the 27 approved projects under
the OIC Cotton Action Plan. The same applies to the OIC Regional Projects on Cross-
Border Network of Parks and Protected Areas in West Africa.

Annex IV to OIC/COMCEC-FC/29-13/REP

57

In this regard the deepening of national ownership and the elaboration of bankable
projects are very crucial to generating greater confidence, participation and collaboration
of our international donors and regional partners.

While I wish this important meeting a fruitful deliberation, I thank the Follow-up
Committee for their due diligence dedication and for forthrightness in considering these
and other issues.

I thank for your kind attention,

Wassalamu Alaikum wa Rahm atullahi wa Barakatuhu

ANNEX

 V

Annex V to OIC/COMCEC-FC/29-13/REP

61

Original: English

REPORT OF THE 22nd MEETING OF THE SESSIONAL COMMITTEE

(Ankara, 13 May 2013)

1. The 22nd Meeting of the Sessional Committee of the COMCEC was held on
May 13th, 2013 in Ankara, on the sideline of the 29th Meeting of the Follow-up
Committee of the COMCEC.

2. The Meeting was chaired by Mr. M. Metin EKER, Director General of the
COMCEC Coordination Office. In addition to the OIC General Secretariat and the
COMCEC Coordination Office, the following OIC Institutions attended the Meeting:

‐ Statistical, Economic and Social Research and Training Center for Islamic
Countries (SESRIC)

‐ Islamic Center for the Development of Trade (ICDT)
‐ Islamic Development Bank (IDB) Group
‐ Islamic Chamber of Commerce, Industry and Agriculture (ICCIA)
‐ Standards and Metrology Institute of Islamic Countries (SMIIC)
‐ Organization of the Islamic Shipowners Association (OISA)

3. The Meeting agreed on the following agenda items:

i. Implementation of the COMCEC Strategy
 Utilizing the COMCEC Project Financing
 The Possible Contributions of the OIC Institutions to the

Implementation of the COMCEC Strategy
ii. Experiences of the OIC Institutions in Realizing Their Activities

iii. Enhancing Coordination Among the OIC Institutions
iv. Any Other Business

Implementation of the COMCEC Strategy

4. Regarding the first agenda item, the representatives from the COMCEC
Coordination Office made presentations on the COMCEC Strategy and the new
COMCEC project funding mechanism, namely Project Cycle Management (PCM)
introduced by the COMCEC Strategy. In the presentations, the participants were
informed about the substance as well as the implementation mechanism of the

Annex V to OIC/COMCEC-FC/29-13/REP

62

Strategy. The detailed information regarding the processes and procedures for
submitting projects under the PCM was given. Following the presentations, the
participants raised various questions and discussed the possible contributions of the
OIC Institutions to the implementation of the COMCEC Strategy. In this respect, the
representatives of the OIC Institutions conveyed their appreciations to the COMCEC
Coordination Office and stated that all the cooperation areas as well as the output areas
defined by the Strategy were within the mandate of the OIC Institutions. In this
framework, they expressed their readiness to contribute effectively to the
implementation of the Strategy.

5. Regarding the possible ways and means of the contribution of the OIC
Institutions, the representatives shared their views and comments. Following the
deliberations, the Meeting highlighted two possible methods to that end. The first
method is related to the Project Cycle Management under which the OIC Institutions
can submit their multilateral cooperation projects in line with the principles of the
Strategy to COMCEC Coordination office for funding. It was acknowledged that soft
projects such as capacity building and technical cooperation projects could be a
feasible approach for realizing the objectives of the Strategy. These projects could also
be utilized for preparing the ground and conducting the preparatory work for bigger
projects. The second method would be to design the activities of the OIC Institutions
in accordance with the objectives and principles of the COMCEC Strategy. Within this
framework, it was agreed that the OIC Institutions would submit their list of activities
aligned with the objectives and expected outputs of the COMCEC Strategy to the
COMCEC Coordination Office by September1st, 2013.

