5- COMPANY LAW

Secondary Legislation promulgated after the publication of the Council Decision of 8 March 2001 on the Accession Partnership with the Republic of Turkey is given in Annex 5.1.

I- PRIORITY LIST

PRIORITY 5.1 Company Law

Task 5.1.1 Alignment with Company Law Legislation

Task 5.1.2 Accounting and Auditing

PRIORITY 5.2 Intellectual Property Rights

PRIORITY 5.3 Industrial Property Rights

II- MEASURES FOR HARMONISATION WITH THE EU LEGISLATION AND IMPLEMENTATION

PRIORITY 5.1 Company Law

1- Priority Description

The priority of Company Law comprises legislation concerning companies, and accounting and auditing. Alignment with company law legislation proceeds mainly within the scope of the draft Turkish Code of Commerce. In addition to these studies, the Capital Markets Board (CMB), and Turkish Accounting Standards Board (TASB) will make some arrangements in accordance with their responsibilities.
The CMB determines the accounting standards for publicly held joint stock companies and capital market institutions and regulates independent auditing standards of these companies and institutions. In 2001, two Communiqués on consolidated financial statements and accounting for investments in associates, and on financial statements in hyperinflationary periods were published by the CMB. According to these Communiqués, companies whose shares are traded on exchanges or on other organised markets, having subsidiaries and/or undertakings under the same management in terms of capital and management relations, are required to prepare consolidated financial statements as from the annual accounts drawn up after 1 January 2003 and the following quarterly accounts. Similarly, publicly held companies, intermediary institutions and investment companies and subsidiaries and associates of these three groups shall also prepare their financial statements according to the accounting provisions in hyperinflationary periods as from the annual accounts drawn up after 1 January 2003 and the following quarterly accounts. Before this time, it is optional for companies and capital market institutions listed above to prepare such financial statements. In 2002, the CMB also made amendments to independent auditing standards. With these amendments, the independence of autonomous auditing companies has been strengthened through separating independent auditing and consulting activities, requiring the establishment of audit committees for companies whose shares are traded on the exchanges, and compulsory rotation of independent auditing companies. Moreover, the institutional responsibility for preparation, presentation and accuracy of financial statements was regulated in detail.
In addition, the CMB has been working on two projects regarding International Accounting Standards (IAS) and independent auditing standards. The drafts which are compatible with IAS are released for consultation on the CMB web site. Since the EU IAS Regulation requires all companies listed on regulated markets to prepare their consolidated financial statements in accordance with IAS from 2005 onwards, accounting standards determined by CMB for companies listed on stock exchanges will be in line with the EU legislation before the planned period.

The Turkish Accounting Standards Board (TASB), established according to the Supplementary Article-1 of the Capital Market Law, and having administrative and financial autonomy, is responsible for the development and adoption of national accounting standards required for relevant, accurate, reliable, comparable, and comprehensive financial statements, and for the determination and publication of national accounting standards in the public interest. TASB, which became operational in March 2002, is still continuing to complete its organizational structure. TASB has already prepared 13 Draft Turkish Accounting Standards (TAS), and launched a consultation process. Upon completion of its organizational structure TASB will start to publish Turkish Accounting Standards that are fully harmonized with the IAS .
2- Schedule of Necessary Legislative Changes

Table 5.1.1

	No
	Title and Number of EU Legislation
	Title of Draft Turkish Legislation
	Responsible Institution
	Proposed Date of the Approval of the Board / Minister / Council of Ministers
	Proposed Date of

1- Adoption by the Parliament

2- Entry into force

	Task 5.1.1. Alignment with the Company Law Legislation

	1
	First Council Directive 68/151/EEC of 9 March 1968 on co-ordination of safeguards which, for the protection of the interests of members and others, are required by Member States of companies within the meaning of the second paragraph of Article 58 of the Treaty, with a view to making such safeguards equivalent throughout the Community
	Turkish Code of Commerce
	Ministry of Justice
	2004, II. Quarter
	1- 2004, IV. Quarter

	
	
	Communiqué Amending the Communiqué on Principles Regarding Registered Capital System

	Capital Markets Board
	March 2005a)
	2- March 2005

Table 5.1.1 (Continued)

	No
	Title and Number of EU Legislation
	Title of Draft Turkish Legislation
	Responsible Institution
	Proposed Date of the Approval of the Board / Minister / Council of Ministers
	Proposed Date of

1- Adoption by the Parliament

2- Entry into force

	2
	Second Council Directive 77/91/EEC of 13 December 1976 on coordination of safeguards which, for the protection of the interests of members and others, are required by Member States of companies within the meaning of the second paragraph of Article 58 of the Treaty, in respect of the formation of public limited liability companies and the maintenance and alteration of their capital, with a view to making such safeguards equivalent
	Turkish Code of Commerce
	Ministry of Justice
	2004, II. Quarter
	1- 2004, IV. Quarter

	
	
