

**16-17 MAYIS 2012 TARİHLERİNDE DÜZENLENECEK OLAN
“GLOBAL FINANCIAL REFORMS: THE CHANGING REGULATORY MODEL AND
ISLAMIC FINANCE” BAŞLIKLI 9. IFSB YILLIK TOPLANTISINA İLİŞKİN
BASIN DUYURUSU**

Türkiye Cumhuriyet Merkez Bankası ev sahipliğinde, Islamic Financial Services Board (İslami Finansal Hizmetler Kurulu-IFSB) ile ortaklaşa olarak 16-17 Mayıs 2012 tarihlerinde İstanbul Swissotel the Bosphorus'da "Global Financial Reforms: The Changing Regulatory Model and Islamic Finance" başlıklı bir zirve düzenlenecektir.

Zirvede, uluslararası finansal sistemdeki mevcut durum, son birkaç yılda kaydedilen gelişmeler, bu gelişmelerin İslami finansal hizmetler sektörünün yönetimi ve denetimi üzerindeki olası etkileri ve bu çerçevede yapılan yasal düzenlemeler tartışılacaktır.

Seminerde ele alınacak başlıca konular aşağıdaki şekildedir;

- Küresel finansal istikrarı sürdürmeye yönelik uluslararası düzenlemeler kapsamında yapılan girişimler,
- Söz konusu uluslararası düzenleme girişimlerinin İslami Finansal Hizmetler Sektörü'ne olan etkisi,
- İslami Finansal Hizmetler Sektöründe sınır ötesi bağlantılar ve düzenleme alanında uyumlaşmalar,
- İslami Finansal Hizmetler Sektörünün küresel finansal altyapısı,
- Panel: "İslami Finansal Hizmetler Sektörü İçin Küresel Düzenleme Reformları ve Beklentiler".

Alanında uzman yabancı ve yerli konuşmacıları bir araya getirecek olan zirveye, yaklaşık 250 dinleyicinin katılması beklenmektedir. Zirveye katılım davet esasına göre gerçekleştirilecektir. Zirvenin dili İngilizce olup, çeviri yapılmayacaktır.

Toplantı ile ilgili detaylar ve katılım şartları, IFSB'nin www.ifsbistanbul2012.com adresinde yer almaktadır.

MEDYA MENSUPLARININ DİKKATİNE

**ZİRVEYİ İZLEYEBİLMEK İÇİN 9 MAYIS 2012 ÇARŞAMBA GÜNÜ MESAI SAATİ BİTİMİNE KADAR AKREDİTASYON YAPTIRILMASI
GEREKMEKTEDİR.**

**AKREDİTASYON YAPTIRMAYAN MEDYA MENSUPLARI GÜVENLİK
NEDENİYLE ZİRVEYİ İZLEYEMEYECEKLERDİR.**

Zirveyi izleyecek olan medya mensuplarının isimlerinin faks veya elektronik posta aracılığıyla en geç 9 Mayıs 2012 Çarşamba günü mesai saatı bitimine kadar Türkiye Cumhuriyet Merkez Bankasına iletilmiş olması gerekmektedir.

Zirve programı ekte sunulmaktadır.

Zirvenin tarihi ve yeri:

- 16-17 Mayıs 2012
- Swissotel the Bosphorus - İSTANBUL

Katılımcı medya mensubu akreditasyon bildirimi için:

Faks: (312) 507 5631

e-posta: iletisimbilgi@tcmb.gov.tr

Kamuoyunun bilgisine sunulur.

16 – 17 May 2012: 9th IFSB SUMMIT

Global Financial Reforms: “The Changing Regulatory Model and Islamic Finance”

Wednesday, 16 May 2012

TIME	TOPICS
08.30 - 09.30	Registration
09.30 - 10.30	Opening and Keynote Session
10.30 - 11.00	<i>Coffee and Networking Break</i>
11.00 - 12.30	Session 1: International Regulatory Initiatives to Enhance Global Financial Stability Objective of the session: To provide a backdrop against which the Summit discussion will ensue by highlighting current and recent international regulatory developments in the past years, which aim to enhance global financial stability. Among the issues to be discussed are: <ul style="list-style-type: none">• Existing initiatives and developments by international standard-setting bodies, and international intergovernmental organisations• Islamic finance and the global convergence of financial reporting• Role of rating agencies in enhancing global financial stability
12.30 - 14.00	<i>Lunch and prayers</i>
14.00 - 15.30	Session 2: Impact of International Regulatory Initiatives on the Islamic Financial Services Industry Objective of the session: To discuss if, and how, the recent international regulatory initiatives have impacted on the stability, development and growth of the Islamic financial services industry. Among the issues to be discussed are: <ul style="list-style-type: none">• Clarity and provision of level playing field in the dual financial systems• Issues and challenges of implementing Islamic finance in secular/non-shariah jurisdictions• Differential impact on the market segments• Emerging liquidity and risk management issues

15.30 – 16.00	<i>Coffee and Networking break</i>
15.30 - 17.00	<p>Session 3: Regulatory Harmonisation and Cross-border Linkages in Islamic Finance</p> <p>Objective of the session:</p> <p>To discuss and gain understanding on the challenges of fostering cross-border linkages between the financial and real sectors</p> <p>Among the issues to be discussed are:</p> <p>Islamic financial instruments such as Sukuk as tools to foster linkages Legal, regulatory, rating and Shari`ah challenges in cross-border linkages Case study/ies</p>
19.00 - 21.30	Gala Dinner and Keynote Address

Thursday, 17 May 2012

TIME	TOPICS
09.30 - 11.00	<p>Session 4: Global Financial Infrastructure of Islamic Finance</p> <p>Objective of the session:</p> <p>To review the existing infrastructure and building blocks of Islamic finance in strengthening the stability and resilience of the industry</p> <p>Among the issues to be discussed are:</p> <ul style="list-style-type: none"> • Mobilising a stronger international cooperation • Prospects for central bank cross-border liquidity provision • Challenges in emerging economies • Financial reporting, transparency and market discipline
11.00 - 11.30	<i>Coffee and Networking Break</i>
11.30 - 13.00	<p>Session 5: Panel Discussion - Global Regulatory Reform and the Prospects for the Islamic Financial Services Industry</p> <p>Objective of the session:</p> <p>To bring together panelists from differing backgrounds and viewpoints to discuss the global regulatory reforms, their challenges and opportunities, in the context of their organisational roles, as well as future prospects of the industry</p>
13.00 - 14.00	<i>Lunch</i>