II- POLITICAL CRITERIA
Turkey has completed comprehensive constitutional and legislative reforms that reinforce and safeguard fundamental rights and freedoms, democracy, the rule of law, and the protection of and respect for minorities, as set out in the Turkey National Programme for the Adoption of the European Union Acquis of 24 March 2001.

In this context, the death penalty has been abolished. Comprehensive legislative and administrative measures against torture and maltreatment have been put into force. The right to retrial in the light of the decisions of the European Court of Human Rights (ECtHR) has been introduced. Rules concerning conditions in prisons and detention houses have been brought in line with the norms of the European Convention of Human Rights (ECHR), and the recommendations of the European Committee for the Prevention of Torture (CPT). The state of emergency has been lifted in all provinces. Freedom of thought and expression, and the freedom of the press have been expanded. Provisions concerning associations, foundations and the right to assembly and peaceful demonstration have been advanced. Legislation has been amended to reinforce gender equality, and to protect cultural diversity and guarantee cultural rights, and to enhance the right to learn and broadcast in different languages and dialects. Legislation concerning non-Muslim communities and foreigners have been improved. The Human Rights Advisory Board, which constitutes an effective platform for dialogue between state and civil society in the area of human rights, has become operational. The advisory role of the National Security Council has been redefined.

In addition, several conventions relating to the political criteria have been signed or ratified, among which Additional Protocol No. 6 to the ECHR Concerning the Abolishing of the Death Penalty, the UN Convention on the Elimination of All Forms of Racial Discrimination, the UN Covenant on Civil and Political Rights, the UN Covenant on Economic, Social and Cultural Rights, the ILO Convention Concerning the Prohibition and Immediate Action for the Elimination of Worst Forms of Child Labour (No. 182), and the UN Convention on Prevention of All Types of Discrimination Against Women and its Optional Protocol, can be cited.

Efforts to implement the reforms effectively and simultaneously continue. Numerous administrative measures have been put into effect in order to reflect fully the spirit of the reforms in practice. In this respect, bylaws on broadcasting in and teaching of different languages and dialects have been adopted and put into practice. Bylaws on the acquisition and disposal of real estate by community foundations, and on associations, have entered into force, and the administrative restructuring has been completed. Circulars have been issued to raise the awareness of civil servants on the prevention of torture and maltreatment. Human rights training programs for civil servants, particularly law enforcement officers, have been intensified and broadened. Comprehensive training programs for judges and prosecutors, especially on ECHR provisions and ECtHR case law, continue in collaboration with the Council of Europe and the European Union. Solid progress in practice, parallel to the reforms, has been registered in all these areas. The EU Harmonization Commission was created in the Turkish Grand National Assembly in order to increase the efficiency of the process of legislative harmonization.

The complete redrafting of all basic legislation is a long-term legislative process which will also continue during the accession negotiations. The Government has opted to harmonize various laws in order to fulfil the political criteria, the prerequisite to the opening of accession negotiations, through “harmonization legislation packages” to accelerate the process. However, the ultimate aim is to renew basic legislation in the long term through an integrated approach.

The Government is resolved to complete legislation referred to under the various headings below during the 1st legislative year of the 22nd legislative session of the Turkish Grand National Assembly. The Government is determined, in principle, that the impact of all concluded reforms will be observed simultaneously, in letter and spirit, by June 2004.

1- Freedom of Thought and Expression

The Government attaches importance and priority to both the continuation and the expansion of freedom of expression, in line with the EU acquis based on universal values, and with the practice in EU Member States, within the framework of Article 10 of the ECHR, which specifies the protection of territorial integrity and national security; and on the basis of safeguarding the secular and democratic nature of the Republic, the unitary structure of the state, and national integrity. Consequently,

- Legislation delineating freedom of expression will be reviewed in the light of the ECHR, especially with regard to the letter and spirit of Articles 10, 17 and 18 of the said Convention.

- Legislative and administrative measures expanding freedom of expression will be implemented effectively.

- Measures will be taken to ensure that the freedom of the press will be applied according to universal norms.

- The provisions on broadcasting in, and learning of, different languages and dialects used by Turkish citizens in daily life will be implemented.

- Training of members of the judiciary on human rights, the European Convention on Human Rights and the jurisprudence of the European Court of Human Rights will be continued and expanded to ensure consistency in implementation.