	Communiqué Amending the Communiqué on Principles Regarding Registered Capital System
	Capital Markets Board
	March 2005a)
	2- March 2005

	
	
	Law Amending Certain Provisions of Capital Market Law
	Capital Markets Board b)
	September 2005 c)
	2- December 2005

	3
	Third Council Directive 78/855/EEC of 9 October 1978 based on Article 54 (3) (g) of the Treaty concerning mergers of public limited liability companies
	Turkish Code of Commerce
	Ministry of Justice
	2004, II. Quarter
	1- 2004, IV. Quarter

	
	
	Communiqué Amending the Communiqué on Principles Regarding Registration to the Board and Sale Of Shares
	Capital Markets Board
	March 2005 a)
	2- March 2005

	
	
	Law Amending Certain Provisions of Capital Market Law
	Capital Markets Board
	September 2005c)
	2- December 2005

	4
	Eleventh Council Directive 89/666/EEC of 21 December 1989 concerning disclosure requirements in respect of branches opened in a Member State by certain types of company governed by the law of another State
	Turkish Code of Commerce
	Ministry of Justice
	2004, II. Quarter
	1- 2004, IV. Quarter

Table 5.1.1 (Continued)

	No
	Title and Number of EU Legislation
	Title of Draft Turkish Legislation
	Responsible Institution
	Proposed Date of the Approval of the Board / Minister / Council of Ministers
	Proposed Date of

1- Adoption by the Parliament

2- Entry into force

	5
	Twelfth Council Company Law Directive 89/667/EEC of 21 December 1989 on single-member private limited-liability companies
	Turkish Code of Commerce
	Ministry of Justice
	2004, II. Quarter
	1- 2004, IV. Quarter

	6
	Sixth Council Directive 82/891/EEC of 17 December 1982 based on Article 54 (3) (g) of the Treaty, concerning the division of public limited liability companies
	Turkish Code of Commerce
	Ministry of Justice
	2004, II. Quarter
	1- 2004, IV. Quarter

	
	
	Communiqué Amending the Communiqué on Principles Regarding Registration to the Board and Sale Of Shares
	Capital Markets Board
	March 2005 a)
	2- March 2005

	
	
	Law Amending Certain Provisions of Capital Market Law
	Capital Markets Board
	September 2005 c)
	2- December 2005

	7
	Council Regulation (EC) No 2157/2001 of 8 October 2001 on the Statute for a European company (SE)
	
	Ministry of Justice
	Will be determined during the negotiation process.
	Will be determined during the negotiation process.

	Task 5.1.2. Accounting and Auditing

	1
	Fourth Council Directive 78/660/EEC of 25 July 1978 based on Article 54 (3) (g) of the Treaty on the annual accounts of certain types of companies
	Communiqué Amending the Communiqué on Rules and Principles Regarding the Financial Statements and Reports in Capital Markets
	Capital Markets Board
	December 2005
	2- December 2005 d)

	
	
	Communiqué on Turkish Accounting Standards
	Turkish Accounting Standards Board
	December 2005
	2- December 2005d)

Table 5.1.1 (Continued)

	No
	Title and Number of EU Legislation
	Title of Draft Turkish Legislation
	Responsible Institution
	Proposed Date of the Approval of the Board / Minister / Council of Ministers
	Proposed Date of

1- Adoption by the Parliament

2- Entry into force

	2
	Seventh Council Directive 83/349/EEC of 13 June 1983 based on the Article 54 (3) (g) of the Treaty on consolidated accounts
	Communiqué on Rules and Procedures Regarding Consolidated Financial Statements and Accounting for Investments in Associates in Capital Markets
	Capital Markets Board
	December 2005
	2- December 2005d)

	
	
	Communiqué on Turkish Accounting Standards
	Turkish Accounting Standards Board
	December 2005
	2- December 2005d)

	3
	Regulation (EC) No 1606/2002 of the European Parliament and of the Council of 19 July 2002 on the application of international accounting standards
	Communiqué on Rules and Procedures Regarding Consolidated Financial Statements and Accounting for Investments in Associates in Capital Markets
	Capital Markets Board
	December 2005
	2- December 2005 d)

	
	
	Communiqué on Turkish Accounting Standards
	Turkish Accounting Standards Board
	December 2005
	2- December 2005d)

a) Following the entry into force of the Turkish Code of Commerce, the Capital Markets Board will make arrangements parallel to the provisions of the Code regarding publicly held joint stock companies.

b) The Amendment to the Capital Market Law in 1999 allows for publicly held joint stock companies to distribute interim dividends. In 2001, the Capital Markets Board issued a Communiqué, which determines the interim payment principles, and these principles are in line with the principles of the 77/91/EEC Directive. With the amendment to the Communiqué on the Principles Regarding Registration to the Board and Sale of Shares it has become mandatory for the boards of publicly held joint stock companies with a share capital system to submit a written report to the general assembly indicating the reasons for restriction and justifying the proposed issue price, in case of a restriction of pre-emption rights. This amendment is in line with the 77/91/EEC Directive. In addition to these amendments, the Capital Markets Board will amend arrangements regarding the required quorum in the general assembly and registered capital system.

