
T.C.
AVRUPA BİRLİĞİ GENEL SEKRETERLİĞİ

2007 YILI İLERLEME RAPORUNUN
EKONOMİK KRİTERLER VE AB MÜKTESEBATINA UYUM

BÖLÜMLERİNİN ANALİZİ

EKONOMİK KRİTERLER
İşleyen piyasa ekonomisinin mevcudiyetine ilişkin olarak, Türkiye’nin
son dönemde istikrar ve reform alanında kaydettiği başarıları sıkı bir
şekilde devam ettirdiği sürece, işleyen piyasa ekonomisi olarak
nitelendirilebileceği belirtilmektedir.

İşleyen piyasa ekonomisiyle ilgili, Katılım Öncesi Ekonomik
Programın ihtiyaçları ve yükümlülükleri yeterince yansıttığı
bildirilmekte; ancak siyasi düşüncelerin, reformlarda gerilemeye neden
olması ve geçici kararların alınıyor olması eleştirilmekte gelecekte
Türkiye’nin ekonomik başarısının ve istikrarının tehlikede olduğuna
dikkat çekilmektedir.

Türkiye’nin aynı zamanda orta vadede istikrar politikasını sıkı bir
biçimde idame ettirmek ve yapısal reformlar alanında ilave kararlı
adımlar atmak koşuluyla, Birlik içindeki rekabet baskısı ve Pazar
güçleri ile baş edebildiği vurgulanmaktadır.
İstikrar odaklı makro ekonomik politikaların, güçlü ekonomik
büyümeye ve şoklara karşı dayanıklılığın artmasına katkıda bulunduğu
ifade edilmekte, diğer taraftan ad hoc kararların alınıyor olması ve etki
analizlerinin olmaması eleştirilmektedir.

Ekonomik büyümenin durduğu ancak hala iyi durumda olduğu ve iç
bütçe açıklarının telafi edilebilir olduğu belirtilmektedir.
Makroekonomik istikrarın korunduğu ve yatırım ortamının iyileştiği
bildirilmekte ancak devlet yardımları gibi konularda şeffaflığın az
olması eleştirilmektedir.
Enflasyondaki düşüşün yavaşladığı belirtilmekte ve işlenmemiş gıda,
petrol fiyatları, kurlardaki dalgalanmalar ve mali politikadaki gevşeme,
enflasyon oranı için en büyük riskler olarak gösterilmektedir.
Şeffaflığı ve yolsuzlukla mücadele edilmesine büyük katkı sağlayacak
Sayıştay Kanunu’nun hala çıkmamış olması eleştirilmekte ancak mali
şeffaflığı arttıracak önlemler alınmasına devam edildiği de
vurgulanmaktadır.
Yeniden yapılanma alanında, kayıt dışı ekonominin hala rekabeti
etkilediği ancak genel olarak yapısal dönüşümün hızlandığı, şirketlerin
yeniden yapılanma hızının ise değişken olduğu bildirilmektedir.

Bütçe açıklarının ve kamu borçlanması seviyelerinin kayda değer
biçimde azaldığı, derecelendirme kuruluşlarının Türkiye’nin notunu
yükselttiği, bu nedenlerle de iç borçlanma dahil, borçların ortalama
vadesinin hızla uzadığının altı çizilmekte ve bu durumun
makroekonomik ve mali istikrar karşısındaki riskleri azalttığı not
edilmektedir.

Genel olarak brüt borç miktarı azalsa da hala yüksek olduğu ve borç
dinamiklerinin hala dünya piyasalarındaki hareketlere bağlı olduğu
bildirilmektedir.

Yüksek büyümeye rağmen az sayıda yeni istihdam yaratılmış olması
eleştirilmekte, iş piyasasındaki zorlukların devam ettiği belirtilmekte
ve kayıt dışı istihdam konusuna dikkat çekilmektedir.

İş piyasalarındaki durumun hala iyi olmadığına değinilmekte;
ekonomik büyümeye oranla istihdamdaki artışın hala çok düşük olması
eleştirilmektedir. Kadın istihdamının düşük olduğuna ve iş arayanların

2

büyük çoğunluğunu gençlerin oluşturduğuna dikkat çekilmektedir.
Düzenleyici otoritelerin bağımsızlığının teyit edildiği, kamu
bankalarına yönelik özel ayrıcalıkların kademeli olarak kaldırıldığına
yer verilmektedir.

Düzenleyici otoritelerin ve denetleme birimlerinin bağımsızlığı
onaylanmasına rağmen, ulaşım sektöründeki fiyatları devletin
belirlemesi ve enerji sektörünün liberalleştirilmemesi eleştirilmektedir.
Şimdiye kadar yapılan özelleştirmelerin önemli bir gelişme olduğuna
ancak enerji, bankacılık, petrokimya ve havayolu ulaşımı gibi
sektörlerin özelleştirme beklediğine dikkat çekilmektedir.
Piyasa giriş çıkışları konusunda, Türkiye’nin piyasa ekonomisine
ilişkin yasal çerçevenin büyük bir kısmını oturttuğu ancak uygulamayı
arttırması gerektiği bildirilmektedir.
Yasal sistemle ilgili olarak, ticaret mahkemelerinin çok yavaş
çalışması, yasanın kabulüyle uygulanması arasında çok uzun zaman
geçmesi, kararların uygulanmasında zorluk yaşanması ve adli
personelin eğitiminin yetersiz olması eleştirilen konulardır.

Bankacılık ve Bankacılık dışı mali sektörün derinleşmeye devam
ettiği, denetimin kuvvetlendiği ifade edilmektedir.

Genel olarak bankacılık sektörünün iyi durumda olduğundan,
mali sektörün denetiminin arttırıldığından ve banka dışı mali
kuruluşların küçük ama dinamik ve hızla büyüyor olmasından
bahsedilmektedir.

Rekabet kurumunun çalışmaları tatminkâr bulunmakta ve kurumun
piyasadaki rolünün özelleştirme süreciyle daha da desteklendiği
belirtilmektedir
Diğer taraftan, Devlet yardımlarının denetlenmesiyle ilgili iyileşme
sağlanamamış olması, kamu alımları istisnalarının devam ediyor
olması, enerji sektörünün yeniden yapılandırılması ve
serbestleştirilmesi çabalarında programın gerisinde kalınması,
KOBİ’lerin verimliliklerindeki düşüklüğün devam ediyor olması ve
kayıt dışılığın yaygınlığı eleştirilmektedir.

Rekabet Kurumu’nun rolünün devam ettiği ancak devlet yardımları
konusunda şeffaf denetimin olmaması nedeniyle rekabetle ilgili
sıkıntıların ve kamu alımları istisnalarının devam ettiği
belirtilmektedir.

Reel efektif döviz kurunun artma hızının ve çoğu sektörde üretimdeki
artışın önemli ölçüde yavaşladığına dikkat çekilmektedir.

AB MÜKTESEBATINA UYUM
MALLARIN SERBEST DOLAŞIMI
Tüm alanlara yönelik istikrarlı bir ilerleme sağlanamadığı ve ticarete
konu teknik engellerin halen mevcut olduğu belirtilmektedir.

Akreditasyon, standardizasyon ve uygunluk değerlendirme alanlarında
gelişme kaydedildiği ancak “onaylama prosedürlerinde” sınırlı

3

ilerleme sağlandığı kaydedilmiştir.
İlgili Bakanlıklar ve bilhassa Sanayi ve Ticaret Bakanlığının piyasa
gözetiminin uygulanmasına yönelik çabalarını artırmış olmakla
beraber ülke çapında uygulanan ve yeni yaklaşım ilkeleri ile uyumlu
olan etkin bir piyasa gözetim sisteminin bütünüyle tesisi edilmiş
olmadığı ifade edilmektedir.

Piyasa gözetim alanında kapasite açısından ilerleme sağlandığı ancak
ülkenin büyüklüğü dikkate alındığında, piyasa gözetim sisteminin
kapsamının ve koordinasyonunun sınırlı kaldığı ifade edilmektedir.

Uygunluk değerlendirilmesi alanında, sınırlı sayıda faaliyet ve sektör
için de olsa önemli ilerleme kaydedildiği ve Türkiye’nin uygunluk
değerlendirme kuruluşlarını AB Komisyonuna bildirebilmesi bir
gelişme olarak kaydedilmiştir.

Uygunluk değerlendirilmesi alanında, önemli ölçüde gelişme
kaydedildiği, üç adet Onaylanmış Kuruluş’un kurulduğu ve bu
kuruluşların, asansör, yanıcı gazlar, inşaat malzemeleri (çimento) ve
basınç malzemeleri alanında faaliyet gösterdiği belirtilmektedir.

Mevcut ithal lisanslama koşulları AT Antlaşmasının 28. ve 29.
maddeleri ile uyumlu olmadığı not edilmektedir.

Karşılıklı tanınma ve lisanslama koşullarında gelişme kaydedilmediği
belirtilmektedir.

Kültürel mallar ve ateşli silahlar konusunda ilerleme sağlanamadığı
belirtilmektedir.

Kültürel mallar ve ateşli silahlar konusunda ilerleme sağlanamadığı ve
339/93 sayılı kanuna uyulması için gereken hükümlerin ve dış sınır
kontrolleri ile ilgili hükümlerin kabul edilmesi gerektiği
belirtilmektedir.
Akreditasyon alanında da önemli ölçüde gelişme kaydedildiği, ancak
metroloji alanında kurumsal kapasite açısından ilerleme sağlanamadığı
ve mevzuatta değişiklik yapılması gerektiği vurgulanmaktadır.
Harmonize edilmemiş alanlarda ve klasik yaklaşımla kabul edilen
mevzuat alanlarında ticaret açısından teknik engeller devam
etmektedir.

İŞÇİLERİN SERBEST DOLAŞIMI
İş gücü piyasasına erişim konusunda gelişme olmadığı, çeşitli
kanunlarda yabancı işçilerin serbest dolaşımına yönelik kısıtlayıcı
hükümlerin mevcut olduğu ifade edilmektedir.

İş gücü piyasasına erişim konusunda, yabancı uyruklulara çalışma izni
verilmesi ile ilgili yeni kanunun, izin işlemlerini kolaylaştırdığı
belirtilmektedir.

Uyumlaştırma çalışmalarının erken bir safhada olduğu, idari
kapasitenin güçlendirilmesi gerektiği belirtilerek, sosyal güvenlik
sistemlerinin koordinasyonu alanında ilerleme sağlandığı not
edilmiştir.

Uyumlaştırma çalışmalarının erken bir safhada olduğu ve idari
kapasitenin güçlendirilmesi gerektiği ifade edilmektedir.

Kamu İstihdam Hizmetlerinin modernleştirilmesine devam edildiği, Kamu İstihdam Hizmetlerinin kapasitesinin arttırılmasına devam

4

ancak, Avrupa İstihdam Hizmetleri Ağına (EURES) ileride katılım
sağlanabilmesini teminen personelin eğitimi konusuna odaklanılması
gerektiği vurgulanmıştır

edildiği, daha fazla personelin işe alındığı ve eğitildiği, ancak EURES
ağına katılabilmek için daha çok çaba gösterilmesi gerektiğine
değinilmektedir.

İŞ KURMA HAKKI VE HİZMET SUNUMU SERBESTİSİ
Posta hizmetlerinin serbestleştirilmesi ve bu çerçevede bağımsız
düzenleyici bir otoritenin kurulması hususlarında herhangi bir ilerleme
kaydedilmediği KOB da belirtilmiş olmasına rağmen posta alanında
bir yol haritası geliştirilmediği hususlarına dikkat çekilmektedir.

Posta hizmetleri konusunda gelişme kaydedilemediği, mevzuatın
uyumlaştırılmasına başlanmadığı, devlet tekelinin sürdüğü ve özel
sektörden bir kaç kargo şirketi olsa dahi yeterli rekabetin
sağlanamadığı belirtilmekte ve bağımsız düzenleyici bir otoritenin hala
kurulamadığı vurgulanmaktadır.

Düzenlenmiş meslekler alanında sınırlı ilerleme sağlanmıştır ayrıca
kimi mesleklerde aranan vatandaşlık kriteri müktesebat ile uyumlu
değildir.

Düzenlenmiş meslekler alanında hala vatandaşlık kriterinin aranması
eleştirilmektedir. Türkiye’nin, YÖK dahilinde bir AB birimi kurması
olumlu görülmekte ancak gerekli mevzuatın hala 2005/36 sayılı
yönergeye uymadığı bildirilmektedir.

Yabancı niteliklerin tasdiki için öngörülen idari yapılanma sadece
akademik alan ile sınırlıdır.

Yabancı niteliklerin tasdiki için öngörülen idari yapılanmanın sadece
akademik alan ile sınırlı olması yinelenmektedir.

