
21- REGIONAL POLICY AND COORDINATION OF STRUCTURAL INSTRUMENTS

I- PRIORITY LIST

PRIORITY 21.1 Establishment of a legislative and administrative framework and necessary mechanisms for the programming, implementation, monitoring and evaluation of regional programmes consistent with Community Standards

II- MEASURES FOR HARMONISATION WITH THE EU LEGISLATION AND IMPLEMENTATION

PRIORITY 21.1 Establishment of a legislative and administrative framework and necessary mechanisms for the programming, implementation, monitoring and evaluation of regional programmes consistent with Community Standards

1- Priority Description

The short-term priorities of Council Decision of 19 May 2003 on the Accession Partnership with the Republic of Turkey are as follows:

- Development of a national policy for economic and social cohesion aimed at reducing regional disparities through a National Development Plan, and the establishment of regional plans at NUTS 2 level

- Adoption of a legislative framework that would facilitate the implementation of the acquis under this chapter

- Establishment of a pluri-annual budgeting procedures setting out priority criteria for public investment in the regions

- Strengthening the administrative structures for managing regional development

The medium term priority is to set up regional branches at NUTS 2 level to implement regional development plans

The work which has been carried out by Turkey in order to contribute to the realisation of the abovementioned priorities, is given below.

Development of a national policy for economic and social cohesion aimed at reducing regional disparities through a Preliminary National Development Plan and the establishment of regional plans at NUTS 2 level

Preparation of the Preliminary National Development Plan and Regional Development Strategy has been carried out by the State Planning Organisation. The Preliminary National Development Plan, which aims to draw up the guidelines of economic and social cohesion policy for 2004-2006 focuses on the following issues:

- Developments in the economic, social and regional fields

- Comparison between Turkey and the EU according to economic and social indicators

- National Development Strategy and macroeconomic environment

- Regional development strategies and regional policies

- Investments

- Sectoral reform fields

- Regional development plans, projects and studies

- Financial framework

- Implementation and monitoring

Within the framework of the preparation of the Preliminary National Development Plan, which is envisaged to be submitted to the European Commission on 10 December 2003 as an annex to the National Programme, the following activities are planned to be carried out:

- A Regional Development Strategy at the national level will be prepared through the results of a workshop to be held with the participation of domestic and foreign experts.

- Regional strategies will be developed in the context of SWOT (Strengths, Weaknesses, Opportunities, Threats) Analysis carried out for 10 NUTS 2 regions.

- The Preliminary National Development Plan will be prepared with the contribution of relevant institutions and submitted to the High Planning Council

With regard to the preparation of regional development plans in NUTS 2 regions as mentioned in the Council Decision of 19 May 2003 on the Accession Partnership with the Republic of Turkey, regional development projects in Samsun (Samsun, Tokat, Çorum, Amasya), Kastamonu (Kastamonu, Çankırı, Sinop) and Erzurum (Erzurum, Erzincan, Bayburt) NUTS 2 regions are being developed within the context of the 2003 Pre-accession Financial Assistance Programme. The implementation of these projects is envisaged for 2003 and 2006. The Eastern Anatolia Development Programme supported by MEDA will also be implemented in 2003-2006. During the preparation of these projects, meetings were held in order to receive the opinion of local authorities, the private sector, and non-governmental organisations. Project fiches include agricultural and rural development, SME support, tourism and marketing support, administrative structuring, human resource development, and environmental components.

The implementation of regional development projects for Kayseri (Kayseri, Yozgat, Sivas) and Konya (Konya, Karaman) NUTS 2 regions are planned to be started in 2004. Furthermore, master plans prepared for the South-eastern Anatolia Project (GAP), the Eastern Anatolia Project, the Eastern Black Sea Regional Development Project, and the Zonguldak-Bartın-Karabük Regional Development Projects will be converted to regional operational programmes.