c) Amendments on Capital Market Law are related not only with company law but also with the other EU arrangements. Thus, the ratification date is determined by taking into account the fact that several amendments will be made to the Law with one draft, with a view to aligning with EU legislation

d) The European Commission has adopted the Directive amending the EU regulations on accounting, following its approval of the EU’s Council of Ministers. The changes, approved by the European Parliament in January 2003 (IP/03/47), bring existing EU regulations in line with current best practice. The regulation, which was published in June 2002(IP/02/417 and IP/01/200), requires all EU companies whose shares are traded on the exchanges or on the other organised markets to use IAS from 2005 onwards, and allows Member States to extend this requirement to all companies. These amendments also allow Member States, which do not require the application of IAS from all companies to use a similar high quality financial reporting system. Accordingly, the date for the alignment of Turkey’s arrangements regarding accounting and auditing with the EU regulations is set as December 2005, since the studies on accounting and auditing in the EU are envisaged to be completed by the end of year 2005.

3- Schedule of Necessary Institutional Changes

Table 5.1.2

	No
	Necessary Institutional Changes
	Period of Implementation

	Capital Markets Board

	1
	Training of staff on the implementation of EU regulations
	2003-2006

	2
	Translation of legislation
	2003-2006

	Turkish Accounting Standards Board

	1
	Completing the institutionalization of TASB and the establishment of a data processing infrastructure
	2003-2006

	2
	Training of TASB staff on the implementation of relevant acquis
	2003-2006

	3
	Determination of the principles concerning the rules of procedure for TASB, and the principles and procedures regarding the quality, scope and the implementation of standards, via implementing regulations to be adopted by the Council of Ministers
	2003-2006

4- Financing Requirements and Sources of Financing

Table 5.1.3

(Euro)

	Requirements – (Capital Markets Board)
	Year
	National Budget
	EU Resources
	Other Resources
	Total

	I- Investment
	
	
	
	
	

	II- Harmonisation with the EU Legislation and Implementation
	
	
	
	
	

	Personnel
	
	
	
	
	

	Training

- Training for the implementation of EU legislation regarding Company Law (3 days, 3 experts)

- Training for the implementation of EU legislation regarding accounting and auditing (3 days, 3 experts)
	2003-2006
	
	(2x10,000) 20,000
	
	20,000

Table 5.1.3 (Continued)

(Euro)

	Requirements – (Capital Markets Board)
	Year
	National Budget
	EU Resources
	Other Resources
	Total

	Consultancy
	
	
	
	
	

	Translation
	2003-2006
	2,500
	7,500
	
	10,000

	Other
	
	
	
	
	

	Total
	
	2,500
	27,500
	
	30,000

Table 5.1.4

(Euro)

	Requirements – (Turkish Accounting Standards Board)
	Year
	National Budget
	EU Resources
	Other Resources
	Total

	I- Investment
Establishing a computer network between TASB, other public institutions and the private sector, in order to ensure transfer of information about accounting standards
	2003-2006
	60,000
	180,000
	
	240,000

	II- Harmonisation with the EU Legislation and Implementation
	
	
	
	
	

	Personnel recruitment

50 staff (Since the administrative structure of TASB has not been completed yet)
	2003-2006
	50,000
	
	
	50,000

	Training

Training for the implementation of 41 IAS standards (3 days, 7 activities, 1 expert)
	2003-2006
	
	25,000
	
	25,000

Table 5.1.4 (Continued)

(Euro)

	Requirements – (Turkish Accounting Standards Board)
	Year
	National Budget
	EU Resources
	Other Resources
	Total

	Consultancy

Consultant responsible for the determination of the rules of procedure of the commissions to be set up by TASB responsible for the implementation of 41 international accounting standards (3 consultants, 10 days)
	
	
	30,000
	
	30,000

	 Translation (2000 pages x 10 Euro)
	2003-2006
	5,000
	15,000
	
	20,000

	Other
	
	
	
	
	

	Total
	
	115,000
	250,000
	
	365,000

PRIORITY 5.2 Intellectual Property Rights

1- Priority Description

With Law No. 5846 on Intellectual and Artistic Works and Law No: 4630 amending Law No. 5846, considerable alignment with the EU acquis on intellectual property rights has been accomplished. Nonetheless, efforts proceed for full harmonization concerning resale rights, copyright and related rights in the information society, which are in general terms already in conformity with the relevant Community legislation. Accordingly, legislative drafting continues for the legal protection of databases and the rights of their producers.