Sınır ötesi hizmet sunumu ve geçici hizmet sunumu düzenlemelerine
ilişkin müktesebat ile uyumun sınırlı olduğu belirtilmektedir.

Sınır ötesi hizmet sunumu ve geçici hizmet sunumu düzenlemelerine
ilişkin sınırlı gelişme kaydedildiği belirtilmektedir. Kayıt, lisans, izin
şartları müktesebatla uyumlu değildir. Hizmet içi koordinasyonu
sağlayacak bir yapı kurulması gereklidir.
İş kurma hakkı ile ilgili sınırlı gelişme kaydedilmiştir; hemşirelikte
cinsiyet ayırımı kaldırılmış, ancak uyruk ve ikamet şartları
müktesebata uygun değildir.

SERMAYENİN SERBEST DOLAŞIMI
Yabancıların taşınmaz edinimi de dahil olmak üzere sermayenin
serbest dolaşımı alanında ciddi kısıtlamaların olduğu, değiştirilen Tapu
Kadastro Kanunun karşılıklılık ilkesini şart koştuğu ve mal edinimi
hakkı için daha sıkı kısıtlamalar öngördüğü ifade edilmektedir.

Sermayenin dolaşımı ve ödemeler alanında gelişmeler olduğu, bazı
kısıtlamaların kalktığı ancak ödeme sistemlerinde gelişme olmadığı
bildirilmektedir.

Kara paranın aklanması ile mücadeleye yönelik en önemli problemin
uygulayıcı otoritelerin soruşturma kapasitesinin zayıflığı olarak
belirtilmektedir.

Yeni yasayla beraber, kara paranın aklanmasıyla mücadelede gelişme
kaydedildiği, ancak yasanın güçlenmesi için bir hareket planı gerektiği
belirtilmiştir.

Ödeme sistemleri alanında uyumun sınırlı olduğu belirtilmektedir. Ödeme sistemleri konusunda gelişme kaydedilmemesi ve bankayla

5

müşterileri arasındaki sorunları çözecek mahkeme dışında bir kurumun
olmaması eleştirilmektedir.

KAMU ALIMLARI
Sektörel muafiyetlerin (TPAO, Bölgesel Kalkınma Ajansları, Yatırım
Destek ve Promosyon Ajansı gibi) öngörülmesi ile kamu alımları
mevzuatının uygulamasının zayıfladığı, genel ilkelere ilişkin herhangi
bir gelişme sağlanamadığı ifade edilmektedir.
Ayrıca yabancılar açısından Kanunun ayrımcı unsurlar içerdiği
belirtilmektedir.

Çerçeve anlaşmasının yöntemlerinin açıklanması olumlu bir gelişme
olsa da genel ilkelerde gelişme olmadığı bildirilmekte ve yerli teklif
sahiplerinin hala %15 oranında fiyat avantajına sahip olmaları ayrımcı
bir uygulama olarak görülmektedir.

Kamu ihalelerinin verilmesi konusunda sınırlı miktarda gelişme
olduğu, fakat ihale kanununun, bazı yönlerden müktesebattan farklı
olduğu ve merkezi bir ihale kurumu, rekabete dayalı diyalog ve
internet üzerinden ihale gibi yöntemlerin kanunda yer almadığı
belirtilmektedir.

Kamu Alımları Kanunu ile oluşturulan idari yapılanma kapasitesinin
yetersiz kaldığı belirtilerek, Kamu İhale Kurumunun ne kamu alımları
ile ilgili her alanda bütüncül bir politikanın izlenmesini sağlayabildiği
ne de kamu alımları mevzuatının etkin bir şekilde uygulanmasını
yönlendirebildiğine dikkat çekilmektedir.

Kamu İhale Kurumu’nun idari kapasitesi konusunda gelişme
kaydedildiği ifade edilmiş; ihale metinlerinin sadece elektronik
formatta yayınlanması ve ücretsiz erişilebilmesi olumlu görülmüştür.
Son geliştirilen bilgi işlem altyapısının, kapasitenin artmasına yardımcı
olduğu belirtilmektedir.

Kamu alımları ile ilgili her alanda uyumlu bir politika izlenmesini
sağlayabilecek bir kamu alımları idaresinin ve kapsamlı bir stratejinin
oluşturulmasına ihtiyaç duyulduğu, mevzuatın bütün alanları içerecek
şekilde daha kapsamlı olarak yeniden düzenlenmesi gerektiği
belirtilmektedir.

Kamu ihaleleri konusunda genel politikanın koordinasyonu ve
uygulanmasını sağlayacak bir yapının hala olmayışı eleştirilmektedir.

ŞİRKETLER HUKUKU
Bu fasılda daha ziyade muhasebe alanına yönelik olarak sınırlı
düzeyde gelişme kaydedildiği ifade edilmektedir.
Uluslararası muhasebe standartları kabul edilmekle birlikte, bu
standartların Türk şirketlerinin büyük çoğunluğu için yasal olarak
bağlayıcı olmaması ve uygulamanın tutarlı olmaması eleştirilmektedir.

Bu fasıldaki ilerlemenin sınırlı kaldığına ve müzakereler için çok
önemli bir unsur olan Türk Ticaret Kanunu’nun hala çıkmamasına
değinilmektedir.
Ticaret Odası’na kayıtlı şirketlerin müktesebata uygun teknik
altyapılarının olmadığı belirtilmektedir.

6

Kabul edilen standartların kayıtlı şirketlere hitap ettiği ancak kayıtlı
olmayan şirketlerin bunlardan çok daha fazla olduğunun altı
çizilmektedir.

Türkiye Muhasebe Standartları Kurulunun idari kapasite anlamında
ilerleme kaydettiğine de yer verilmekle birlikte, denetim alanında
uluslararası denetim ilkeleriyle uyumlu bir çerçevenin olmaması
eleştirilmektedir.

TMSK’nın idari kapasitesi ile ilgili olarak da, yeni işe alımların
yapılmasına rağmen personel ve oda sayısının yeterli olmadığı
kaydedilmiştir.

FİKRİ MÜLKİYET HUKUKU
Genel mevzuat uyumu ileri bir düzeydedir ancak telif hakları ve sınaî
mülkiyet alanında uyumu ileri düzeye taşıyacak bir gelişme
kaydedilmediği belirtilmektedir.

Genel olarak mevzuatın, müktesebata uygun olduğu fakat Gümrük
Birliği Kararı’nda öngörülen şartlar açısından idari kapasitenin
özellikle sınaî mülkiyet hakları alanında yetersiz olduğu ve bu fasıldaki
müzakereler için bunun çok önemli olduğu belirtilmektedir.

İdari kapasite alanında gelişme kaydedilmekle beraber, söz konusu
ilerlemenin telif hakları açısından yeterli olmadığına dikkat
çekilmektedir.
İlgili taraflar (Adalet Bakanlığı, Polis, Maliye Bakanlığı, Gümrük
Müsteşarlığı, belediyeler, hak sahipleri) arası koordinasyon ve
işbirliğinin pekiştirilmesi gerektiğine vurgu yapılmaktadır.

Telif hakları alanında sınırlı gelişme kaydedildiği; bu konuda idari
bilincin arttığı; ancak korsan kitap, CD ve DVD’lerin yaygın olduğu ve
polisin tedbir alması gerektiği belirtilmektedir.
Sınaî mülkiyet haklarıyla ilgili yasal çerçevede ilerleme kaydedildiği;
Avrupa Patent Sözleşmesinin Değiştirilmiş Metni’ne katılımla ilgili
kanunun yürürlüğe girdiği ifade edilmektedir.
Türk Patent Enstitüsü’nün bilgi işlem alanında geliştiği ancak, marka
ihlalleri ve kayıt sistemi konusunda yetersiz kaldığı söylenmektedir.

REKABET POLİTİKASI
Topluluğun devlet yardımları mevzuatının kabul edilmesinde bir
ilerleme sağlanamadığı belirtilmektedir
Devlet Yardımları açısından 2005 Yılı ilerleme raporundan bu yana
herhangi bir gelişme kaydedilmediğine ve Türkiye’nin, gerekli yasal
çerçeve ile şeffaflık ve Topluluğun devlet yardımları kurallarının
uygulanmasını sağlayacak bağımsız bir “devlet yardımları otoritesi”
oluşturmadığına dikkat çekilmektedir.

Anti-tröst yasalarında ilerleme kaydedildiği ancak devlet yardımları
konusunda Türkiye’nin yükümlülüklerini yerine getirmediği ve
herhangi bir ilerleme olmadığı belirtilmektedir.
Devlet yardımları kanununun kabul edilmemesi; bağımsız bir izleme
otoritesinin kurulmaması ve Komisyon’a bu konuda yeni bir plan
 sunulmaması eleştirilmektedir.

Rekabet Kurumunun uygulama düzeyi de memnuniyet verici olmaya
devam etmektedir. Özellikle özelleştirmelerde, kurumun görünürlüğü

Danıştay’ın idari kapasitesiyle ve kamu alımlarıyla ilgili bir ilerleme
olmadığı vurgulanmaktadır.

7

artmıştır. Anti-tröst kurallarının uygulanması ve şirket birleşmelerinin
denetimi konusunda Rekabet kurumunun yeterli idari kapasiteye sahip
olduğu teyit edilmekte ancak Danıştay’ın idari kapasitesinin kaygı
oluşturduğu belirtilmektedir.
31 Ağustos 2006 tarihinde sunulan UYYP ilgili Komisyon birimleri
tarafından incelendiği belirtilmektedir.

Çelik sanayine yapılan yardımlarda ilerlemenin sınırlı kaldığı, UYYP
ile ilgili yeniden yapılanma stratejisi, kapasite değerlendirme ve devlet
yardımları açısından eksiklikler olduğu belirtilmektedir.

MALİ HİZMETLER
2005 yılı ilerleme raporundan bu yana Bankacılık sisteminde bir
ilerleme sağlanabildiğine ve yeni Bankacılık Kanunun kabulüne işaret
edilmektedir.

Bankalar ve mali şirketler alanında ilerleme kaydedilmiştir. Bankalarla
ve kredi kartlarıyla ilgili tüketiciyi koruyan yeni düzenlemenin kabul
edilmesi ve müşteri ve banka arasındaki sorunları çözen bir hakem
kuruluşun kurulması olumlu gelişmelerdir.

Sigortacılık alanında bütün olarak mevzuat uyumu sınırlı olmakla
birlikte, sigortacılık ve ek emeklilik sektöründe “yükümlülük
karşılama yeterliliği” ne ilişkin mevzuatın kabul edilmesinin bir
ilerleme teşkil ettiği belirtilmektedir.

Yeni Sigorta Murakabe Kanunu ile Sigortacılık ve ek emeklilik
konularında gelişme kaydedildiği; müşterinin korunmasına yönelik
mahkeme dışı bir çözüm otoritesinin kurulmasının iyi bir gelişme
olduğu ancak Sigorta Denetleme Kurulu ve Sigortacılık Genel
Müdürlüğü’nün kapasitesi ve bağımsızlığı konusunda gelişme
olmadığı belirtilmektedir.
Mali piyasaların altyapısında gelişme olduğu ve büyük ölçüde
müktesebata uyulduğu ifade edilmektedir.

Yatırım hizmetleri ile menkul kıymetler piyasasının müktesebat ile
kısmen uyumlu olduğu belirtilmektedir.
Özellikle, sigortacılık sektörü ile menkul kıymetler piyasası
bağlamında denetim kapasitesinin yetersizliği eleştirilmekte, denetim
kapasitesi açısından SPK’nın idari kapasitesi iyi bir düzeyde olmakla
beraber, çeşitli denetim otoriteleri arasındaki işbirliğinin gelişmediği
vurgulanmaktadır.

Özellikle de mortgage yasasının kabulüyle yatırım hizmetleri ve
menkul kıymetler piyasasında ilerleme kaydedildiği ancak
devredilebilir menkul kıymetlere kolektif yatırım işletmeleri (UCITS)
konusunda uyumun tamamlanmadığına dikkat çekilmektedir.

BİLGİ TOPLUMU VE MEDYA
2005 ilerleme raporundan bu yana Türkiye’nin elektronik iletişim ve
bilişim teknolojileri alanlarında uyum düzeyinin ileri bir seviyeye
taşınmasını teminen iyi bir zemin edindiği, ancak medya ve görsel

Özellikle ikincil mevzuat açısından Elektronik iletişim alanında
gelişme kaydedildiği ancak görsel işitsel politika bakımından
müktesebata uyumun sınırlı olduğu belirtilmektedir.