Experiences of the OIC Institutions in Realizing Their Activities

6. Concerning the second agenda item, the representatives of the OIC Institutions
shared their experiences including obstacles and good practices in realizing their
activities. Inadequate financial resources, low level of participation by the member
countries in the activities, participation of experts not related with subject matter, low
level of response from the Member Countries and inadequacy in submitting projects in
proper channels were underlined as the main challenges. To address these difficulties,
several proposals were made, among others, to ensure Member States’ ownership in
activities through communicating with them in designing the activities, aligning the
activities in line with the priorities of the respective member countries, building an
efficient focal point database in each OIC Institutions. Moreover, the participants
discussed the ways and means of raising awareness of the OIC Institutions in the

Annex V to OIC/COMCEC-FC/29-13/REP

63

Member States. Highlighting the OIC Institutions and their activities in relevant OIC
fora through special sessions or side events / activities was considered quite important.

Enhancing Coordination Among the OIC Institutions

7. Under the third agenda item, the representatives of the OIC Institutions
elaborated on ways and means of facilitating communication and coordination among
themselves. The participants emphasized that occasional duplication of activities had
demonstrated the need for effective coordination and cooperation. It was stressed that
Institutions of the OIC should invite and participate each other’s relevant activities
more frequently. Participation in each other’s activities and sharing the studies among
the OIC Institutions would provide opportunity to benefit more efficiently from their
works and experience. The Meeting highlighted the importance of designing activities
in a complementary manner and also developing joint activities. Besides, modular
programs shall be promoted. These programs would focus on the same issue but
relevant OIC institutions would cover different aspects of the theme in a
complementary manner in line with their mandate and scope of work. It was also
agreed that the familiarization programs would be organized for enhancing
coordination and communication among the OIC Institutions.

8. The Meeting ended with vote of thanks.

ANNEX

 VI

Annex VI to OIC/COMCEC-FC/29-13/REP

67

Original: English

AGENDA OF THE TWENTY NINTH MEETING OF THE
FOLLOW-UP COMMITTEE OF THE COMCEC

(Ankara, 14-15 May 2013)

1. Opening of the Meeting and Adoption of the Agenda

2. Brief on the COMCEC Strategy and Its Implementation

3. Brief on the Implementation of the OIC Ten-Year Program of Action

4. Expansion of Intra-OIC Trade

5. Improving Transport and Communication

6. Developing a Sustainable and Competitive Tourism Sector

7. Increasing Productivity of Agriculture Sector and Sustaining Food Security

8. Eradicating Poverty

9. Deepening Financial Cooperation

10. Enhancing the Role of Private Sector in Economic Cooperation

11. Preparations for the Exchange of Views on “Increasing FDI Flows to the
OIC Member Countries”

12. Presentation on the New COMCEC Project Funding

13. Draft Agenda of the 29th Session of the COMCEC

14. Any Other Business

15. Adoption of the Report

‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐
‐‐‐‐‐‐‐‐‐

ANNEX

 VII

Annex VII to OIC/COMCEC-FC/29-13/REP

71

Original: English

LIST OF FAIRS AND EXHIBITIONS TO BE ORGANIZED

BY THE ICDT IN 2013

1. 4th OIC-World BIZ 2013 in Kuala Lumpur, Malaysia on 5-8 September 2013 in

cooperation with the OIC International Business Centre Sdn Bhd Malaysia and
in collaboration with the League of Arab States;

2. 1st OIC China Expo and Economic & Trade Forum in cooperation with the
People’s Republic of China on 12 to 16 September 2013 in Yinchuan-
Autonomous Province of Ningxia Hui, People’s Republic of China;

3. 1st Forum of Muslim Business and Expo in Dakar in cooperation with the
Republic of Senegal on 14-16 November 2013

‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐

‐‐‐‐‐‐‐‐‐‐

ANNEX

 VIII

Annex VIII to OIC/COMCEC-FC/29-13/REP

75

Original: English

LIST OF CAPACITY BUILDING PROGRAMMES

AND TRAININGS TO BE ORGANIZED BY THE SESRIC

The following training courses will be organized by SESRIC during the
upcoming one-year period of May 2013 to May 2014:

1. A training course on Competition Law and Policy on 15-17 May 2013 in Albania

2. A training course on Financial Stability on 19-21 May 2013 in Azerbaijan

3. Training Programme for Agricultural Extension Experts in OIC Member States on
21-23 May 2013 in Turkey

4. A training course on Competition Law and Policy on 27-31 May 2013 in Pakistan

5. A training course on Breeding and Improving Wheat Plants to Increase the
Productivity on 4-6 June 2013 in Qatar

6. A training course on Risk Management in Islamic Finance on 17-19 June 2013 in
Turkey

7. A Study Visit on Railway System Technologies 17-21 June 2013 in Turkey

8. A training course on Competition Law and Policy on 17-19 June 2013 in Pakistan

9. A training course on Forensic Analysis of Data and Data Recovery on 19-21 June
2013 in Qatar

10. A training course on Plant Protection: Diseases on 24-26 June 2013 in Pakistan

11. A training course on Livestock Management: Breeding Cattle Raising and
Improvement on 26-27 June 2013 in Brunei

12. A workshop on Innovative Solutions to Poverty Reduction on 26-28 June 2013 in
Ankara

13. A training course on Agronomy: Crop Management in June 2013 in Bangladesh

14. A training course on Investigation Techniques for the Crime of Theft and
Homicide in June 2013 in Azerbaijan

15. A Study Visit on Development of Cotton Production and Technology in June
2013 in Turkey

16. A training course on Recognition and Prevention of Diabetes in June 2013 Nigeria

17. A training course on Competition Law and Policy on 1-3 July 2013 in Cameroon

18. A training course on Inflation Targeting on 1-3 July 2013 in Sierra Leone

19. A training course on Water Resources Management on 2-3 July 2013 in Iraq

20. A training course on Competition Law and Policy on 5-7 July 2013 in Bangladesh

Annex VIII to OIC/COMCEC-FC/29-13/REP

76

21. A training course on Competition Law and Policy on 28-30 July 2013 in Burkina
Faso

22. A training course on Agronomy: Irrigation in July 2013 in Yemen

23. A training course on First Step Pregnancy Care Ultrasonography in July 2013 in
Egypt

24. A training course on Recognition and Prevention of Diabetes in July 2013 in
Egypt

25. A training course on Agricultural Combat: Bee Diseases and Pest in July 2013 in
Kuwait

26. A training course on Risk Management on 19-20 August 2013 in Tajikistan

27. A training course on Basic Training for Police Defence Tactics in August 2013 in
Sudan

28. A training course on Tactical Shooting Techniques and Basic Riot Police Training
in August 2013 in Brunei

29. A training course on Risk Management in August 2013 in Kyrgyzstan

30. A training course on Market Operations on 2-4 September 2013 in Cote d’Ivorie

31. A training course on Balance of Payments on 23-24 September 2013 in Malaysia

32. A training course on Financial Stability in September 2013 in Turkey

33. A training course on Digital Archiving in September 2013 in Azerbaijan

34. A training course on Company Awareness in September 2013 in Azerbaijan

35. A training course on Recognition and Prevention of Diabetes in September 2013
in Cote d’Ivoire

36. A training course on Fiber Technology and Contamination in September 2013 in
Egypt

37. A training course on Balance of Payments on 24-25 October 2013 in Kyrgyzstan

38. A training course on Livestock Management: Animal Diseases and Combat with
Animal Diseases in October 2013 in Saudi Arabia

39. A training course on Quality Improvement: Seed quality and preparation in
October 2013 in Azerbaijan

40. A training course on First Step Pregnancy Care Ultrasonography in October
2013in Cote d’Ivorie

41. A training course on Rural Development in October 2013 in Togo

42. A training course on Recognition and Prevention of Diabetes in November 2013
in Niger

43. A training course on Fiber Technology: Contamination in November 2013 in
Togo

Annex VIII to OIC/COMCEC-FC/29-13/REP

77

44. A training course on First Step Pregnancy Care Ultrasonography in December
2013 in Niger

45. A training course on Competition Law and Policy on 13-17 January 2014 in
Sudan

46. A training course on Competition Law and Policy on 27-29 January 2014 in
Pakistan

47. A training course on Competition Law and Policy on 26-28 January 2014 in Qatar

48. A training course on Digital Archiving in January 2014 in Brunei

49. A training course on Seed Development: Molecular Genetics in January 2014 in
Qatar

50. A training course on Fingerprint Laboratory Applications in February 2014 in
Sudan

51. A training course on Management of Human Resources in February 2014 in
Jordan

52. A training course on First Step Pregnancy Care Ultrasonography in February 2014
in United Arab Emirates

53. A training course on Recognition and Prevention of Diabetes in February 2014 in
United Arab Emirates

54. A training course on Recognition and Prevention of Diabetes in April 2014 in
Burkina Faso

55. A training course on Employee (Human Resources) Awareness in April 2014 in
Egypt

56. A training course on First Step Pregnancy Care Ultrasonography in Djibouti

57. A training course on Inflation Targeting in Tunisia

58. A training course on Forecasting Methods in Turkey

ANNEX

 IX

Annex IX to OIC/COMCEC-FC/29-13/REP

81

Original: English

 LIST OF ACTIVITIES TO BE ORGANIZED BY THE ICCIA IN 2013

1. 15th Private Sector Meeting to be held in the Islamic Republic of Iran on 27-28
Oct. 2013.