Within the context of the Turkey-Bulgaria Cross-Border Cooperation Programme, which is supported by the 2003 Pre-accession Financial Assistance Programme, a project fiche for the establishment of a Joint Small Projects Fund has been prepared. Moreover, studies for the preparation of a Joint Programming Document for 2004-2006 are in progress.

Adoption of a legislative framework that would facilitate the implementation of the EU acquis under this Chapter

The Decision of the Council of Ministers No.2002/4720 on the definition of Nomenclature of Territorial Units for Statistics in order to collect and develop regional statistics, to make socio-economic analysis of the regions, to determine the framework of regional policies and to establish statistical data base in line with the EU Regional Statistics System, was published in the Official Gazette No. 24884 on 22 September 2002. The collection of statistical data in NUTS 2 regions has been started and a study entitled “Various Indicators Related to the Nomenclature of Territorial Units for Statistics (NUTS)” was published by the State Planning Organisation in April 2003.

In addition, the preparation of a draft law on local administration reform by the Ministry of the Interior continues.

The Ministry of Agriculture and Rural Affairs has been carrying out a study for the Rural Development Programme in relation to Regulation No. 1260/1999. A Draft Law on this Programme is planned to be completed by the end of 2005.

In order to adopt the EU legislation in the field of Regional Policy and Coordination of Structural Instruments, to formulate necessary administrative changes for implementing these legislation and to determine a legal framework, a working group has been established under the coordination of the Secretariat General for EU Affairs which will work on the aforementioned issues with the participation of relevant public institutions. The Ministry of Interior, the Ministry of Finance, the Ministry of Labour and Social Security, the Ministry of Industry and Trade, the Ministry of Agriculture and Rural Affairs, the Ministry of Environment and Forestry, the Ministry of Settlement and Public Works, the Undersecretariat of the State Planning Organisation, the Undersecretariat of the Treasury, the Bank of Provinces, and the GAP Regional Development Administration will participate in the working group. The list of EU legislation which is envisaged to be handled by the working group, is given below. The list may be changed through the meetings of the group.

- Commission Regulation (EC) No 1681/94 of 11 July 1994 concerning irregularities and the recovery of sums wrongly paid in connection with the financing of the structural policies and the organisation of an information system in this field.

- Commission Regulation (EC) No 643/2000 of 28 March 2000 on arrangements for using the euro for the purposes of the budgetary management of the Structural Funds.

- Commission Regulation (EC) No 1159/2000 of 30 May 2000 on information and publicity measures to be carried out by the Member States concerning assistance from the Structural Funds.

- Commission Regulation (EC) No 1685/2000 of 28 July 2000 laying down detailed rules for the implementation of Council Regulation (EC) No 1260/1999 as regards eligibility of expenditure of operations co-financed by the Structural Funds.

- Commission Decision 94/342/EC of 31 May 1994 concerning information and publicity measures to be carried out by the Member States concerning assistance from the Structural Funds and the Financial Instrument for Fisheries Guidance (FIFG)

- Council Regulation (EC) No 1266/1999 of 21 June 1999 on coordinating aid to the applicant countries in the framework of the pre-accession strategy and amending Regulation (EEC) No 3906/89

- Council Regulation (EC) No 1260/1999 of 21 June 1999 laying down general provisions on the Structural Funds.

- Council Regulation (EC) No 1264/1999 of 21 June 1999 amending Regulation (EC) No 1164/94 establishing a Cohesion Fund

- Council Regulation (EC) No 1265/1999 of 21 June 1999 amending Annex II to Regulation (EC) No 1164/94 establishing a Cohesion Fund

- Council Regulation (EC) No 1164/94 of 16 May 1994 establishing a Cohesion Fund

- Commission Regulation (EC) No 1831/94 of 26 July 1994 concerning irregularities and the recovery of sums wrongly paid in connection with the financing of the Cohesion Fund and the organization of an information system in this field

- Commission Decision of 25 June 1996 concerning information and publicity measures to be carried out by the Member States and the Commission concerning the activities of the Cohesion Fund under Council Regulation (EC) No 1164/94

- Commission Regulation (EC) No 438/2001 of 2 March 2001 laying down detailed rules for the implementation of Council Regulation (EC) No 1260/1999 as regards the management and control systems for assistance granted under the Structural Funds.