8

işitsel politika alanında uyum düzeyi sınırlı kaldığına dikkat
çekilmektedir.
Bilgi toplumu hizmetleri bakımından, 2006 yılında Bilgi Toplumu
Stratejisi ve Eylem Planı kabul edilmiş olmakla birlikte, e-ticaret ve
koşullu hizmetler alanında AB standartları ile uyum sağlanamadığı
belirtilmektedir. Bilişim suçlarına yönelik mevzuatın kabul
edilmediğine dikkat çekilmektedir.

Bilgi toplumu konusunda rekabet sınırlı kalmakla birlikte, DSL
hizmeti ile beraber internet kullanıcılarının sayısının artması olumlu
görülmektedir. Sabit şebeke alanında rekabetin sınırlı olmayı
sürdürdüğü ve piyasaya yeni girenlerin yerel telefon hizmeti
sunmalarına izin verilmediği ifade edilmiştir.

Pazar gelişiminin, iletişim için uygulanan çok yüksek vergi
oranlarından zarar görmeye devam ettiği vurgulanmaktadır.

Evrensel hizmet yükümlülüklerinin AB Direktifine uygun olarak
yürütülmesi, pazara girişe zarar veren ve operatörlerin ödemek zorunda
bırakıldıkları yüksek iletişim vergilerine çözüm bulmak da dahil olmak
üzere lisans verme rejimi ve düzenleyici birimin Hükümetten (muhtelif
operatörlerde önemli bir hissedar olmayı sürdürmektedir) etkin bir
biçimde bağımsız olmasının da eşit derecede önemli konular olduğu
belirtilmiştir. Bazı anahtar önemde konuların ele alınmayı beklediği,
özellikle, yeni Elektronik Haberleşme Kanununun (Ekim 2005’den bu
yana beklemektedir) AB’nin düzenleyici çerçevesiyle uyumu
sağlamada temel oluşturacağı ifade edilmiştir.

AB’nin görsel işitsel alanındaki mevzuatına uyum düzeyinin reklâm ve
küçüklerin korunmasına ilişkin bazı hükümlerle sınırlı kaldığına dikkat
çekilmektedir.

Görsel işitsel politika alanında, müktesebat uyum açısından gelişme
kaydedilemediği ifade edilmiştir.

Radyo/ Televizyon yayınlarına erişim alanında yerel ve bölgesel
düzeyde Türkçe dışındaki dil ve lehçelerde yapılan yayınlar
bakımından ilerleme kaydedildiği belirtilmekle birlikte, yayınlara
getirilen zaman kısıtlamaları ve yayınlarda Türkçe alt yazıların
bulunması eleştirilmektedir.

Kablolu yayınların ruhsatlandırılması ve yetkilendirilmesine ilişkin
yeni düzenlemenin kablo operatörlerine RTÜK tarafından uygun
bulunmayan yabancı kaynaklı programları yayımlamama yükümlülüğü
getirdiği ve bu yükümlülüğün Sınır Tanımayan Televizyon Direktifiyle
uyumlu olmadığı ifade edilmiştir.

TRT ve RTÜK’ün bağımsızlıklarının endişeye sebep veren bir konu
olmayı sürdürdüğüne dikkat çekilmektedir.

Önceki ilerleme raporlarında olduğu gibi, özellikle de TRT ve
RTÜK’ün olmak üzere bağımsızlığın sorun olmaya devam ettiği
belirtilmektedir. RTÜK’ün özel medya kuruluşlarına uyguladığı
yaptırımlar, bağımsızlığı konusunda şüphe uyandırmaktadır.

TARIM VE KIRSAL KALKINMA

9

Kırsal Kalkınma alanında sınırlı gelişme kaydedilmekle beraber,
gerekli mevzuat ile idari yapıların kabul edilmesinde yaşanan
gecikmelerin IPARD ‘ın (katılım öncesi mali yardım) zamanında
uygulanmasını tehlikeye sokacağı belirtilmektedir.

Kırsal kalkınma alanında ilerleme kaydedildiği, IPA kırsal kalkınma
programının uygulanması için gerekli kanunun çıktığı ancak IPARD’ın
faaliyete geçebilmesi için bazı yapıların kurulması gerektiği
belirtilmektedir. Hem ulusal hem Komisyon’un akreditasyonu için
dikkatli bir hazırlığın gerektiği ve IPARD’ın zamanında
uygulanamayabileceği vurgulanmaktadır.

Tarım ve Köyişleri Bakanlığının yeniden yapılandırılmasının
ertelendiği ve Bakanlık içerisinde sorumluluk paylaşımının açık
olmadığı ifade edilmektedir.

Personelin eğitilmesi ve prosedürlerin daha etkin hale getirilmesi
yoluyla, Tarım ve Köyişleri Bakanlığı’nın idari kapasitesinin geliştiği,
ancak yeniden yapılandırmayla ilgili bir gelişme kaydedilmediği
belirtilmektedir.

Ortak Tarım Politikasına ilişkin idari yapıların büyük bir bölümünün
halen oluşturulmamış olması eleştirilmekte, Ulusal Çiftçi Kayıt
sisteminin AB düzenlemeleri ile uyumlu olmadığı belirtilmektedir.

Ortak Tarım Politikası’na ilişkin idari yapılarda sınırlı gelişme
kaydedildiği belirtilmektedir.
Entegre İdare ve Kontrol Sistemi (IACS) için pilot uygulama yapılması
olumlu görülmekte, Ulusal Çiftçi Kayıt Sistemi’nin AB mevzuatına
uygun olduğu belirtilmekte fakat çiftliklerin %10’unun hala
kaydedilmediği, bu konunun daha çok geliştirilmesi gerektiği
belirtilmektedir.

Türkiye’deki üretime bağlı desteklerin devam eden bir artış
göstermesinin, 2003 Ortak Tarım Politikası reformu ile çeliştiği ifade
edilmektedir.

Üretime bağlı desteklerin sürdüğü ve bunun Ortak Tarım Politikası’na
ters düştüğü ifade edilmektedir.
Ortak Pazar kuruluşları ile ilgili sınırlı gelişmenin olması, genişleme
sürecinde normal görülmüş; Türkiye’nin meyve ve sebze ithalatı
sırasında yaptığı kontrollerin Komisyon tarafından onaylandığı;
bununla beraber, genel olarak kamu iktisadi teşekküllerinde daha fazla
şeffaflık beklendiği belirtilmiştir.

AB’den canlı hayvan ve et ithali yasağının ikili yükümlülükler
açısından uygun olmadığı belirtilmektedir.

Canlı hayvan ve et ithaline yönelik engellerin kaldırılmamasının, ikili
ticari ilişkilerin getirdiği yükümlülüklere aykırı olduğu
belirtilmektedir.
Kalite politikası açısından gelişme kaydedilmediği; ancak organik
tarım alanında değiştirilen mevzuatın denetleme kuruluşları ve üretim
teknolojileri alanında AB hükümlerine uyduğu belirtilmektedir.

Tarım İstatistiklerine ilişkin eleştiriye bu yılda da yer verilmektedir. İstatistiklerle ilgili olumlu adımların atıldığı belirtilmektedir.

10

GIDA GÜVENLİĞİ, VETERİNERLİK VE BİTKİ SAĞLIĞI
Bu fasılda genel olarak ilerlemenin sınırlı olduğundan, bu alanda daha
çok çaba sarf etmek ve idari kapasiteyi geliştirmek gerektiğinden ve
hayvan hastalıklarının özellikle de şap hastalığının kontrol edilmesinin
öneminden bahsedilmektedir.

Gıda, Yem ve Veterinerlik Paketinin henüz kabul edilmediğine dikkat
çekilmektedir.

Gıda, Yem ve Veterinerlik Paketinin henüz kabul edilmediğine ve
bunun müktesebata uyum için temel şart olduğuna dikkat
çekilmektedir.

Gıda ve Yem Acil Uyarı Sistemine katılım açısından, uyarıların tam
olarak izlenmesindeki eksikliklere ve merkez ile yerel birimler
arasındaki iletişim ağının yetersizliğinin sürmekte olduğu
vurgulanmaktadır.

Gıda güvenliği ile ilgili alarmların etkin bir biçimde takibini sağlayan
Gıda ve Yem için Hızlı Alarm Sistemi’nin kurulması ve bilgi işlem
ağının geliştirilmesi olumlu görülmektedir. Ancak gelen uyarıların çok
sayıda ve çoğu zaman da aynı firmalarla ilgili olması, uyarıların
takibinin iyileştirilmesinin önemini göstermektedir.

Veterinerlik alanında herhangi bir gelişme olmadığı, hayvan
hastalıklarının ortadan kaldırılması ve kontrolü hususlarında sıkıntılar
yaşandığı belirtilmektedir.

Şap hastalığının kontrolüne ilişkin geliştirilen aşı kampanyasının
kapsamının, hastalığın yayılmasını durduracak kadar kapsamlı
olmadığı ve TSE hastalığı konusunda bir gelişme kaydedilmediği
belirtilmektedir.

Koyun ve keçi türü hayvanların tesciline başlanmamış olmasına ilişkin
eleştiri yinelenmiştir.

Büyükbaş hayvan kayıt sisteminin geliştiğinden bahsedilmektedir.
Koyun ve keçi türü hayvanların kimliklendirilmesi ve kayıt altına
alınmasına ilişkin çalışmalara başlandığı ancak bir gelişme
kaydedilmediği yeniden vurgulanmıştır.
Evcil hayvanların ticari olmayan hareketleri alanındaki mevzuatın
müktesebata uygun olmadığı belirtilmiştir.
Türkiye’nin kalıntı izleme planını gözden geçirdiği; su ürünleri, kanatlı
etleri, süt ve bal alanında kalıntı planlarının AB tarafından onaylandığı
ifade edilmektedir.
Hayvan sağlığı denetim ve kontrollerinin finansmanına ilişkin mevcut
sistemin AB uygulamalarına uygun olmadığı belirtilmektedir.

Hayvan refahı konusunda bir ilerleme kaydedilmediğine bir kez daha
dikkat çekilmektedir.

Hayvan refahı ve zooteknik konularında herhangi bir ilerleme
kaydedilmediği bir kez daha vurgulanmaktadır.
Gıda ürünleri ve yemin piyasaya arzına ilişkin kurallarda bir ilerleme

11

kaydedilmediği ve hijyen paketinin mevzuata aktarımının
tamamlanmadığı ifade edilmektedir. Birimler ve kurumlar arasındaki
yetki dağılımının net olmayışı, mevzuat uyumu ve resmi kontroller
alanında sorunlara neden olduğu belirtilmektedir. Eğitimli denetçilerin
sayısının artmasıyla resmi kontrollerin idari yapısının kısmen geliştiği
olumlu görülse de, müktesebatın gereği gibi uygulanabilmesi için, bu
yapının daha fazla güçlendirilmesinin önemi ifade edilmektedir. ı Gıda
işletmelerinin birçoğunun hijyen kurallarına uymadığı ve bunların
geliştirilmesi için çaba sarf edilmediği vurgulanmaktadır. Hayvansal
yan ürünler konusunda ilerleme gözlenmediği belirtilmektedir.
Yem alanındaki özel kurallar konusunda bir gelişme kaydedilmediği;
ayrıca gıda gıda takviyeleri, genetiği değiştirilmiş organizmalar ve yeni
gıdalar konularında uyumun tamamlanması gerektiği belirtilmiştir.
Bulaşanlara ilişkin müktesebatın temel unsurlarının yürürlükte olduğu
ancak AB uygulamalarıyla tam uyumun sağlanması için daha fazla
çaba gerektiği ve özel bir önleyici plan uygulanmasına rağmen,
aflatoksin bulaşanının halen önemli bir sorun olmaya devam ettiği
vurgulanmıştır.
Bitki sağlığı konusundaki gelişmenin sınırlı kaldığından; bitki sağlığı
ve karantina konusunda uyumun tamamlanmadığından söz edilmiştir.

Gerek Merkezi gerekse yerel düzeyde Tarım ve Köyişleri Bakanlığının
idari kapasite bakımından güçlendirilmesi gerektiği ifade edilmektedir

Bu fasıldaki şartların yerine getirilebilmesi için idari kapasitenin hem
merkezi hem yerel düzeyde güçlendirilmesinin şart olduğu
vurgulanmıştır.

AB’den canlı hayvan ve et ithalatı yasağının devam ettiğine ilişkin
husus yinelenmiştir.

Canlı hayvan ve et ithalindeki yasağın devam ettiğinin bir kez daha altı
çizilmiştir.

BALIKÇILIK
Bu fasılda herhangi bir ilerleme kaydedilmediği vurgulanmakta, idari
kapasitenin ise Ortak Balıkçılık Politikasının ileride uygulanması için
yeterli olmadığı ifade edilmektedir.

Bu fasılda, mevzuatın müktesebata uygun hale getirilmesi açısından
gelişme kaydedilmediğinden bahsedilmekte, yeni Balıkçılık Yasası’nın
kabul edilmemesi ve merkez idari yapıların hala yetersiz olması
eleştirilmektedir.