2. 7th Forum for Businesswomen in Islamic Countries to be held in the Islamic
Republic of Iran on 29th October 2013.

3. Second Regional Workshop for Zakat Organizations to be held in Africa in
2013.

4. Seminar on Creating awareness of the utilities and privileges of various OIC
Agreements (TPS-OIC) to be held in Sudan in 2013.

5. Workshop on Capacity Building on Value Chain Analysis for Agribusiness to
be held in Sudan in December 2013.

ANNEX

 X

Annex X to OIC/COMCEC-FC/29-13/REP

85

Original: English

DRAFT AGENDA
OF THE 29th SESSION OF THE COMCEC

(İstanbul, 18-21 November 2013)

1. Opening of the Meeting and Adoption of the Agenda

2. Report on the COMCEC Strategy and Its Implementation

3. The Implementation of the OIC Ten-Year Program of Action

4. World Economic Developments with Special Reference to the OIC Member
Countries

5. Expansion of Intra-OIC Trade

6. Improving Transport and Communications

7. Developing a Sustainable and Competitive Tourism Sector

8. Increasing Productivity of Agriculture Sector and Sustaining Food Security

9. Report on Poverty Eradication

10. Deepening Financial Cooperation

11. Enhancing the Role of Private Sector in Economic Cooperation

12. Exchange of Views on “Increasing FDI Flows to the OIC Member
Countries”

13. Date of the 30th Session of the COMCEC

14. Any Other Business

15. Adoption of the Report

ANNEX

 XI

Annex XI to OIC/COMCEC-FC/29-13/REP

89

Original: English

CLOSING SPEECH BY H.E. AHMET YAMAN,
DEPUTY UNDERSECRETARY OF MINISTRY OF DEVELOPMENT

OF THE REPUBLIC OF TURKEY

(Ankara, 15 May 2013)

Distinguished members of the Follow-up Committee,
Esteemed Delegates,

After intensive deliberations, we have successfully completed the 29th Meeting
of the COMCEC Follow-Up Committee. During this meeting, we have drawn up the
agenda of the 29th Session of the COMCEC and reviewed important issues on the
agenda. I am really hopeful that our endeavors will contribute to the realization of our
economic and social potentials as well as building a prosperous Islamic Ummah based
on solidarity and interdependence, enhanced mobility and good governance. I would
like to express my heartfelt thanks to you all for your active participation and valuable
contributions.

Distinguished Delegates,

Negative effects of the global financial crisis are still felt in various parts of the
world especially in developed economies. Developed countries are struggling with a
number of macro-economic problems including high debt rates while the developing
countries are adversely affected by the constriction in the global economic markets.
For minimizing the negative spillovers, we have to act together and work in
cooperation and solidarity not only as COMCEC members but also as the entire
international community. We are all in the same ship.

Now, I would like to dwell on a number of items that were underlined during
our meeting.

COMCEC Strategy has become functional and in this context, first meetings of
the Transport Working Group and Tourism Working Group were successfully held in
Ankara and Working Groups for other four cooperation areas will be held soon. In
September 2013, COMCEC Coordination Office will launch first call for Project
Proposals under the PCM through COMCEC web-site. In this regard, I invite all the
member states to actively participate in the intensive schedule of working groups and
to submit a good number of project proposals to CCO for benefiting from grants under
the COMCEC Project Cycle Management (PCM facility).

Annex XI to OIC/COMCEC-FC/29-13/REP

90

Distinguished Guests,

Enhancement of trade is a crucial objective of our economic cooperation. As
envisaged by our guiding documents, we have to reach the target of 20 percent intra-
OIC trade by 2015 from its approximate level of 18 percent in 2012, in other words we
have only three years for increasing our trade 2 percent further. In this respect, TPS-
OIC System needs to be operational as soon as possible. The legal basis for the system
has been completed. I invite all the concerned countries to complete all necessary
procedures for its implementation at the earliest possible. In this respect, I would also
like to appreciate the substantial increase in the trade financing provided by IDB
Group through ITFC in the recent period.