For effective implementation of the arrangements on intellectual property rights, combating piracy has significant importance. To this end, Law No: 4630 introduced significant changes, including effective mechanisms to prevent piracy, which is recognized as an organized crime. These amendments can be summarized as follows:

- Establishment of a compulsory and voluntary registration system in order to prevent the infringement of the rights of owners of the work and related rights, simplifying the procedure for proving ownership and monitoring the authorisations issued for benefits from financial rights.

- Increasing fines and imprisonment in case of infringements

- Concerning non-periodicals, cinema and music works, where unauthorised duplication is most popular, bringing new measures regarding the obligation to use holograms, and establishing monitoring commissions

- Preventing the entry of pirated goods at customs
- Introducing measures for closing places making unauthorised copies
Along with the preceding activities, with a view to removing the conflicts within national legislation, a draft law was prepared to re arrange fines and imprisonment in Law No. 3257 on Cinema, Video and Music Works according to the provisions of Law No. 5846.

Further, having scrutinized the Proposal for a directive of the European Parliament and of the Council on measures and procedures to ensure the enforcement of intellectual property rights (30 January 2003), a Draft Communiqué on The Rules To Be Obeyed By Recording Facilities Reproducing Intellectual and Artistic Works and Facilities Producing Empty Carrying Materials was prepared as the first attempt to incorporate the provisions of Article 22 of the Proposal. With this Communiqué, it will be mandatory to fix international codes on CD, VCD and DVDs, using implementations such as SID (Source Identification Code), ISRC (International Standard Recording Code). Thus production and recording facilities will be regulated.

Concerning international agreements, Turkey will become a party to the WIPO Copyrights Agreement and the WIPO Performances and Phonograms Agreement and will also finalize procedures for accession to the Rome Convention on the Protection of Performing Artists, Phonogram Producers and Broadcasting Enterprises1), and the Bern Convention Concerning the Protection of Literary and Artistic Works, in the short term.2)
In addition, there is an ongoing project in the field of intellectual and industrial property rights. The aim of the project is to fulfil the remaining commitments stemming from the Customs Union and to ensure effective and prompt implementation of the legislation by the courts. In this respect, within the framework of the MEDA Programme 2.289.450 Euros have been allocated to the project titled “Effective Implementation of Intellectual Property Rights” (Ref. No. DG1A-D/MEDTQ/02.99). Accordingly, it is envisaged to set up 7 specialized courts, and to train 7 judges and 1 public prosecutor both in Turkey and abroad. Furthermore, with the implementation of the said project, completion of the computer network infrastructure of the courts and the installation of an IT network between the courts, the Turkish Patent Institute, the Undersecretariat for Customs and the Ankara University Intellectual Rights Research Centre will be also maintained. Under the same programme, the establishment of the first reference library in Turkey and holding an international symposium are also envisaged.

2- Schedule of Necessary Legislative Changes

Table 5.2.1

	No
	Title and Number of EU Legislation
	Title of Draft Turkish Legislation
	Responsible Institution
	Proposed Date of the Approval of the Board / Minister / Council of Ministers
	Proposed Date of

1- Adoption by the Parliament

2- Entry into force

	1
	Directive 2001/84/EC of the European Parliament and of the Council of 27 September 2001 on the resale right for the benefit of the author of an original work of art
	Law Amending Law No. 5846 on Intellectual and Artistic Works, Amended by Law No. 4630
	Ministry of Culture and Tourism
	May 2004
	1- May 2004

Table 5.2.1 (Continued)

	No
	Title and Number of EU Legislation
	Title of Draft Turkish Legislation
	Responsible Institution
	Proposed Date of the Approval of the Board / Minister / Council of Ministers
	Proposed Date of

1- Adoption by the Parliament

2- Entry into force

	2
	Directive 96/9/EC of the European Parliament and of the Council of 11 March 1996 on the legal protection of databases
	Law Amending Law No. 5846 on Intellectual and Artistic Works, Amended by Law No. 4630a)
	Ministry of Culture and Tourism
	May 2004
	1- May 2004

	3
	Directive 2001/29/EC of the European Parliament and of the Council of 22 May 2001 on the harmonisation of certain aspects of copyright and related rights in the information society
	Law Amending Law No. 5846 on Intellectual and Artistic Works, Amended by Law No. 4630
	Ministry of Culture and Tourism
	May 2004
	1- May 2004

	4
	Proposal for a Directive of the European Parliament and of the Council on measures and procedures to ensure the enforcement of intellectual property rights/* COM/2003/0046 final - COD 2003/0024 */
	Communiqué on the Rules to be Obeyed by the Record Filling Facilities Reproducing Intellectual and Artistic Works and the Facilities Producing Empty Carrying Materialsb)
	Ministry of Culture and Tourism
	August 2003
	2 - August 2003

a) Law No. 5846 on Intellectual and Artistic Works is in line with the Directive 96/9/EEC in general terms, following the amendments made by Law No: 4630. Accordingly, all authorization concerning financial and moral rights granted to the owner of the work, the fines and imprisonment in case of an infringement of rights are also valid for the databases. Yet, the Law does not include provisions for sui generis protection of databases. So, studies continue for incorporating this issue into Law. In this respect, the new arrangement will provide protection for the content of the databases and the rights of the producers.