Kaynak ve Filo yönetimi açısından gelişme kaydedilmediği ifade Kaynak ve filo yönetimi açısından ilerleme sağlandığı sistemin tam

12

edilmektedir. anlamıyla işler hale gelmesinin sağlanması gerektiğinden
bahsedilmiştir.
Stok değerlendirme araştırması açısından gelişme sağlanamadığı ve
kaynak miktar hakkındaki bilginin kesin ve güvenilir olmadığı ifade
edilmektedir.

Müktesebat ile uyumlu olan bir piyasa müdahale sisteminin mevcut
olmadığı belirtilmektedir.

Devlet Yardımları ile ilgili bir gelişme olmadığına da yer
verilmektedir.

Piyasa politikası, yapısal yardımlar ve devlet yardımları konusunda
gelişme sağlanamadığı ve balıkçılık sektörüyle ilgili kapsamlı bir
belgenin olmadığı vurgulanmakta ve Türkiye’nin yeni uluslararası
anlaşmaları imzalamadığının altı çizilmektedir.
Ortak Balıkçılık Politikası kurallarına uyum konusunda gelişme
olmadığı ve mevzuatta önemli boşluklar kaldığı belirtilmektedir.

ULAŞTIRMA POLİTİKASI
Karayolu ulaştırmacılığında yasal mevzuatın uyumu hayli ileri bir
seviyede olmakla beraber, diğer ulaştırma türleri için aynı tespitin
yapılamayacağı belirtilmektedir.

Kara ulaştırmacılığı alanında uyumun büyük ölçüde tamamlandığından
ancak Karayolları Genel Müdürlüğü’nün, tehlikeli malların
taşınmasına ilişkin güvenlik danışmanlarının rolünü ve görevlerini tam
olarak belirlemediğinden bahsedilmekte ve karayolu ulaştırması
yoğunluğu ve trafikteki ağır vasıta sayısı ile kıyaslandığında, ağırlık
ölçüm istasyonlarının yetersiz kaldığına değinilmektedir.

Uygulama kapasitesinin ve bilhassa demiryollarının yapısına ilişkin
planların önemine dikkat çekilmektedir

Demiryolu taşımacılığı alanında ilerleme kaydedilmediği ve bu
alandaki mevcut mevzuatın Topluluk müktesebat şartlarıyla uyumlu
olmadığı vurgulanmakta; TCDD tekel konumunda olduğu için bir
demiryolu piyasasının mevcut olmadığı ifade edilmektedir.

Denizcilik ve havayolu ulaştırması alanında uluslararası anlaşmaların
kabulünün tamamlanmadığına değinilmektedir.

Denizcilik ve havayolu ulaştırması alanında ilgili uluslararası
anlaşmaların tümüne taraf olunmadığına yeniden değinilmektedir.

Komisyon, Türkiye'nin ulaştırma konusundaki kısıtlamalar da dahil
olmak üzere malların serbest dolaşımına karşı uygulanan bütün
sınırlandırmaları kaldırmasının beklendiğine dikkat çekmektedir.

Ulaştırma araçları üzerindeki kısıtlamalar dahil olmak üzere, malların
serbest dolaşımı bağlamındaki tüm kısıtlamaların kaldırılmadığına
dikkat çekilmektedir ve idari kapasitenin eksikliğine değinilmektedir.
Hava Trafik Yönetimi’nin bölgesel işbirliğinden yoksun olması ve
hava kontrol merkezleri arasındaki iletişimin eksik olması
eleştirilmektedir.

13

Denizyolu taşımacılığında, mevzat uyumunda ve idari kapasitenin
güçlendirilmesinde ilave gelişme kaydedildiği, bu sektördeki
hazırlıkların iyi bir hızda devam ettiği, bununla birlikte gemi kayıt
sistemi ve piyasa erişim kurallarının ilgili müktesebatla uyumlu
olmadığı belirtilmektedir.
Türkiye’de Topluluk müktesebatı kapsamına giren bir iç suyolu
taşımacılığının bulunmadığı belirtilmektedir.
Ulaştırma alanında devlet yardımlarına ilişkin bir gelişme olmaması ve
devlet yardımlarını düzenleyecek bir kurumun yada yasal çerçevenin
eksikliği eleştirilmektedir.

ENERJİ
Arz güvenliği bakımından hazırlıkların ileri aşamada olduğu ancak
Türkiye’nin petrol rezervlerinin AB metodolojisine uygun bir şekilde
hesaplanmadığı belirtilmektedir

Türkiye’nin daha önce ileri aşamada olduğu arz güvenliği konusunda
ilerlemenin sınırlı olduğu, meclisin kabul ettiği petrol yasasının
yürürlüğe girmediği belirtilmekte ve petrol rezervlerinin AB
metodolojisine uygun bir şekilde hesaplanmadığına bir kere daha
değinilmektedir.

Türkiye’nin Güneydoğu Avrupa Enerji Anlaşmasını imzalamadığına
dikkat çekilmektedir.

Türkiye’nin Kullanılmış Yakıt Yönetimi ve Radyoaktif Atık Yönetim
Güvenliği Ortak Sözleşmesi’ni imzalamadığı belirtilmektedir.
İç pazarda, yeni uygulayıcı kanunların kabul edildiği belirtilmekte,
ancak dağıtım bölgelerinin özelleştirilmesinin ertelendiğine; kaçak
elektrik kullanımının ve teknik kayıpların hala çok yüksek olduğuna
değinilmektedir.

Nükleer enerji bakımından Türkiye’nin müktesebat gerekliliklerini
yerine getirebilme kapasitesinin ileri bir düzeyde olduğu belirtilmekte
ve Türkiye Atom Enerjisi Kurumunun bağımsızlığının izlenmeye
devam edilmesi gereken bir husus olduğuna dikkat çekilmektedir.

Nükleer enerji ve radyasyondan korunma alanlarında yeni kanunların
kabul edilmesi olumlu görülmekte ancak var olan kanunların
tamamlanması, tercüme edilmesi ve doğrulanması gerektiği
vurgulanmaktadır. Nükleer tesislerde nükleer güvenlik ve radyasyon
güvenliğine ilişkin mevzuatın ve yönetmeliklerin pratik uygulamasının
doğrulanmasının gerekli olduğu ifade edilmektedir. Türkiye Atom
enerjisi Kurumu’nun nükleer güvenlik ve radyasyon güvenliğine
ilişkin programa katılmadığı belirtilmektedir. Atom Enerjisi
Kurumu’nun bağımsızlığının artması ve düzenleyici görevlerinin diğer

14

operasyonel görevlerinden ayrıştırılmasının gerektiği yinelenmektedir.
Enerji verimliliği kanunun çıkarılmamış olmasına ilişkin eleştiri
yinelenmektedir.

Enerji verimliliğiyle ilgili kanunun çıkarıldığı ancak kanunun
hedeflerden yoksun olduğu belirtilmektedir.
Yenilenebilir enerji konusunda bir hedef belirlenmediğinin altı
çizilmektedir.

VERGİLENDİRME
Dolaylı Vergilendirme alanında son derece sınırlı ilerleme
kaydedildiği belirtilmekte, indirilmiş KDV uygulamalarındaki
farklılıklara dikkat çekilmekte, % 8 lik indirilmiş KDV oranına izin
verilen sektörlere tekstilin de eklenmiş olması, müktesebat
gerekliliklerinden iyice uzaklaşıldığı gerekçesiyle eleştirilmektedir.

Dolaylı vergilendirme alanında gelişme kaydedilmediği; KDV
açısından kısmen uyum sağlandığı; KDV uygulamalarındaki
farklılıkların hala devam ettiği ve bazı tarım ürünlerinde KDV oranının
indirilmesinin müktesebata aykırı olduğu belirtilmektedir.
Doğrudan vergilendirme konusunda ise ilerleme kaydedildiği
belirtilmektedir.
İdari işbirliği ve karşılıklı yardım açısından sınırlı gelişme
kaydedildiği; yarı özerk Gelir İdaresi Başkanlığı’nın yeniden
yapılanmaya devam ettiği belirtilmektedir.
Kurumların çalışma kapasitesinin artması ve bütün vergi dairelerinin
bilgisayarlı sisteme geçmesi olumlu değerlendirilmekte; ancak
Topluluk sistemleriyle bağlantıya geçilmesi için hazırlıkların
başlamadığı ifade edilmektedir.

Vergi Stratejisi çerçevesinde daha ileri düzeyde uyumu sağlayacak
planlama çalışmalarının çok başlangıç aşamasında olduğu ifade
edilmektedir.

Vergi yönetimi alanında daha çok gelişilmesi gerektiği ve kayıt dışı
ekonomiyi azaltacak önlemlere ihtiyaç olduğu belirtilmektedir.

Alkol ve tütün mamullerinin vergilendirilmesine konu tüm ayrımcı
hükümlerin acilen kaldırılması gerektiği belirtilmektedir.

Alkol ve tütün mamullerinin vergilendirilmesine ilişkin ayrımcı
uygulamaların halen devam etmesi; alkol içeriğinden ziyade ürünün
çeşidine göre vergi konulması; benzer yerli ürünlere kıyasla yabancı
ürünlere daha yüksek oranların uygulanması eleştirilmektedir.

EKONOMİK VE PARASAL POLİTİKA
Kamu sektörünün finansmanını engelleyen mevzuat ile kamu
birimlerinin finans kuruluşlarına imtiyazlı erişim yasağının müktesebat
ile uyumlu olmadığı yinelenmiştir.

Para politikası ve kamu birimlerinin finans kuruluşlarına imtiyazlı
erişim yasağı konularında genel olarak gelişme kaydedildiği
söylenmekte ancak Merkez Bankası’nın bağımsızlığının hala tam
olarak sağlanamamış olduğu yinelenmektedir.

15

Merkez Bankasının bağımsızlığının tam olarak sağlanmış olmadığı
belirtilmektedir.

Ayrıca Merkez Bankası’nın, Topluluğun genel ekonomik hedeflerinin,
yerel hedeflerin önüne geçmesini sağlayacak ikincil bir hedef
belirlemediğinin altı çizilmektedir.

Ekonomik etki değerlendirmeleri ile etkili koordinasyon ve işbirliği
eksikliğinin ekonomik politikanın verimliliğini azalttığı ifade
edilmektedir.

Ekonomik politika alanında ilerleme kaydedildiği, Kamu Mali
Yönetim ve Kontrol Yasası’nın kabulünün, idari kapasitenin artmasına
yardımcı olduğu belirtilmektedir.
Ancak Ekonomik politika oluşumu konusunda koordinasyonun
yetersiz olduğu bir kere daha vurgulanmaktadır.

İSTATİSTİK
Kalsifikasyonların kullanımı ve sektör istatistiklerinin bulunması
bakımından bir miktar ilerleme sağlandığı ifade edilmektedir.

2007–2011 Resmi İstatistik Programı’nın kabul edilmesiyle ve
Türkstat’ın çabalarıyla istatistiksel altyapı konusunda önemli derecede
ilerleme kaydedildiği belirtilmektedir.

Klasifikasyon ve kayıt açısından ve sektör istatistikleri konularında
gelişme kaydedildiğinin altı çizilmektedir.
İdare kapasite konusunda, verilerin etkili biçimde kullanılabilmesi
amacıyla Tarım Bakanlığı ve Maliye Bakanlığı ile işbirliğinin
arttırılması ve Türkstat personelinin eğitilmesi; ayrıca bölgesel
istatistik ofislerinin rollerinin daha açık tanımlanması gerektiğine
değinilmektedir.

Ulusal hesaplar alanında, ESA 95 doğrultusunda temel bir gözden
geçirmeye gidilmesinin ve tekrar eşik belirlenmesinin zorluk teşkil
ettiğine değinilmektedir.

Hazine’nin, ESA 95’e uygun olarak veri yayınlamaya başladığı
belirtilmiştir. Bununla beraber Eurostat’a düzenli olarak veri
gönderilmesinin gereğinden bahsedilmektedir.

Yeni İstatistik Kanununun müktesebat uyumu yolunda önemli bir adım
teşkil ettiği vurgulanmaktadır.

Türkstat’ın, tarım istatistikleri, kayıtlar, ekonomik ve parasal
istatistikler konularında koordinasyon rolünün arttırılması gerektiğine
değinilmektedir.

SOSYAL POLİTİKA VE İSTİHDAM
İş Kanununun uygulama alanının dar olduğu vurgulanmaktadır. İş hukuku alanında vurgulanacak bir gelişme olmadığı; bazı

direktiflerin iç hukuka aktarılması ve İş Kanununun sınırlı uygulama
alanının oluşu bakımından eksikliklerin devam ettiği belirtilmektedir.