Harmonization of standards among the member states is indispensable for
facilitating intra-OIC trade and ensuring quality of our products. In this respect, we
have to give utmost importance to SMIIC which has made significant progress
recently in terms of institutionalization in a short span of time.

Distinguished Delegates,

Unfortunately, twenty one of the OIC member countries are among the least
developed countries. Therefore, alleviation of poverty would always be a priority item
in our agenda until we totally solve that menace in our countries. As we have
discussed yesterday, we are making headway towards substantial progress in the
agriculture sector. I believe that with our new initiatives and with effective utilization
of existing mechanisms like Islamic Solidarity Fund for Development (ISFD) and
Special Programme for Development of Africa (SPDA) within the IDB Group and
OIC-VET under SESRIC, we will be able to help more to our peer colleagues,
brothers and sisters across the region especially in the LDCs.

The private sector has a vital role in the development endeavors of COMCEC
countries. We have to benefit from the dynamism and practical, result oriented
approach of the private sector in enhancing economic and commercial relations among
ourselves.

Esteemed Delegates,

I would like to put on record my appreciations for the progress achieved in
financial cooperation. After the finalization of the preparation by the Stock Exchanges
Forum, S&P OIC/COMCEC Index has been officially launched during 28th COMCEC
in 2012, in İstanbul. Seizing the opportunity, I would like to invite all member
countries and the IDB to lend their support for the promotion of the S&P
OIC/COMCEC Index in the Member Countries.

Annex XI to OIC/COMCEC-FC/29-13/REP

91

An efficient financial system contributes to the economic growth by effective
allocation of resources. In that respect, proper channeling of the savings, improving
investment climate in our countries and promoting FDI flows are of paramount
importance for our economies. According to UNCTAD data, the total FDI flows to
the COMCEC Member States in 2011 was USD 134 billion. With its 57 member
states, COMCEC has been able to attract only 8.8 percent of the World Total FDI
flows. In this context, it is really timely that we will discuss “Increasing FDI flows to
the OIC Member Countries” in the exchange of views session to be organized during
the 29th COMCEC.

Distinguished Guests,

I believe that efficient follow-up is the essence of success. Even if we take
dozens of excellent decisions, without proper follow-up, these decisions would either
remain on paper or at best, they will be implemented in a diffused and inefficient
manner. I am confident that as the distinguished members of the Follow-up
Committee, you will not restrict your follow-up task to solely to our meetings and you
will continuously help us in monitoring all COMCEC decisions, projects, programmes
and activities.

As I conclude my speech, I would like to reiterate my thanks and appreciations
to all the delegations from member countries for their active participation and precious
inputs to our work. I would also like to express my thanks to the representatives of
OIC General Secretariat, Islamic Development Bank, SESRIC, ICDT, ICCIA, ITFC,
OISA and SMIIC for their valuable contributions to the meeting. I would also like to
thank our colleagues in the COMCEC Coordination Office who were on duty
throughout the whole meeting, our interpreters, revisers and translators and all other
colleagues taking part in the organization of the meeting for their untiring efforts
which really helped us in rendering the meeting successful.

I wish you all a safe trip home.

Thank you.

ANNEX

 XII

Annex XII to OIC/COMCEC-FC/29-13/REP

95

Original: English

LIST OF BASIC DOCUMENTS CONSIDERED
AND/OR PRESENTED AT THE TWENTY-NINTH MEETING OF

THE FOLLOW-UP COMMITTEE OF THE COMCEC
(Ankara, 14-15 May 2013)

1. CCO Report on the COMCEC Strategy and
Ongoing Activities under the Economic and
Commercial Cooperation OIC/COMCEC-FC/29-13/D(1)-CCO

2. Report of the OIC General Secretariat on the
Implementation of the OIC Ten-Year
Program of Action .. OIC/COMCEC-FC/29-13/D(2)-OIC

3. CCO Brief on Trade Cooperation …………… OIC/COMCEC-FC/29-13/D(3)-CCO

4. Reports on Trade Fairs and Exhibitions of
OIC Member Countries ……………………... OIC/COMCEC-FC/29-13/D(4)-ICDT

5. Follow-up Report on the Implementation of
“the Executive Programme of the Road-Map
for Achieving Intra-OIC Trade Targets” ……. OIC/COMCEC-FC/29-13/D(5)-ICDT