b) Article22, paragraph 1 (b) of the Proposal for a directive of the European Parliament and of the Council on measures and procedures to ensure the enforcement of intellectual property rights (30 January 2003)

Table 5.2.2

	No
	Title and Number of EU Legislation
	Title of Draft Turkish Legislation
	Responsible Institution
	Proposed Date of the Approval of the Board / Minister / Council of Ministers
	Proposed Date of

1- Adoption by the Parliament

2- Entry into force

	1
	Rome Convention (1961) for the protection of performers, producers of phonograms and broadcasting organizations
	Council of Ministers Decree on the Ratification of Turkey’s Accession to the Rome Convention for the Protection of Performers, Producers of Phonograms and Broadcasting Organizations, Approved by Law No. 4116.
	Ministry of Foreign Affairs

Ministry of Culture and Tourism
	September 2003
	

Table 5.2.2 (Continued)

	No
	Title and Number of EU Legislation
	Title of Draft Turkish Legislation
	Responsible Institution
	Proposed Date of the Approval of the Board / Minister / Council of Ministers
	Proposed Date of

1- Adoption by the Parliament

2- Entry into force

	2
	Berne Convention for the protection of Literary and Artistic Works
	Council of Ministers Decree on the Ratification of Turkey’s Accession to Paris Act (1979) Amending the Berne Convention for the Protection of Literary and Artistic Works, Approved by Law No. 4117.
	Ministry of Foreign Affairs

Ministry of Culture and Tourism
	September 2003
	

	3
	WIPO Copyright Agreement.
	Law approving the Ratification of Turkey’s Accession to WIPO Copyright Agreement
	Ministry of Foreign Affairs

Ministry of Culture and Tourism
	October 2003
	1- December 2003

	
	
	Council of Ministers Decree on the Accession
	Ministry of Foreign Affairs

Ministry of Culture and Tourism
	January 2004
	

	4
	WIPO Performances and Phonograms Agreement
	Law approving the Ratification of Turkey’s Accession to WIPO Performances and Phonograms Agreement
	Ministry of Foreign Affairs

Ministry of Culture and Tourism
	October 2003
	1- December 2003

	
	
	Council of Ministers Decree on Accession
	Ministry of Foreign Affairs

Ministry of Culture and Tourism
	January 2004
	

3- Schedule of Necessary Institutional Changes

Table 5.2.3

	No
	Necessary Institutional Changes – (Ministry of Culture and Tourism)
	Period of Implementation

	1
	Restructuring of the Directorate General for Copyrights and Cinema
	2004 - 2005

	2
	Training of staff on EU implementations
	2003 - 2005

Table 5.2.3 (Continued)

	No
	Necessary Institutional Changes – (Ministry of Culture and Tourism)
	Period of Implementation

	3
	Organising “Training of the Trainers” seminars
	2004 - 2005

	4
	Setting up an electronic archive for intellectual property products
	2004 - 2005

	5
	Establishing computer network between the Ministry of Culture and Tourism, the Undersecretariat for Customs, and the courts
	2004 - 2005

	6
	Establishing an IT network between central units and local offices of the Ministry
	2004 - 2005

	7
	Ensuring accession to registered products in a virtual environment
	2004 - 2005

	8
	Strengthening the technical and administrative infrastructure of collective societies
	2004 - 2005

	9
	Giving seminars and conferences for the provision of information to the public and raising awareness
	2003 -

	10
	Translation of the transposed Turkish legislation and the remaining EU legislation
	2003 - 2004

Table 5.2.4

	No
	Necessary Institutional Changes – (Ministry of Justice)
	Period of Implementation

	1
	In addition to the Istanbul Civil and Criminal Court on Intellectual and Industrial Rights, completing the establishment of other specialised courts
	2003 – 2005

	2
	Training of judges and public prosecutors on judicial applications
	2003 -

Further, within their job definition, police, municipal police, and the staff of Ministry of Finance and the Undersecretariat of Customs will receive continuous training in order to specialize in intellectual property rights.

4- Financing Requirements and Sources of Financing
Table 5.2.5

(Euro)

	Requirements – (Ministry of Ministry of Culture and Tourism)
	Year
	National Budget
	EU Resources
	Other Resources
	Total

	I- Investment
	2004-2005
	1,250,000
	3,750,000
	
	5,000,000a)

	II- Harmonisation with the EU Legislation and Implementation
	
	
	
	
	

	Personnel b)
Within the context of restructuring of the Directorate General for Copyrights and Cinema, recruitment of 50 personnel to be trained as experts
	2004 -2005
	
	
	
	

	Training
	
	
	
	
	

	A series of training for personnel on EU implementations (6 seminars, each lasting for 3 days)
	2003-2005
	