16

Ekonomik faaliyette bulunan çocuk sayısında bir azalma olduğu ancak
mevcut mevzuatın bu konuda halihazırda eksikliklerinin bulunduğu
belirtilmektedir. İş Kanunu, 18 yaş altı çocukların gece çalıştırılmasını
sadece sanayi sektörü için yasaklamakta, 50’den az işçi çalıştıran tarım
işletmelerinde çalışan çocuklar için bir koruma getirmemekte, ayrıca,
çocukların, sanatsal ve kültürel faaliyetlerde ve medyada
çalıştırılmasını da düzenlenmemektedir. Sokakta çalışan çocuklar da
yasal koruma çerçevesine alınmalı ve çocuk işçiliği ile mücadele
sürdürülmelidir.

İş sağlığı ve güvenliği alanında mevzuat uyumu açısından ileri bir
düzeye erişilmiş olmasına rağmen, mevzuatın özel sektördeki tüm
işçileri ve kamu sektörünü kapsamadığı vurgulanmaktadır.

İş sağlığı ve güvenliği alanında, Türkiye, AB müktesebatına iyi
derecede uyum sağlamıştır. Ancak, Çerçeve Direktifin aktarımına
ilişkin yeni mevzuat henüz kabul edilmemiştir. Ayrıca, mevcut
mevzuat özel sektörde çalışan işçilerin tümünü kapsamamaktadır.
Memurlar da kapsam dışı bulunmaktadır. Mevzuatın uygulanması için,
bilinçlendirme, eğitim ve teftiş kurumlarının kapasitesinin
güçlendirilmesi gibi çalışmalara ihtiyaç duyulmaktadır.

Sosyal diyalog alanında sınırlı bir ilerlemenin kaydedildiği, yürürlükte
olan Sendikalar Kanunu ile Toplu Sözleşme, Grev ve Lokavt
Kanununu, ILO ve AB standartlarıyla uyumlu hale getirmeyi
amaçlayan yasa tasarılarının halen beklemede olduğu belirtilmektedir.
İkili sosyal diyalog alanında bazı sektörlerde bir miktar ilerleme
kaydedilmiş olmakla birlikte, genel olarak sosyal diyalogun zayıf ve
üçlü sosyal diyalog mekanizmalarının, özellikle Ekonomik ve Sosyal
Konseyin, etkili olamadığı ifade edilmektedir. Toplu sözleşme
kapsamındaki işçilerin sayısının azalmakta olduğu belirtilmektedir.

Hem iş teftiş hem de sosyal güvenlik alanındaki teftiş birimlerin
kapasitesi güçlendirilmesi gerektiği ifade edilmektedir. İşgücü piyasasında, kadınların işgücüne katılım oranlarının düşüklüğü

ve genç nüfusun yüksek düzeyde işsizliği göze çarpmaktadır. Kayıt
dışı ekonominin büyüklüğü ve kentsel/kırsal işgücü piyasaları
arasındaki farklılıklar başlıca zorlukları teşkil etmektedir. Çalışanların
yarısından fazlası herhangi bir sosyal güvenlik kurumuna bağlı

17

değildir. Kayıtdışı istihdamla, sosyal ortaklarla birlikte mücadele
etmek için, etkili bir denetleme kapasitesi de dahil olmak üzere, daha
somut politika ve önlemlere ihtiyaç vardır.

Kadınların iş gücüne katılımındaki düşük orana dikkat çekilmektedir. Kadınların işgücü ve eğitime katılımının hala endişe konusu olduğu
belirtilmekte ve ekonomik ve sosyal alanda cinsiyet eşitliliğinin
sağlanması gerektiğine değinilmektedir.

Ayrımcılık gözetmeme konusuna ilişkin olarak, din, ırk veya etnik
köken, din, inanış, engellilik, yaş ve cinsel yönelim temelinde
ayrımcılığa ilişkin AB yönergelerinin Türk mevzuatına aktarılmadığı
belirtilmektedir.

Ayrımcılıkla mücadele konusunda, ırk veya etnik köken, din veya
inanç, engellilik, yaş ve cinsel yönelim temelinde ayrımcılık
yapılmamasına ilişkin AB Direktiflerinin iç hukuka aktarımının
tamamlanmadığı ifade edilmektedir.

Ayrımcılık gözetmeme ve eşit muameleyi teşvik edecek bir “eşitlik
kurumunun” oluşturulmasına ihtiyaç duyulduğu ifade edilmektedir.

Ayrımcılığın önlenmesi ve eşit muamelenin teşviki için etkili ve
bağımsız “Eşitlik Kurumunun” oluşturulmasına ihtiyaç olduğu
vurgulanmaktadır.

İstihdam Politikası Önceliklerine İlişkin Ortak Değerlendirme Kâğıdı
(JAP) ve Ortak İçerme Değerlendirmesi (JIM) belgelerinin
tamamlanabilmesini teminen daha fazla çaba sarf edilmesi gerektiğinin
altı çizilmektedir.

“İstihdam Politikası Önceliklerinin Ortak Değerlendirme
Belgesinin(JAP) sonuçlandırılması konusunda bir ilerleme
sağlanamamıştır. Ortak Sosyal İçerme Belgesi (JIM) altındaki çalışma
süreci tamamlanmamıştır.

Özellikle tüm sendikal hakların garanti edilmesi ve kayıt dışı istihdam
konularına odaklanılması gerektiği vurgulanmaktadır.

Sendikal hakların tümünün garanti edilmesi ve kayıt dışı istihdam
konularına özel önem verilmesi gerektiği bir kez daha
vurgulanmaktadır.

Sosyal içerme ile ilgili olarak, ulusal bütünleşmiş bir strateji
oluşturulmasında herhangi bir ilerleme kaydedilmediği
belirtilmektedir.

Yoksulluk sınırında yaşayan nüfusun oranı üye ve aday ülkelerle
karşılaştırıldığında en yüksekler arasındadır. Etkili sosyal aktarımların
olmayışı, yüksek oranda “çalışan yoksulluğu” ve önemli derecede
“çocuk yoksulluğuna” neden olmaktadır. Sosyal içerme alanında,
ilerlemenin ölçülebilmesi için sosyal içerme politikalarının
uygulamalarını izlemeye yönelik güçlü mekanizmaların kurulması
gerekmektedir.

Birçok alanda, etkin uygulamanın sağlanmasını teminen idari
kapasitenin geliştirilmesi gerektiği ifade edilmektedir.

Müktesebatın etkin bir şekilde uygulanmasını sağlamak amacıyla,
genel olarak idari kapasitenin arttırılması ihtiyacı yinelenmektedir.
IPA’nın İnsan Kaynakları bileşeninin uygulanması için gereken

18

yapıların kurulmasına başlandığı, ancak Avrupa Sosyal Fonu benzeri
önlemlerin gelecekteki idaresi, uygulanması, izlenmesi, denetimi ve
kontrolü için yeterli kurumsal yapının oluşturulmasını teminen idari
yapıların ve mevzuatın daha da geliştirilmesi gerektiği
vurgulanmaktadır.

İŞLETME VE SANAYİ POLİTİKASI
Bir bütün olarak değerlendirildiğinde, bu fasılda önemli bir ilerleme
kaydedildiği belirtilerek, Yatırım Destek ve Promosyon Ajansı
kurulmasına yönelik yasal adımlar, özelleştirme, KOBİ tanımın
müktesebat ile uyumlu hale getirilmesi önemli ilerlemeler olarak not
edilmektedir.

Büyük oranda AB işletme ve sanayi politikası ilkelerini takip eden bir
dizi stratejik politika belgesinin hazırlandığı, yeni bir orta vade
programın (2007-2009) ve yeni bir yıllık yatırım programının
hazırlandığı kaydedilmiştir. Kurumsal yönetişim ilkeleri alanında,
özellikle piyasanın şeffaflaşması ile denetim ve muhasebe standartları
bağlamında, bazı önlemler alındığı belirtilmiştir.
Yatırım Destek ve Promosyon Ajansı’nın işler hale getirilmesi olumlu
olarak değerlendirilmiştir.
Sektörel politikalar alanında bir miktar ilerleme kaydedildiği, bu
bağlamda, yeni Turizm Stratejisini ve Turizm Stratejisi Eylem Planının
(2007-2013) yapıldığı belirtilmiştir.
Turizm stratejisinin belirlenmesi ve doğrudan yabancı yatırımın
artması nedeniyle genel olarak bu fasılda gelişme kaydedildiği ve iyi
derecede uyum sağlandığı belirtilmektedir.
Türkiye’nin özelleştirme alanında son iki yıldaki başarısının 1986-
2004 yılları arasındaki performansını geride bıraktığı vurgulanmıştır.
Türkiye, Avrupa Birliği Rekabet Edebilirlik ve Yenilik Çerçeve
Programı’na (CIP) katılma niyetini ifade ettiği not edilmiştir.
KOSGEB için yeni bir bütçe mevzuatı yapıldığı olumlu olarak
değerlendirilmiştir.

İş ortamın geliştirilmesi için ilave düzenlemeler gerekliliği, tüzel
yönetim şartlarının uygulanmıyor olması, sektör bazında stratejiler
bulunmaması eleştirilmektedir.

Politika belgelerinin uygulanması ve takibinin geliştirilmesi, sanayi
stratejisi ve KOBİ strateji belgelerinin güncellenmesi gerektiği
belirtilmiştir.
Kilit konumdaki azınlık hisselerin sahiplerine haksız muamele
yapılması ihtimali gibi alanlarda daha fazla ilerleme gerektiği ifade

19

edilmiştir.
Türkiye’de, özellikle piyasadan çıkma konusunda, iş yapmak için
gereken idari prosedürlerin basitleştirilmesi yoluyla iş ortamını daha
fazla geliştirme gereği olduğu ifade edilmiştir.
Düzenleyici etki analizlerinin uygulamasının genelleştirilmesi
gerektiği vurgulanmaktadır. Bu alandaki hazırlıklar ileri bir aşamada
olduğu belirtilmiştir.
Ticari işlemlerde geç ödemelerin önüne geçmek üzere yayımlanan
2000/35 sayılı Direktife uyum sağlama bakımından ilave bir gelişme
olmadığı kaydedilmiştir. Bu alandaki hazırlıkların ileri bir aşamada
olduğu belirtilmiştir.

TRANS AVRUPA AĞLARI
TEN-Ulaştırma bağlamında, Ulaştırma Altyapı Gereksinimleri
Değerlendirilmesi (TINA) projesinin henüz tamamlanmadığı
belirtilmekte ve Türkiye’nin güvenilir ve yüksek kalite trafik
tahminleri sağlaması gerektiğinin altı çizilmektedir.

TEN-Ulaştırma bağlamında, iyi derecede gelişme kaydedildiği ancak
TINA’nın nihai raporunun henüz onaylanmadığı belirtilmekte; idari
kapasitenin arttırılmasının önemi vurgulanmaktadır.

TEN-Enerji bağlamında, Türkiye-Yunanistan gaz
enterkoneksiyonunun ertelendiği belirtilmektedir.

TEN-Enerji bağlamında, Türkiye-Yunanistan gaz hattının
tamamlanmasının önemli bir adım olduğu belirtilmektedir.

Nabucco doğal gaz boru hattı projesin AB’nin öncelikli projeleri
arasında yer aldığı ifade edilerek, Türkiye’nin bu projeyi desteklemek
için gayret etmesi gerektiği vurgulanmaktadır.

Nabucco doğal gaz boru hattı projesin ve Bakü-Tiflis-Erzurum
Doğalgaz Boruhattı projesinin AB’nin ilgilendiği TEN-Enerji projeleri
arasında yer aldığı ve bu sektördeki hazırlıkların iyi gittiği ifade
edilmektedir. Türkiye-Yunanistan Doğalgaz Enterkoneksiyon hattının
TEN-Enerji önceliklerini gerçekleştirmede son derece önemli bir adım
olduğu belirtilmektedir.

BÖLGESEL POLİTİKA VE YAPISAL ARAÇLARIN KOORDİNASYONU
Yasal çerçeve ve bölgesel yapılanmaların tanımlanmasına ilişkin
ilerleme kaydedilmiş olmakla birlikte, merkezi ve yerel düzeyde
kurumların geliştirilmesi gerektiği belirtilmektedir.