- Commission Regulation (EC) No 448/2001 of 2 March 2001 laying down detailed rules for the implementation of Council Regulation (EC) No 1260/1999 as regards the procedure for making financial corrections to assistance granted under the Structural Fund

- Council Regulation (EC) No 1263/1999 of 21 June 1999 on the Financial Instrument for Fisheries Guidance

- Council Regulation (EC) No 1257/1999 of 17 May 1999 on support for rural development from the European Agricultural Guidance and Guarantee Fund (EAGGF) and amending and repealing certain Regulations

- Regulation (EC) No 1784/1999 of the European Parliament and of the Council of 12 July 1999 on the European Social Fund

Establishment of pluri-annual budgeting procedures setting out priority criteria for public investment in the regions
The allocation and monitoring of public aids in NUTS 2 Regions in line with the pluri-annual budgeting procedures will be realised within the context of the Preliminary National Development Plan prepared for 2004-2006 by the State Planning Organisation.

Within the framework of Public Administration Reform and Local Administrations Reform, transfer of some competencies to the provincial administrations regarding public investments of a local nature is envisaged.

Strengthening the administrative structures for managing regional development and setting up regional branches at NUTS 2 level to implement regional development plans
In order to ensure coordination between central institutions and between regions in regional development and cross border cooperation programmes within the context of the 2003 Pre-accession Financial Assistance Programme, the Department of EU Regional Programmes has been established within the Directorate General of Regional Development and Structural Cohesion of the State Planning Organisation.

With the Decision of the Council of Ministers No. 97/9991 on 23 September 1997, the Yesilirmak Basin Provincial Special Administration Service Union was established by the governorships in Samsun NUTS 2 region. Also with the Decision of the Council of Ministers No.2003/5318 on 24 February 2003, the Central Black Sea Development Union was established. Furthermore, establishment of a similar Union in 2003 in Erzurum NUTS 2 region is envisaged. Within the context of the Eastern Anatolian Development Programme (Van, Muş, Bitlis, Hakkari) a Project Coordination Unit and a Regional Development Institute will be established in Van.

Within the Programme for Strengthening the Administrative Capacity of the SPO for implementing the Regional Development Policies, which was implemented in 2002, the following activities were carried out:

- Seminars were held with the participation of relevant public institutions.

- Study visits were made by experts from the SPO to the European Commission, Member States and Candidate Countries.

- Within the context of the Central Black Sea and Yesilirmak Basin Development Programmes, study visits were made and the relevant SWOT analysis and report were completed.

With the Project on the Provision of Technical Assistance on the Programming of EU Aid for Regional Development, which has begun within the context of 2003 Pre-accession Financial Assistance Programme, provision of technical assistance on preparation of the Preliminary National Plan for the State Planning Organisation is envisaged.

Within the context of strengthening the administrative structures for managing regional development, a twinning project for the State Planning Organisation will begin in 2004.

In addition to these, strengthening the institutional capacity at central and local level is also indicated in regional development programmes prepared for NUTS 2 regions.

In order to establish a regional database in the State Institute of Statistics, the Upgrading the Turkish Statistics System Project has been launched with the allocation of 15.3 million Euros from the 2001 MEDA budget.

A Draft Law is being prepared for establishing Regional Development Agencies in NUTS 2 regions in order to accelerate regional development in line with the policies and principles envisaged in the Development Plan and Annual Programmes; ensuring the on-site and effective use of sources; implementing EU programmes; developing relationship between private sector, non-governmental organisations and public administration, and providing inter-provincial coordination

PAGE
588