2- Freedom of Association, Right to Peaceful Assembly, and Civil Society

The Government will continue to support the development of the civil society and its participation in democratic life. In this vein, the relevant legislation will continue to be reviewed in the light of the European Convention on Human Rights and Fundamental Freedoms, especially with regard to compliance with the letter and spirit of Articles 11, 17 and 18.

In this respect,

- Legislation concerning associations as well as meetings and demonstrations will be reviewed. Provisions in various legislation will be collected into as few laws as possible to provide consistency.

- The legislative and administrative reforms concerning associations, foundations, meetings, and demonstration marches will be implemented effectively.

3- Prevention of Torture and Maltreatment

The Government is determined to prevent torture and maltreatment and to allow zero tolerance in this regard. The legislative and administrative measures for the swift execution of justice will be implemented fully. All envisaged legislative and administrative measures, including legal and penal reforms, will be taken with sensitivity to the prevention of torture and maltreatment. During the implementation of the measures special account will be taken of Article 3 of the ECHR and the recommendations of the CPT. Added emphasis will be given to mechanisms for monitoring, supervision, and reporting.

In this connection,

- Allegations of torture and maltreatment will be investigated immediately and thoroughly, and the offenders will be punished rapidly.

- Provisions on the rights of persons arrested, detained or charged to communicate with their lawyers and inform their relatives will be fully implemented.

- Modern investigation techniques and medical monitoring systems to prevent maltreatment and human rights violations will be implemented effectively.

- Human rights training for law enforcement officials will be intensified and expanded.

- Implementation of the measures in the Code of Penal Procedure and the Bylaw on Arrests, Detentions and Interviews will be monitored effectively and immediate legal action will be taken against those failing to comply with their provisions.

- The recourse mechanism against responsible personnel for the compensations paid in compliance with the decisions of the ECtHR on cases of torture or inhumane or degrading treatment will be applied effectively.

- Public awareness will be raised on the rights of individuals during arrest, detention, and custody and the procedures for complaint if these rights are denied.

4- Human Rights Training of Public Officials

The ongoing human rights training of public officials, especially members of the judiciary and law enforcement officials, will be expanded, and training programs designed to raise awareness on ECHR and ECtHR case law, as well as EC law, will be developed further.

5- Functioning and Efficiency of the Judiciary

In this area, the overriding goal of the Government is the entrenchment of the principle of the rule of law in Turkey, as it exists in modern nations that embrace such universal values, and which constitutes a leading pillar of the State. Furthermore, the provision of effective justice required by modern society is also a priority. Legal reforms that will take place within this scope will constitute the basis of the democratisation process. In this regard, as a matter of priority, ongoing training programs on human rights and ECHR and ECtHR case law, designed to provide conformity in implementation, will continue in a broadened manner encompassing members of high courts.

6- Prison, Detention and Custody Standards

The Government will ensure the effective implementation of the measures adopted for the improvement of conditions in prisons and detention houses. In light of the recommendations of the Council of Europe and the Committee for the Prevention of Torture, the aligning of prisons with international standards and the effective functioning of the Judges of Enforcement and Prison Monitoring Boards will continue. Furthermore, legislation on the execution of sentences will continue to be reviewed.

7- Full Enjoyment of All Fundamental Rights and Freedoms by All Individuals without Discrimination

The Government is convinced that ensuring the full and equal enjoyment of all fundamental rights and freedoms and cultural rights by all individuals without discrimination is its fundamental duty. In this context, it will continue to fulfil its obligations stemming from all international agreements to which Turkey is a party. The freedoms of thought, conscience, religion and belief will be strictly safeguarded in accordance with Article 9 of the ECHR. Ensuring gender equality in practice will be a particular priority. Consequently,

- The legislation concerning freedom of worship will be simplified in implementation in light of the ECHR and its Additional Protocol No. 1, with a view to addressing the needs of different religions and faiths.

- The provisions on the learning of and the broadcasting in different languages and dialects used by Turkish citizens in their daily lives will be implemented.

- Appropriate measures will be taken in line with the ILO Convention No. 159 for the Vocational Rehabilitation and Employment for Disabled Persons.

- Emphasis will be given to the application of the ILO Convention for Prevention of the Worst Cases of Child Labour.

8- Functioning of the Executive

The consultative status of the National Security Council (NSC) was redefined through constitutional and legislative amendments. The functions of the NSC and the Secretariat-General of the NSC shall be harmonized with this definition.
9- Agreements

The procedures for the signing of Additional Protocol No. 13 to the European Convention on Human Rights and the Optional Protocol of the International Covenant on Civil and Political Rights shall be initiated.

PAGE
6