Bakanlıklarararası koordinasyonun başlangıç seviyesinde olduğunun
altı çizilmekte ve idari kapasite bağlamında sınırlı ilerleme

MFİB’nin statüsüne ilişkin kanunun kabulüyle yasal düzeyde gelişme
kaydedilmekle beraber, bu fasılda genel olarak uyumun sınırlı düzeyde
olduğu, yapıların kesin oluşumu ve uygulayıcı yapı birimleri arasında
görev bölümü konularında karar alınmadığı belirtilmektedir.
Uzun vadede hem IPA hem de Yapısal Fonlarla ilgilenecek, merkezi
düzeydeki kuruluşların idari yapılarının güçlendirilmesi ve bölgesel

20

kaydedildiği belirtilmektedir politikalar ve katılım öncesi mali yardım kapsamında bakanlıklar
arasında koordinasyonu sağlayacak resmi bir mekanizmanın kurulması
gerektiği vurgulanmaktadır.

Bölgesel Kalkınma Ajanslarının kurulmasına ilişkin yasanın yürürlüğe
girmiş olduğuna değinilerek bu kapsamda sadece iki kalkınma
ajansının kurulduğu ifade edilmekte ve bu ajansların rol ve işlevlerinin
kaygıya neden olduğu not edilmektedir.

Bölgesel kalkınma ajanslarının kurulmasına dair Kanunun Anayasa
Mahkemesine götürüldüğü ve başka kalkınma ajanslarının kurulması
planlarının da rafa kalktığı belirtilmektedir. Bölgesel düzeyde idari
kapasitenin zayıf kalması eleştirilmektedir. Bölgesel Kalkınma
Ajansları’nın kurulmasının, anayasa mahkemesine gidilmesi nedeniyle
sekteye uğradığı belirtilmekte; fakat bölgesel politikaların uygulanması
açısından ajansların kurulmasına devam edilmesi gerektiği
vurgulanmaktadır

DPT’de personel açısından idari kapasitenin uygun düzeyde olduğu
ancak karar verme yetkisinin az sayıdaki yetkilinin elinde olduğu ve
bölgesel yapılara ve teknik bakanlıklara kısıtlı düzeyde sorumluluk
devredildiği belirtilmektedir.

Kurumsal çerçeve bağlamında bir miktar ilerleme olduğu, IPA’nın
yapısal bileşenlerinin uygulanması için yapıların (Stratejik koordinatör
ve operasyonel programların uygulayıcısı yapıları) belirlendiği
vurgulanmaktadır. Gelecekte Yapısal Fonlar ve Uyum Fonları için
yönetim makamı görevini üstlenmeleri beklenen Bakanlıklarda merkez
düzeyinde idari kapasitenin hala sınırlı olduğu ifade edilmektedir.
DPT tarafından bakanlıklararası çalışma gruplarının kurulduğu ve
koordine edildiği, bununla birlikte resmi bir mekanizmanın, örneğin
bölgesel kalkınma bakanlıklararası komitesi, oluşturulmadığı
belirtilmektedir.

Mevcut geçici istatistiki bölge sınıflandırmasının iyileştirilmesine
ihtiyaç olabileceği belirtilmektedir.

Zaman içinde, AT Tüzüğü hükümleriyle uyum sağlanması amacıyla
Türkiye’deki geçici NUTS sınıflandırmasının gözden geçirilmesinin
gerekli olabileceği belirtilmektedir.

IPA’nın uygulanmasına yönelik program belgelerin hazırlanmasının
hızlandırılması gerektiği kaydedilmektedir.

IPA’nın yapısal araçlar bileşeni konusunda uygulayıcı yapıların
belirlenmesi ve ilgili programlara ilişkin belgelerin hazırlanması
konularında gelişme kaydedildiği belirtilmektedir. Komisyon’a
sunulan operasyonel programların muhtemelen 2007 sonunda
sonuçlanacağı bildirilmektedir.

21

İzleme ve değerlendirme alanında iyi bir gelişme olduğu not
edilmektedir.

İzleme ve değerlendirme alanındaki çalışmaların henüz başlangıç
aşamasında olduğu kaydedilmektedir.

YARGI VE TEMEL HAKLAR
Yargının bağımsızlığının Anayasanın çeşitli hükümleri ve ulusal
mevzuat tarafından garanti altına alındığı belirtilmekle birlikte, hakim
ve savcıların durumu ile ilgili bazı hususların bu ilkeyi zayıflattığına
dikkat çekilmektedir.

Yargının etkinliği konusunda gelişme kaydedilmekle beraber,
bağımsızlığı ve tarafsızlığı konusundaki endişelerin devam ettiği
belirtilmektedir. Genel olarak Yargı konusunda bir Ulusal Reform
Stratejisi’nin yada uygulama planının olmadığından bahsedilmektedir.
Ayrıca savcıların ve avukatların yeni uygulama konusunda eğitilmeleri
gerektiğinin altı çizilmektedir.

Özellikle kamuda şeffaflık olmak üzere, yolsuzlukla mücadele
alanında genel olarak ilerleme kaydedildiği belirtilmekle beraber,
yolsuzluğun Türkiye’de hala bir sorun teşkil ettiği, yolsuzlukla
mücadele otoritelerinin ve politikalarının hala zayıf olduğu
vurgulanmakta, bu konuda strateji ve eylem planın olmaması
eleştirilmektedir.

Bilgi Edinme Hakkı Kanunu ile kamu kurumlarında şeffaflık artsa da,
yolsuzlukla mücadelede strateji geliştirilmesi ve yasal çerçevenin
güçlendirilmesi konularında gelişmelerin yavaş olması; yolsuzluğu
önleyecek bir hareket planının yada stratejinin hala olmayışı
eleştirilmektedir.

Kamu Görevlileri Etik Kurulunun personel ve finansman
kaynaklarının eksikliği nedeniyle işlevsel halde olmadığı
eleştirilmektedir.

Kamu Görevlileri Etik Kurulunun, hala Başbakanlık’a bağlı olması ve
ayrı bir bütçesi olmaması nedeniyle görevlerini tam olarak yerine
getiremediği dile getirilmektedir.

Temel haklara ilişkin ilerlemenin kısıtlı olduğu, reformların
uygulanmaya devam ettiğine yer verilmekle birlikte azınlıkların
karşılaştıkları problemlere atıf yapılmaktadır.

Temel haklar konusundaki kanun ve uygulamalarda ilerlemenin sınırlı
kaldığından, önemli mevzulara değinilmediği için büyük sorunların
devam ettiğinden bahsedilmektedir.

İnsan haklarının izlenmesi ile yükümlü kurumlara ilişkin ilerleme
kaydedilmediği, işkence ve kötü muamele konusunda şikâyetlerin
devam ettiği belirtilmekle beraber, bunlarda azalma görüldüğüne de
değinilmektedir.

İnsan haklarının izlenmesi ile yükümlü kurumların bağımsız
olmadıkları ve kaynaklarının olmadığı ifade edilmektedir. İşkence ve
kötü muamele konusunda yasal önlemlerin olumlu etkilerinin
görüldüğü ve sayıca bir hayli azaldığı belirtilmektedir.

Kişisel verilerin korunması alanında bir ilerleme kaydedilmediği
bertilmektedir.

Kişisel Verileri Koruma Kurumu’na gözlemci statüsünün verildiğinden
bahsedilmiş ancak personel sayısının yetersiz olduğu vurgulanmıştır.
Bu konuda bağımsız bir veri korunmasını denetleme otoritesinin
kurulması gereğine dikkat çekilmiştir.

22

İbadet özgürlüğüne genel olarak saygı gösterilmekle beraber, bazıları
halen tanınmayan gayri Müslim cemaatlerin ve Alevi toplumunun
sorunları ile ilgili ilerleme kaydedilmediği belirtilmektedir.

Din, vicdan ve düşünce özgürlüğü konusunda gayri müslim ve alevi
topluluklarının sorunlarının ve bu topluluklara yönelik suçların devam
ettiği belirtilmektedir.
Engelli hakları ve ayrımcılık konusunda, BM Engelli Hakları
Sözleşmesi’nin imzalanması olumlu bir gelişme olarak görülmekte
ancak ayrımcılık konusunda yasal çerçevenin hala tamamlanmadığına
dikkat çekilmektedir.

TCK’nın 301. maddesinin yargıya çok önemli bir yorum marjı
tanıdığı, bunun şiddet içermeyen düşüncelerini ifade eden kişilere karşı
dava açılmasına ve mahkûm edilmelerine yol açtığı hususu raporda yer
almaktadır.

İfade özgürlüğü alanında, 301. maddenin, insanların, Ermeni-Kürt
meselelerinde ve askeriyenin rolü konularındaki şiddet içermeyen
fikirleri nedeniyle cezalandırıldıklarını ve ülke içinde bir sansür
ortamının yaratıldığı yeniden vurgulanmaktadır.

Türkiye’nin azınlık haklarına ilişkin yaklaşımının değişmediği, bu
konuda uluslararası ve AB standartlarıyla daha fazla uyum sağlanması
yönünde gelişme sağlanmadığı da ifade edilmektedir.

Türkiye’nin azınlık haklarına ilişkin yaklaşımının değişmediği,
azınlıklarla ilgili ve dini meselelerde ülkedeki ortamın, temel haklara
saygı duyulması ve uygulanmasına engel teşkil ettiği belirtilmektedir.
AB vatandaşlık hakları ile ilgili gelişme olmadığı da raporda yer
almaktadır.

ADALET, ÖZGÜRLÜK VE GÜVENLİK
Genel olarak bu fasılda ilerleme kaydedildiği ve müktesebata
uyumun büyük ölçüde sağlandığı ifade edilmekte; göç ve iltica
konusuna eğilinmesi gerektiği ve bir iltica otoritesinin
kurulmasının gereği vurgulanmaktadır.

Schengen ve dış sınırlan konusunda kurumlararası işbirliği ve
sorumluluk paylaşımına dikkat çekilmektedir.

Schengen ve dış sınırlan konusunda, ulusal eylem planının daha
belirgin bir yol haritasına ihtiyacı olduğu vurgulanmakta ve sınırda
çalışanların eğitimi, risk analizi kapasitesi ve kontrol ekipmanının
modernleştirilmesi konularına daha çok eğilinmesi gerektiği
bildirilmektedir.

Vize politikaları alanında, AB nin negatif vize listesine uyum
konusunda bir gelişme olmadığı belirtilmektedir.

Vize politikalarında ilerleme kaydedildiği; yeni yönergelerle uyumun
biraz daha sağlandığı ve çabalara devam edilmesi gerektiği
söylenmekte ve sahte vizelerle mücadele konusunda konsoloslukların
kapasitesinin arttırtması gereğinden bahsedilmektedir.

İltica ve Göç Ulusal Eylem Planı, müktesebatın üstlenilmesinde nihai İltica ve Göç Ulusal Eylem Planı’nın uygulanmasına devam edildiği

23

tarihlere yer vermemesi ve idari kapasitenin geliştirilmesi veya yeni bir
birim kurulmasını öngörmemesi nedeniyle eleştirilmektedir

ancak Türkiye’nin müktesebat uyum programında yer alan yasal
reformların yerine getirilmesinin çok önemli olduğu belirtilmektedir.

Yasadışı göçmenlerin yakalanmasına ilişkin müktesebat uyumu ve
idari kapasitenin geliştirilmesi gerektiği ifade edilmektedir.

Yasadışı göçmenlerin sayısında azalma olduğuna dikkat çekilmektedir.
İltica konusunda, adil ve standart bir uygulama için, özellikle de
uluslararası havaalanlarındaki prosedürlere ilişkin yeni bir yasanın
gerekliliği vurgulanmaktadır.
Yapılan kanun değişikliğiyle, insan ticaretiyle mücadelede gelişme
kaydedildiği; bu konuda bilinci arttırma ve eğitim faaliyetlerinin
yürütülmesi gerektiği belirtilmektedir.

Kara paranın aklanmasıyla mücadele alanında uluslararası
düzenlemelere uyum düzeyi sınırlı olup ilgili Avrupa Konseyi
Sözleşmesi Türkiye tarafından imzalanmadığına yer verilmektedir.

Euro’nun kalpazanlığa karşı korunması konusunda kurulan izleme
sistemini tamamlayacak yeni yapıların ve yaptırımların gereğinden
bahsedilmektedir.

Uyuşturucu ile mücadele alanında, AB’nin 2005–2012 Uyuşturucu
stratejisi ile Eylem Planına uygun ulusal stratejin oluşturulmadığı
belirtilmektedir. Ankara’da mini Dublin grubu kurulmasına yönelik
ilerlemenin gerçekleşmediğine ve bu alanda sorumlu kurumlar arası
işbirliğinin artırılması gerektiğine değinilmektedir.

Uyuşturucu ile mücadele alanında Ulusal Strateji’nin oluşturulduğu; bu
stratejiyi uygulamak için bir eylem planının geliştirilmesi, talebin
azaltılması ve veri toplanması gerektiği vurgulanmaktadır.
Tedavi merkezlerinin kapasitelerinin yetersizliğinden
bahsedilmektedir.
Ankara’da mini Dublin grubu kurulmasına yönelik ilerlemenin
gerçekleşmediği bir kere daha yinelenmektedir.