6. Report of the “OIC High Level Forum on
Trade Facilitation and Single Window
Initiatives for Enhanced Regional Economic
Cooperation” ………………………………… OIC/COMCEC-FC/29-13/D(6)-ICDT

7. Annual Report on Trade between the OIC
Member States 2013 - Executive Summary …. OIC/COMCEC-FC/29-13/D(7)-ICDT

8. Progress Report on IDB’s WTO-Related
Technical Assistance and Capacity Building
Program ……………………………………… OIC/COMCEC-FC/29-13/D(8)-IDB

9. Report on the Issues Relating to the Activities
of the World Trade Organization ……………. OIC/COMCEC-FC/29-13/D(9)-ICDT

Annex XII to OIC/COMCEC-FC/29-13/REP

96

10. ITFC Progress Report on Enhancing Intra-
OIC Trade ..…………………………………. OIC/COMCEC-FC/29-13/D(10)-ITFC

11. Report on the Activities of Standards and
Metrology Institute of Islamic Countries
(SMIIC) ……………………………………… OIC/COMCEC-FC/29-13/D(11)-SMIIC

12. Study on the Relevance of Establishing a
Mechanism to Settle Intra-OIC Trade and
Investment Disputes .………………….……... OIC/COMCEC-FC/29-13/D(12)-ICIEC

13. CCO Brief on Transport Cooperation ……….. OIC/COMCEC-FC/29-13/D(13)-CCO

14. Proceedings of the First Meeting of the
COMCEC Transport Working Group ….......... OIC/COMCEC-FC/29-13/D(14)-CCO

15. CCO Brief on Tourism Cooperation ………… OIC/COMCEC-FC/29-13/D(15)-CCO

16. Proceedings of the 1st Meeting of the
COMCEC Tourism Working Group ………… OIC/COMCEC-FC/29-13/D(16)-CCO

17. Report of the 1st Meeting of the
OIC/COMCEC Private Sector Tourism
Forum…………………………………………

OIC/COMCEC-FC/29-13/D(17)-Ministry
of Culture and Tourism of the Republic of
Turkey

18. CCO Brief on Agricultural Cooperation …….. OIC/COMCEC-FC/29-13/D(18)-CCO

19. Report of the Workshop on “Enhancing the
Capacity of COMCEC Member States in
Wheat Production” …………………………...

OIC/COMCEC-FC/29-13/D(19)-Ministry
of Food, Agriculture and Livestock of the
Republic of Turkey

20. CCO Brief on Poverty Alleviation …………... OIC/COMCEC-FC/29-13/D(20)-CCO

21. Progress Report on the Activities of the
Islamic Solidarity Fund for Development
(ISFD) ……………………………………….. OIC/COMCEC-FC/29-13/D(21)-ISFD

22. Report on the Special Programme for the
Development of Africa (SPDA) ……………... OIC/COMCEC-FC/29-13/D(22)-SPDA

23. Report of the 6th Steering Committee Meeting
for the Implementation of the OIC Cotton
Action Plan ……………................................

OIC/COMCEC-FC/29-13/D(23)-Ministry
of Customs and Trade of the Republic of
Turkey

24. Progress Report on Vocational Education and
Training Programme for OIC Member
Countries (OIC-VET) ……………………….. OIC/COMCEC-FC/29-13/D(24)-SESRIC

Annex XII to OIC/COMCEC-FC/29-13/REP

97

25. CCO Brief on Financial Cooperation ………... OIC/COMCEC-FC/29-13/D(25)-CCO

26. The 2012 Meeting of the Central Banks and
Monetary Authorities of the OIC Member
Countries …….. OIC/COMCEC-FC/29-13/D(26)-SESRIC

27. Report on the Activities of the Islamic
Chamber of Commerce, Industry and
Agriculture (ICCIA) …………………………. OIC/COMCEC-FC/29-13/D(27)-ICCIA

28. Concept Note: Workshop on “Increasing
Foreign Direct Investment (FDI) Flows to OIC
Member Countries”..…………………………. OIC/COMCEC-FC/29-13/D(28)-SESRIC

Please click on the document code.