	21,000
	
	21,000

	Organising “Training of the Trainers” seminars

(3 seminars, each lasting for 5 days)
	2004-2005
	
	15,000
	
	15,000

	Consultancy
	
	
	
	
	

	Consultant support in order to prepare a project fiche for setting up an electronic archive for intellectual property products, strengthening the infrastructure of collective societies, accessing registered products in a virtual environment, and establishing a computer network between central and local offices of the Ministry and related institutions
	2003-2004
	
	100,000
	
	100,000

	Twinning to support the implementations concerning electronical archive and access to registered products in virtual environment (twinning light)
	2005
	
	500,000
	
	500,000

	Translation
	2003-2004
	
	10,000
	
	10,000

	Other
	
	
	
	
	

	Total
	
	1,250,000
	4,396,000
	
	5,646,000

a) It is envisaged to submit a project to the 2004 Programming Pre-accession Financial Assistance.

b) At this stage detailed financial needs for recruitment could not be determined.

PRIORITY 5.3 Industrial Property Rights

1- Priority Description

Due to the Customs Union considerable progress has been achieved concerning alignment with the EU Industrial Property Rights legislation. As for the remaining discrepancies, efforts proceed within the framework of a particular study program. Along with the progress on harmonization of the EU legislation, efforts for finalizing the accession procedures of the Trademark Law Treaty (TLT) and the Geneva Text of The Hague Agreement on International Registration of Industrial Designs have reached the last stage.
A draft law regarding the setting up of a union for patent and trademark attorneys was prepared and opened for consultation. Furthermore, the Draft Law Amending the Decree Law on the Establishment and Duties of the Turkish Patent Institute, prepared with the objective of updating the legislation, determining working principles and procedures of the Turkish Patent Institute, and eliminating deficiencies during implementation, has been under discussion in the relevant Commissions of the Turkish Parliament.

In addition, the implementation date for the Turkish legislation corresponding to the EU arrangements regarding supplementary protection certificates will be determined during the negotiation process, as the sector is not ready to absorb the potential consequences.

Additionally, an action plan concerning the protection of test data in medicines (data exclusivity) was presented to the European Commission in March 2003. Accordingly, the sector report, which will constitute the first step in determining the roadmap of Turkey and which aims at demonstrating the dimensions of the financial burden to be encountered has been concluded. Following the discussion of the report with the relevant services of the European Commission, the drafting of necessary amendments in the Law will start. It is envisaged that the studies will be finalized within the legislative period of 2003-2004.

In addition, there is an ongoing project in the field of intellectual and industrial property rights. The aim of the project is to fulfil the remaining commitments stemming from the Customs Union and to ensure effective and prompt implementation of the legislation by the courts. In this respect, within the framework of the MEDA Programme 2.289.450 Euros have been allocated to the project entitled “Effective Implementation of Intellectual Property Rights” (Ref. No. DG1A-D/MEDTQ/02.99). Accordingly, it is envisaged to set up 7 specialized courts, to train 7 judges and 1 public prosecutor both in Turkey and abroad. Furthermore, with the implementation of the said project, completion of the computer network infrastructure of the courts and installation of an IT network between the courts, the Turkish Patent Institute, the Undersecretariat for Customs, and the Ankara University Intellectual Rights Research Centre will be also maintained. Under the same programme, establishment of the first reference library in Turkey and holding an international symposium are also envisaged.

Further, in order to upgrade the industrial property system, 19 million Dollars have been allocated for the period of 1999-2003 within the scope of the Industrial Technology Project financed by the World Bank. This project comprises the strengthening of the physical infrastructure of the Turkish Patent Institute, providing technical assistance to the Institute, establishing information centres for raising awareness on the industrial rights system, and the training of sectoral and relevant government officials, including the judiciary responsible for implementation.

2- Schedule of Necessary Legislative Changes
Table 5.3.1

	No
	Title and Number of EU Legislation
	Title of Draft Turkish Legislation
	Responsible Institution
	Proposed Date of the Approval of the Board / Minister / Council of Ministers
	Proposed Date of

1- Adoption by the Parliament

2- Entry into force

	1
	Council Directive 87/54/EEC of 16 December 1986 on the legal protection of topographies of semiconductor productsa)
	Law on the Protection of the Topographies of Integrated Circuits
	Turkish Patent Institute
	31 December 2003
	1- May 2004

	2
	94/700/EC: Council Decision of 24 October 1994 on the extension of the legal protection of topographies of semiconductor products to persons from Canada
	Law on the Protection of the Topographies of Integrated Circuits
	Turkish Patent Institute
	31 December 2003
	1- May 2004

	3
	94/824/EC: Council Decision of 22 December 1994 on the extension of the legal protection of topographies of semiconductor products to persons from a Member of the World Trade Organization
	Law on the Protection of the Topographies of Integrated Circuits
	Turkish Patent Institute
	31 December 2003
	1- May 2004