Örgütlü suçun önlenmesi ve bunla mücadele edilmesi alanlarında,
polis ve gümrük birimleri arasında daha yakın işbirliğinin tesis
edilmesi gerektiğine işaret edilmektedir.

Örgütlü suçlarla mücadelede ulusal bir strateji benimsenmesiyle bu
konuda ilerleme kaydedildiği; bu stratejinin somut bir planla
tamamlanması ve uygulanması gerektiği belirtilmektedir.

Veri korunmasına yönelik özel mevzuatın bulunmaması gümrük
işbirliğinin sorunsuz işletilmesin engellediği belirtilmektedir

Adli inceleme alanında altyapının ve ekipmanın gelişmesi gerektiği ve
kurumlararası işbirliği ve veri korunması konularının hala sorun
olduğu ifade edilmektedir.

Cezai ve sivil konularda yargı işbirliği alanında sınırlı ilerleme olduğu
belirtilerek, özellikle mağdurların haklarına ilişkin cezai soruşturma ve
Avrupa Tutuklama müzekkeresinin uygulanması, mevcut “ne bis in
idem” uygulaması, yabancı ve Türk vatandaşlarının sınırdaşı
edilmelerine ilişkin uygulamalar, çevre suçları uygulamalarının AB
standartları ile uyumlu olmadığı belirtilmektedir.

Cezai ve sivil konularda yargı işbirliği alanında ilerleme olmadığı
belirtilmekte; yargı alanında işbirliğinin gereğinden ve suçlarla ilgili
konularda işbirliği anlaşmalarının yapılması gerektiğinden
bahsedilmektedir.

24

BİLİM VE ARAŞTIRMA
Genel olarak Türkiye’nin bu alanda AB’ye katılıma hazır olduğu
belirtilmekte, entegre araştırma stratejilerinin oluşturulması ve
uygulanması alanında ileri seviyede oldu vurgulanmaktadır.

Genel olarak bu fasılda iyi ilerleme kaydedildiği ve Türkiye’nin iyi
hazırlandığı belirtilmekte; bununla beraber araştırmacıların sayısının
ve özel sektörün ve KOBİ’lerin araştırmadaki rollerinin arttırılması
gerektiği vurgulanmaktadır.

 6. Çerçeve Programındaki başarının % 17 seviyesine ulaşmakla
birlikte, AB Ortalamasının altında olduğuna da işaret edilmektedir.

6. Çerçeve Programının başarısının % 18,7 seviyesine ulaşmasına
rağmen, başvuranların sayısının hala az olduğu ve potansiyelin tam
olarak kullanılamadığı ifade edilmektedir. Türkiye’nin, halen
müzakereleri devam etmekte olan, Euratom 7. Çerçeve Programı’na
(2007-2011) ortaklık talebinde bulunduğu belirtilmiştir. Türkiye’nin
FP7’ye katılımının geliştirilmesi amacıyla bir Eylem Planının
hazırlanmakta olduğu, Ortak Araştırma Merkezi’yle benzer bir Eylem
Planı üzerinde mutabakata varıldığı belirtilmektedir.

EĞİTİM VE KÜLTÜR
AB ile uyumun hemen hemen bittiğine işaret edilerek, Türkiye’nin bu
fasılda katılıma hazır olduğu bildirilmektedir.

Türkiye’nin eğitim, gençlik ve kültür alanında iyi ilerleme sergilediği
ve Lizbon stratejilerine uymaya devam etmesi gerektiği
belirtilmektedir.

Bununla birlikte, hayat boyu öğrenim alanı başta olmak üzere Lizbon
Stratejisi hedefleriyle uyum için çabaların devam etmesi gerektiğine
yer verilmekte ve Türkiye’de Ulusal Nitelikler (Mesleki Nitelikler)
Sisteminin oluşturulmadığına da işaret edilmektedir.

Gelecek yıllarda yetişkinlerin hayat boyu öğrenim faaliyetlerine daha
çok katılmaları için Mesleki Eğitimde Avrupa Kredi Transfer Sistemi
(ECVET) ile ilgili çabaların devam etmesi gerektiği bildirilmektedir.

Programların uygulanmasını ve usule ait şartları kolaylaştırmak için bir
düzenleme kabul edildiği; Ancak, Ulusal ajansın iş yükünün arttığına
dikkat çekilmekte; bu yüzden de idari kapasitesinin arttırılması
gerektiği ifade edilmektedir. Kültür alanında Türkiye’nin, yeni Kültür
Programı (2007-2013)’na katılmakta olduğu not edilmektedir.
Türkiye’nin UNESCO Kültürel Çeşitlilik Sözleşmesi’ni imzaladığı
ancak henüz onaylamadığı yer almaktadır.

ÇEVRE
Yatay mevzuat alanında ilerleme kaydedilmediği, Türkiye’nin, Kyoto
Protokolünü hala onaylamamış olduğu, Espoo ve Arhus

Yatay mevzuat alanında gelişme kaydedildiği ancak Kyoto
Protokolünün hala onaylanmamış olmasına, hala Espoo ve Arhus

25

Sözleşmelerine taraf olmadığı ve emisyon ticaretine ilişkin mevzuatı
kabul etmediği, belirtilmektedir.

Sözleşmelerine taraf olunmamasına ve sera etkisi yaratan gazların
emisyon ticaretine ilişkin düzenlemenin yapılmamış olmasına
değinilmektedir.

Türk mevzuatında bazı bölümleri bulunmakla birlikte çevresel
sorumluluk ve raporlama direktiflerinin ulusal mevzuata aktarımı ve
uygulanması konusunda gelişme olmadığı vurgulanmaktadır. Çevresel
bilgiye erişim ile ilgili Direktifin ulusal mevzuata aktarımı konusunda
yeni gelişme kaydedilmediği, Stratejik Çevresel Değerlendirme
Direktifinin uyumlaştırılmak üzere beklemekte olduğu belirtilmektedir.

Çevresel sorumluluk, halkın katılımı ve çevresel bilgilere erişimi
konularında gelişme kaydedilmediği ve Stratejik Çevresel
Değerlendirme Direktifinin uygulanması açısından çok yol
katetilmediği belirtilmektedir.

Hava kalitesi çerçeve mevzuatın iç hukuka aktarılması konusunda
ilerleme kaydedilmediği yinelenmiş ayrıca ulusal emisyon tavanları
direktifinin ulusal mevzuata aktarılmadığı not edilmektedir

Raporda, hava kalitesine ilişkin sınırlı ilerleme olduğu; kalite çerçeve
mevzuatının ve ilgili yönergelerin tam olarak uygulanmadığı; ulusal
emisyon tavanları, sıvı yakıtların sülfür içerikleri ve uçucu gazların
emisyonu ile ilgili gelişme kaydedilmediği yer almaktadır. Ayrıca
Türkiye’nin henüz bir ulusal atık yönetimi planının olmadığı da
vurgulanmaktadır.

Su kalitesine ilişkin müktesebatta ilerleme sağlandığı ancak mali
planların oluşturulmasına ihtiyaç duyulduğu belirtilmektedir.
Su çerçeve Direktifine uyum sağlanmasına yönelik adımların
atılmadığı, su kalitesi ile ilgili bazı direktiflere uyum sağlanmadığı
ifade edilmektedir
Özellikle üye ülkelerle sınır aşan sular konusunda işbirliği alanında
adım atılmadığı belirtilmektedir.

Su kalitesi konusunda gelişme kaydedilmediği ve su çerçeve
direktifinin tam olarak uygulanmadığı için uyumun düşük olduğu
bildirilmekte; su yönetimi ile ilgili kurumsal çerçevenin oluşturulması
gerektiğine değinilmektedir.
Sınırı aşan sularla ilgili görüşmelerin başlangıç aşamasından olduğu
belirtilmektedir.

Doğa koruma konusunda ulusal mevzuata aktarım, uygulama ve
yürürlüğe koyma oldukça düşük düzeyde olduğu vurgulanmaktadır.
Doğal yaşam ortamının hızla ve devamlı kaybedilmesinin endişe verici
olduğu bildirilmektedir. Doğa koruma ile ilgili mevzuata dikkat
edilmesi gerektiği ve ilgili kurumların yetkilerinin net olarak
tanımlanmaması nedeni ile idari kapasitenin zayıfladığı
belirtilmektedir.

Doğanın korunmasına ilişkin sınırlı ilerleme olduğu; yasal açıdan
uyumlaştırmanın yetersiz olduğu ve doğal yaşam ortamının hızla ve
devamlı kaybedilmesinin endişe verici olduğu bildirilmektedir. Ayrıca
kuşların ve doğal varlıkların korunması için bir çerçeve yasasının
henüz kabul edilmediğine de dikkat çekilmektedir.

İdari kapasitenin geliştiği ancak bölgesel idari kapasitenin
güçlendirilmesi gerektiği vurgulanmaktadır.

İdari kapasite alanında önemli gelişmeler olduğu belirtilmekte ancak
ilgili kurumlar arasında işbirliği eksikliği olduğu, sorumlulukların

26

açıkça belli olmadığı ve ulusal bir çevre biriminin kurulması gerektiği
vurgulanmaktadır.

Endüstriyel kirlilik ve risk yönetimi ile kimyasallar ve genetik olarak
yapıları değiştirilmiş organizmalar alanlarında bir gelişmenin rapor
edilemediği vurgulanmaktadır.

Sanayi kirliliğinin kontrol edilmesi ve risk yönetimi, genetiği
değiştirilmiş organizmalar, gürültü konusunda ilerleme olmadığı
belirtilmekte; kimyasal maddelerle ilgili de uygulama kapasitesinin
yetersizliği eleştirilmektedir.

Genel olarak atık ve gürültü yönetimi hariç, çevre müktesebatına
uyumun düşük düzeyde kaldığı, yatay hukuki düzenlemeler ve sınır
aşan konularda ilerleme kaydedilmediği işaret edilmektedir.

Genel olarak merkezi düzeyde idari kapasitenin arttırılmasına ilişkin
oldukça gelişme kaydedildiği ancak çevreyle ilgili müktesebata
uyumun düşük seviyede olduğu kaydedilmektedir.

TÜKETİCİ VE SAĞLIĞIN KORUNMASI
Başta piyasa izleme sisteminin yerleştirilmesi olmak üzere ilerleme
sağlandığı kaydedilmekte bununla birlikte uygulamadaki zayıflıklara
değinilmektedir.

Genel olarak memnuniyet verici düzeyde uyum sağlandığı ancak, kan,
doku, hücre, tütün mevzuatı ve bulaşıcı hastalıkları konularında daha
çok uyum sağlanması gerektiği belirtilmekte; uygulamadaki zayıflığa
bir kez daha değinilmektedir.
Tüketicinin korunmasına ilişkin gelişme kaydedildiği ancak bu
konudaki yasanın ve istatistiklerin erişilebilir olmadığı belirtilmektedir.
STÖler arasındaki işbirliğinin az olması ve STÖlerin devletle ilişkinin
iyi olmaması nedeniyle tüketici hareketinin zayıf kaldığı
bildirilmektedir.
Ürün güvenliğiyle ilgili konularda yasal uyumun ileri düzeyde olduğu
ancak ilgili kurumlar arasında işbirliği olmadığı kaydedilmektedir.
Güvenlik dışı konularda ise yeni mevzuatla beraber ilerlemenin iyi
gittiği belirtilmektedir.

Salgınların takibi ve bulaşıcı hastalıkların kontrolüne yönelik bir ağ
kurulmuş olması, halk sağlığı alanında ilerleme olarak
değerlendirilmektedir. Ayrıca Sağlık Bakanlığı ile TAPDK arasındaki
sorumluluk dağılımının belirsizliğine dikkat çekilmektedir.

Bulaşıcı hastalıklar alanında, test laboratuarlarına yapılan yatırımların
azlığına dikkat çekilmekte; kan, doku, kandaki maddeler ve hücrelerle
ilgili işletmelerin AB’nin teknik şartlarına göre yeniden
yapılandırılmadığı vurgulanmaktadır.
Zihinsel sağlığın iyileşmesi konusunda, kurumlara alternatif olarak
toplumsal hizmetin yetersiz ve kaynakların ihtiyaca göre az olduğu
belirtilmektedir.
Tütün alanında yasal uyumun ileri düzeyde olduğu ancak tütün

27

ürünleri mevzuatında, yüksek katran oranı, sigara ve sigara reklâmları
ile ilgili daha fazla uyum sağlanması konusunda gelişme olmaması
eleştirilmektedir.

GÜMRÜK BİRLİĞİ
Serbest ticaret bölgeleri, gümrük vergilerinden muafiyet, sahte ve taklit
ürünlerle mücadele ve sonradan kontrol konularında mevzuatın tam
olarak uyumlaştırılmadığı belirtilmektedir.

Serbest ticaret bölgeleri, gümrük vergilerinden muafiyet, sahte ve taklit
ürünlerle mücadele ve sonradan kontrol konularında uyumun
tamamlanmadığı; varış noktalarındaki gümrüksüz mağazaların
müktesebata aykırı olduğu belirtilmektedir.

Gümrükler arası bilgi aktarım ağları ve Topluluk bilişim sistemiyle
ortak çalışabilirlik konularında gerekli hazırlıkların tamamlanması için
idari kapasiten güçlendirilmesine yönelik daha fazla çabaya ihtiyaç
olduğu belirtilmektedir.

Gümrük Müsteşarlığı’nın idari kapasitesinin geliştiği ve modernleştiği,
Gümrükler arası bilgi aktarım ağları ve Topluluk bilişim sistemiyle
ortak çalışmaların başladığı vurgulanmakta ancak diğer kurumlarla
işbirliğinin ve fikri mülkiyet hakları ile ilgili uygulamanın yetersiz
olduğu bildirilmektedir.

DIŞ İLİŞKİLER

Genel olarak Türkiye’nin Topluluk ortak ticaret politikası ile
uyumunun yüksek olduğuna ve Gümrük Birliği yükümlülüklerine
uygun durumda bulunulduğu belirtilmekle birlikte, Şirketlere ve çift
kullanımlı mallara verilen orta ve uzun vadeli ihracat kredileri
konusunda bir gelişme olmaması eleştirilmektedir.

Gümrük Birliği’nin, Türkiye’nin bu alandaki uyumunun ileri düzeyde
olmasını sağladığı ancak müktesebatla uyumlu olmayan konularda
daha fazla çaba gösterilmesi gerektiği bildirilmektedir.
Ortak ticari politikalarda ilerlemenin sınırlı kaldığı ve gümrük birliği
kurallarının ihlal edilmesinin ticari ilişkilere zarar verdiği
belirtilmekte; Genelleştirilmiş Preferanslar Sistemi(GSP)’nde,
Ermenistan’ın dışarıda bırakılması ve yeterince ürünün kapsanmaması
eleştirilmektedir.

Hizmet Ticaret Genel Anlaşması (GATS), Doha Kalkınma Gündemi
ve OECD ye yönelik olarak Dünya Ticaret Örgütü içinde Türkiye’nin
AB ile işbirliği düzeyine önem vermesi gerektiğine dikkat
çekilmektedir.

Türkiye’nin bazı uluslararası kuruluşlarda ve Dünya Ticaret
Örgütü’nde özellikle de Doha Kalkınma Gündemi ile alakalı
uyumunun yeterli olmadığı belirtilmektedir.

DIŞ GÜVENLİK VE SAVUNMA
AGSP bağlamında GKRY ve Malta’nın AB-NATO stratejik
ortaklığına katılmasına karşı geldiğimiz ifade edilerek, GKRY’nin
Wassenar ile Malların ve Teknolojilerin Çifte kullanımı
düzenlemelerine katılmasını bloke ettiğimiz vurgulanmaktadır.

Türkiye’nin AGSP’ye katkılarının büyük olduğu ve karar verme
süreçlerine daha çok katılmak istediği; AB-NATO işbirliğine ilişkin
olarak da Türkiye’nin Kıbrıs ile ilgili tutumunun çalışmalara engel
teşkil ettiği ve Wassenar Düzenlemesi’nde GKRY’nin üyeliğine engel

28

Geçen yıldan farklı olarak ülkemizin bu tutumunun siyasi
nedenlerden kaynaklandığı belirtilmektedir.

olmaya devam ettiği belirtilmektedir.

Irak politikamız kapsamında ülkemizin Güneydoğusunda son dönemde
artan şiddet olayları ve TSK ile PKK arasında çatışmalar ile PKK
üyelerinin Irak sınırından sızmaları arasında doğrudan bağlantı
olduğunun ileri sürüldüğü ve bunu önlemek üzere kayda değer sayıda
askerin Irak sınırı boyunca konuşlandırıldığına dikkat çekilmektedir.

Irak politikası ile ilgili olarak, Türkiye’nin barış ve güvenlik için çaba
gösterdiği ancak AB’nin terörist örgütler listesinde yer alan PKK’nın
sınır ötesi faaliyetlerinin Türkiye’nin güvenliğini tehdit ettiği ve Kuzey
Irak’ta olası bir askeri operasyon yapılmasının gündemde olduğu
bildirilmektedir.

Kuzey Irak’tan PKK teröristlerinin sızmasının önlenmesi amacıyla
Irak sınırına önemli sayıda asker yerleştirilmiş olması olumsuz bir
husus olarak yer almıştır.

Raporda, Türkiye’nin Irak’ta istikrarı sağlamak için çalıştığı ancak
sınır güvenliğiyle ilgili endişelerinin, Irak ile ilişkilerini tehdit ettiği
yer almaktadır.

Ermenistan ile sınırı açmamızın iyi komşuluk ilişkilerinin
geliştirilmesi açısından iyi yönde atılmış bir adım olacağı
belirtilmektedir.

Türkiye’nin Hrant Dink’in cenazesine ve Akdamar’daki Ermeni
Kilisesi’nin açılışına Ermeni temsilcilerini davet etmesi olumlu
görülmüş ancak daha fazla gelişme olmadığına ve sınırların hala kapalı
tutulduğuna değinilmiştir.

Geçen yıl olduğu gibi, Uluslararası Ceza Mahkemesi Statüsünü
imzalamamış olmamız, olumsuz bir unsur olarak yer almaktadır.

Türkiye’nin, Uluslararası Ceza Mahkemesi Statüsünü imzalamak için
terörizmin ele alınacağı 2009 yılındaki konferansı beklediği
bildirilmektedir.

Terörizm bağlamında, bu yıl ilk defa anti-terör mevzuat ve
politikalarımızı AB uygulamaları ile uyumlaştırmamız gerektiği
vurgulanmaktadır.

Kurumsal bazda AB yaptırımlarının ve kısıtlayıcı önlemlerin
uygulanmasının tamamlanması gerektiği belirtilmektedir.

MALİ KONTROL
Kamu Mali Yönetim ve Kontrol Kanunun yürürlüğe girmiş olması 3
yıllık bütçeleme ve terminolojide uluslararası tanımlarla uyumun
sağlanması açısından olumlu değerlendirilmekte, ancak bazı kamu
kurumlarının yasa kapsamından muaf tutulmasının olumsuz olduğu
ifade edilmektedir.

Genel olarak ilerlemenin sınırlı düzeyde kaldığı, Kamu Mali Yönetim
ve Kontrol Kanunu’nun tam olarak uygulanabilmesi için daha çok çaba
gösterilmesi gerektiği bildirilmektedir. Ayrıca 2002 Kamu İç Mali
Kontrol politikası belgesinin güncellenmesi ve mevzuatın yeniden
gözden geçirilmesi gerektiği kaydedilmektedir.

Reformun ana unsurlarından biri olan iç denetimin halen işlevsel hale
gelmediği ifade edilmektedir.

İç Denetim Koordinasyon Kurulu’nun danışmanlık görevini
geliştirmesi; işbirliği görevlerini ise kalıcı bir birime transfer etmesi
gerektiğine dikkat çekilmektedir.

Dış denetim alanında ise, Sayıştay Yasasının acil kabulüne ihtiyaç
olduğu belirtilmektedir.

Yeni Sayıştay yasasının hala çıkmaması eleştirilmekte ve bu
gecikmenin yerel kurumların dış denetimi gibi konularda önemli

29

sonuçlar doğurduğu bildirilmektedir.
Avro kalpazanlığının önlenmesine yönelik olarak AB ile etkin işbirliği
yapacak kurumların oluşturulması gerektiği kaydedilmektedir.

Sahte paraları piyasadan çekemeyen kurumlara uygulanacak yaptırım
olmaması eleştirilmekte; Avrupa Dolandırıcılıkla Mücadele Bürosu ile
işbirliği yapılmasını sağlayacak aynı zamanda Avro kalpazanlığının
önlenmesi konusunda Komisyon ile daima temas halinde olacak kalıcı
yapılar gerektiği vurgulanmaktadır.

MALİ VE BÜTÇESEL HÜKÜMLER
Bu alandaki müktesebat, mevzuat aktarımı gerektirmese de,
Türkiye’nin ileride doğru hesaplama, tahsil ödeme ve öz kaynakların
denetimini temin edecek eş güdüm yapıları ile uygulama kurallarını
oluşturması ve aynı zamanda öz kaynaklarına ilişkin kurallarının
uygulanması konusunda AB ye bilgi vermesi gerektiğinin altı
çizilmektedir.

Genel olarak bu fasılda gelişme olmadığı; doğru hesaplama, toplama,
ödeme ve öz kaynakların denetimini sağlamayacak işbirliği yapılarının
ve uygulayıcı kuralların oluşturulması gerektiği ve özellikle de
gümrük, vergilendirme, istatistik ve mali konularda uyumu sağlamak
için çaba gösterilmesi gerektiği bildirilmektedir.

GENEL DEĞERLENDİRME:

Ekonomik Kriterler

2007 Yılı İlerleme Raporunun Ekonomik Kriterler bölümünde geçen yıldan farklı olarak mali politikadaki gevşeme nedeniyle ekonomik
büyüme, reform ve enflasyon düşüş hızının geçen yıla oranla yavaşlama eğiliminde olduğu ancak hala yüksek seviyelerde seyrettiği
belirtilmektedir. Öte yandan devlet yardımlarının şeffaf olmayışı, geçici kararların alınıyor olması, ekonomik büyümeye oranla az sayıda yeni

30

istihdam yaratılması, kamu alımlarıyla ilgili istisnalar, enerji sektörüne yönelik eleştiriler ve kayıt dışı ekonomi konularındaki eleştiriler bu sene
de yinelenmektedir.

Müktesebat Uyumu

Müktesebat Başlıklarına ilişkin bölümlerinin 2006 Yılı İlerleme raporu ile kıyaslanması neticesinde, 2006 Yılı Raporunda yer alan eleştirilerin
bir kısmının 2007 yılında da aynı kaldığı bir kısmının da değerlendirildiği; özellikle kanun ve mevzuatla ilgili düzenlemelerin yapıldığı ancak
genel olarak her fasılda uygulamada yetersiz kalındığı görülmektedir. Yine birçok fasılda şeffaflık, rekabet, devlet tekeli, ayrıcalıklar ve
ayırımcılık ortak eleştiri konularıdır. Özet olarak 2006 yılından bu yana müktesebat uyumu ve uygulanması anlamında bir miktar ilerleme
sağlanmıştır ancak daha fazla çaba sarf edilmesi gerektiği vurgulanmaktadır.

2006 Yılı İlerleme Raporunda, Malların Serbest Dolaşımı, Fikri Mülkiyet Hukuku, Rekabet Politikası, Mali Hizmetler, Ulaştırma Politikası,
Enerji, Vergilendirme, Ekonomik ve Parasal Politika, İstatistik, İşletme ve Sanayi Politikası, Trans-Avrupa Ağları, Adalet, Özgürlük ve
Güvenlik, Bilim ve Araştırma, Eğitim ve Kültür, Tüketicinin ve Sağlığının Korunması, Gümrük Birliği, Dış İlişkiler, Dış Güvenlik ve Savunma
Politikası olmak üzere 18 fasılda, bir önceki ilerleme raporundan bu yana ilerleme kaydedildiği belirtilmektedir;

Sermayenin Serbest Dolaşımı, Bilgi Toplumu ve Medya, Bölgesel Politika ve Yapısal Araçların Koordinasyonu, Yargı ve Temel Haklar ve Çevre
olmak üzere 5 fasılda ilerlemenim homojen olmadığı ifade edilmektedir.

İşçilerin Serbest Dolaşımı, İş Kurma Hakkı ve Hizmet Sunumu Serbestîsi, Şirketler Hukuku, Tarım, Gıda Güvenliği, Veterinerlik ve Bitki Sağlığı,
Sosyal Politika ve İstihdam ve Mali Kontrol olmak üzere toplam 7 fasılda bir önceki ilerleme raporundan bu yana sınırlı ilerleme kaydedildiği
ifade edilmektedir.

Kamu Alımları ve Balıkçılık fasıllarında da bir önceki ilerleme raporundan bu yana çok sınırlı ilerleme kaydedildiği belirtilmekte, Mali ve
Bütçesel Hükümler alanında ise hiçbir ilerleme kaydedilmediğine dikkat çekilmektedir.

31

32

	EKONOMİK KRİTERLER
	AB MÜKTESEBATINA UYUM
	Ekonomik Kriterler
	Müktesebat Uyumu