	4
	93/520/EEC: Council Decision of 27 September 1993 amending Decision 93/16/EEC on the extension of the legal protection of topographies of semiconductor products to persons from the United States of America and certain territories
	Law on the Protection of the Topographies of Integrated Circuits
	Turkish Patent Institute
	31 December 2003
	1- May 2004

	5
	96/644/EC: Council Decision of 11 November 1996 on the extension of the legal protection of topographies of semiconductor products to persons from the Isle of Man
	Law on the Protection of the Topographies of Integrated Circuits
	Turkish Patent Institute
	31 December 2003
	1- May 2004

	6
	Council Regulation (EEC) No 1768/92 of 18 June 1992 concerning the creation of a supplementary protection certificate for medicinal products
	
	Turkish Patent Institute
	
	Will be determined during the negotiation process.

Table 5.3.1 (Continued)

	No
	Title and Number of EU Legislation
	Title of Draft Turkish Legislation
	Responsible Institution
	Proposed Date of the Approval of the Board / Minister / Council of Ministers
	Proposed Date of

1- Adoption by the Parliament

2- Entry into force

	7
	Council Regulation (EC) No 40/94 of 20 December 1993 on the Community trade mark
	
	Turkish Patent Institute
	
	Related Community legislation will be directly applicable upon membership. Therefore, an amendment to the existing Turkish legislation is not required.

	8
	Commission Regulation (EC) No 2868/95 of 13 December 1995 implementing Council Regulation (EC) No 40/94 on the Community trade mark
	
	Turkish Patent Institute
	
	Related Community legislation will be directly applicable upon membership. Therefore, an amendment to the existing Turkish legislation is not required.

	9
	Directive 98/44/EC of the European Parliament and of the Council of 6 July 1998 on the legal protection of biotechnological inventions
	Decree Amending Decree Law No. 551
	Turkish Patent Institute
	April 2004
	2- May 2004

	10
	Directive 98/71/EC of the European Parliament and of the Council of 13 October 1998 on the legal protection of designs
	Decree Amending Decree Law No. 554 on Protection of Industrial Designs
	Turkish Patent Institute
	December 2003
	2- May 2004

	11
	Council Regulation (EC) No 6/2002 of 12 December 2001 on Community designs
	Decree Amending Decree Law No. 554 on Protection of Industrial Designs
	Turkish Patent Institute
	December 2003
	2- May 2004

Table 5.3.1 (Continued)

	No
	Title and Number of EU Legislation
	Title of Draft Turkish Legislation
	Responsible Institution
	Proposed Date of the Approval of the Board / Minister / Council of Ministers
	Proposed Date of

1- Adoption by the Parliament

2- Entry into force

	12
	Commission Regulation (EC) No 2245/2002 of 21 October 2002 implementing Council Regulation (EC) No 6/2002 on Community designs
	
	Turkish Patent Institute
	
	Related Community legislation will be directly applicable upon accession.

	13
	Regulation (EC) No 1610/96 of the European Parliament and of the Council of 23 July 1996 concerning the creation of a supplementary protection certificate for plant protection products
	
	Turkish Patent Institute
	
	Will be determined during the negotiation process.

	14
	Council Regulation (EC) No 2100/94 of 27 July 1994 on Community plant variety rights
	Law on the Protection of Breeders’ Rights Regarding New Plant Varieties b)
	Ministry of Agriculture and Rural Affairs
	30.03.2003
	1- 01.06.2004

2- 15.06.2004

a) Directives 94/700/EC, 94/824/EC, 93/520/EEC and 96/644/EC will be harmonised directly following alignment with the Council Directive 87/54/EEC.

b) Information on the implementing regulations, institutional and financial requirements concerning this law are provided in the Chapter titled Agriculture, Tables 7.3.2 and 7.3.3. The procedures for accession to the UPOV Convention on the Protection of Plant Varieties will be initiated following the entry into force of this Law.
Table 5.3.2

	No
	Title and Number of EU Legislation
	Title of Draft Turkish Legislation
	Responsible Institution
	Proposed Date of the Approval of the Board / Minister / Council of Ministers
	Proposed Date of

1- Adoption by the Parliament

2- Entry into force

	1
	Trademark Law Treaty (TLT)
	Law Approving the Ratification of Turkey’s Accession to Trademark Law Treaty
	Ministry of Foreign Affairs

Turkish Patent Institute
	January 2003
	1- October 2003

	
	
	Council of Ministers Decree on Accession
	Ministry of Foreign Affairs Turkish Patent Institute
	November 2003
	

Table 5.3.2 (Continued)

	No
	Title and Number of EU Legislation
	Title of Draft Turkish Legislation
	Responsible Institution
	Proposed Date of the Approval of the Board / Minister / Council of Ministers
	Proposed Date of

1- Adoption by the Parliament

2- Entry into force

	2
	The Hague Agreement on International Registration of Industrial Designs
	Law Approving the Ratification of Turkey’s Accession to the Geneva Text of The Hague Agreement on International Registration of Industrial Designs
	Ministry of Foreign Affairs Turkish Patent Institute
	January 2003
	1- October 2003

	
	
	Council of Ministers Decree on Accession
	Ministry of Foreign Affairs Turkish Patent Institute
	November 2003
	

3- Schedule of Necessary Institutional Changes

Table 5.3.3

	No
	Necessary Institutional Changes – (Turkish Patent Institute)
	Period of Implementation

	1
	Strengthening of the institution by recruiting new staff
	30 July 2003

	2
	Training of staff on EU implementations
	30 November 2003

	3
	Provision of consultancy for the preparation and implementation of the legislation
	30 December 2003

	4
	Translation of the transposed Turkish legislation and the remaining EU legislation
	2003 - 2004

Table 5.3.4

	No
	Necessary Institutional Changes – (Ministry of Justice)
	Period of Implementation

	1
	In addition to the Istanbul Civil and Criminal Court on Intellectual and Industrial Rights, completing the establishment of other specialised courts
	2003 - 2005

	2
	Training of judges and public prosecutors on judicial applications
	2003 -

Further, within their job definition, police, municipal police and staff of the Ministry of Finance and the Undersecretariat of Customs will receive continuous training in order to specialize in intellectual property rights.

4- Financing Requirements and Sources of Financing
Table 5.3.5

(Euro)

	Requirements – (Turkish Patent Institute)
	Year
	National Budget
	EU Resources
	Other Resources
	Total

	I- Investment
	
	
	
	
	

	II- Harmonisation with the EU Legislation and Implementation
	
	
	
	
	

	Personnel a)
In order to strengthen the administrative capacity, recruitment of 50 personnel to be trained in the fields of patents, designs and trademarks
	2004
	
	
	
	

	Training
	
	
	
	
	

	Study-visits for the assistant experts working on patents, designs and trademarks to EU Member States (7 study visits, each consisting of a group of 5 people and lasting for 7 days)
	2004
	
	50,000
	
	50,000

	Study-visit to EU Member States to examine the implementations regarding integrated circuits, Community trademark system, The Hague Agreement, appeal procedures and the criteria used for issuing patents
	2004
	
	
	100,000 b)
	100,000 b)

	Training on International Agreements (5 days, 1 expert)
	2004
	
	
	5,000 b)
	5,000 b)

	Training on Community Design System (3 days, 1 expert)
	2004
	
	
	3,500 b)
	3,500 b)

	Provision of professional orientation to staff (10 days 2 experts)
	2004
	
	
	20,000 b)
	20,000 b)

	Consultancy
	
	
	
	
	

	Technical assistance on internet applications (10 days, 1 expert)
	2004
	
	10,000
	
	10,000

	Provision of consultancy concerning databases implementations
	
	
	
	12,500 b)
	12,500 b)

Table 5.3.5 (Continued)

(Euro)

	Requirements – (Turkish Patent Institute)
	Year
	National Budget
	EU Resources
	Other Resources
	Total

	Translation
	2003
	
	5,000
	
	5,000

	Other
	2004 -2005
	
	
	
	

	Total
	
	
	65,000
	141,000
	206,000

a) At this stage, detailed financial needs for recruitment could not be determined.

b) This amount is expected to be financed from the resources allocated from the World Bank to the 2. Industrial Technology Project

Annex 5.1

Secondary Legislation promulgated after the publication of the Council Decision of 8 March 2001 on the Accession Partnership with the Republic of Turkey

	No
	Title of the EU Legislation
	Corresponding Turkish Legislation
	Responsible Institution
	Date and Number of the Official Gazette

	1
	Second Council Directive 77/91/EEC of 13 December 1976 on coordination of safeguards which, for the protection of the interests of members and others, are required by Member States of companies within the meaning of the second paragraph of Article 58 of the Treaty, in respect of the formation of public limited liability companies and the maintenance and alteration of their capital, with a view to making such safeguards equivalent
	Communiqué on Principles Regarding Dividend and Interim Dividend Payments of Corporations Subject to Capital Market Law
	Capital Markets Board
	13 November 2001, No. 24582

	2
	Council Directive 93/83/EEC of 27 September 1993 on the coordination of certain rules concerning copyright and rights related to copyright applicable to satellite broadcasting and cable retransmission
	Implementing Regulation on the Rules and Procedures related to the Usage of Intellectual and Artistic Works on Radio and Television Broadcasting
	Ministry of Culture and Tourism
	15 September 2001, No. 24524

1) Law No: 4116 on the Approval of Turkey’s Accession to Rome Convention for the Protection of Performers, Producers of Phonograms and Broadcasting Organizations. (Official Gazette No: 22341 of 12.07.1995)

2) Law no 4117 on the Approval of Turkey’s accession to Paris Act (1979) that amends the Berne Convention for the protection of Literary and Artistic Works (Official Gazette No: 22341 of 12.07.1995)

PAGE
169

