V- ADMINISTRATIVE CAPACITY FOR THE IMPLEMENTATION OF THE ACQUIS (GENERAL EVALUATION)
1- SECRETARIAT GENERAL FOR THE EUROPEAN UNION AFFAIRS
At the Helsinki European Council held on 10-11 December 1999, the Heads of States or Governments of the EU declared Turkey as an official candidate for accession to the EU, hence the need for the establishment of a new institution has emerged to ensure the internal coordination of the preparatatory and harmonisation work to be carried out within the framework of accession.
In this regard, on July 4 2000 with Law No: 4587 the Secretariat General for the EU Affairs (EUSG) was established, and affiliated to the Prime Ministry, to ensure that the internal coordination and consistency of the preparations carried out by public institutions within the context of Turkey’s accession to the EU are in conformity with plans and programmes. In this respect, EUSG accelerates the preparations that are carried out by various bodies towards the objective of full membership, reconciles different views among the institutions, and ensures the participation of every section of society in the accession process.

In the Law on Establishment No: 4587, the functions of EUSG are stipulated as follows:

- Coordinating, in conformity with plans and programmes, internal efforts towards harmonisation to be carried out by Turkish public institutions,

- Providing secretarial services to the boards and committees which shall be established with a view to preparing Turkey for membership of the EU, and guiding the implementation of the decisions of the said boards and committees,

- Conducting required research and studies in line with the decisions of the Government and the boards and committees to be established,

- Awarding, by contract and in areas within its competence, to natural and legal persons both within Turkey and abroad, the task of carrying out studies, research and translations,

The Secretariat General, which also incorporates the Internal Coordination and Harmonisation Committee composed of public institutions carrying out internal harmonisation, is headed by the Secretary General holding the title of Ambassador, who directs the below listed six directorates acting as main service units under the administration of the Deputy Secretary Generals appointed by the Ministry of Foreign Affairs, the Undersecretariat of the State Planning Organization, the Undersecretariat of Foreign Trade, and the Undersecretariat of the Treasury:

- Directorate of Political Affairs

- Directorate of the National Programme

- Directorate of Sectoral and Regional Policies

- Directorate of Economic and Fiscal Policies

- Directorate of Single Market and Competition

- Directorate of Agriculture and Fisheries

At the Secretariat General, 40 experts and junior experts are working in the related Directorates, and, together with the administrative staff, the total number of personnel is 100.

The division of labour within the Secretariat General is made in accordance with the negotiation chapters, and each Directorate is responsible for one or more chapters of the negotiations. Within this framework, EUSG prepared the first National Programme of Turkey and has also monitored the implementation of the National Programme.

“The National Database”, developed entirely by the human resources of the Secretariat General to monitor the implementation of the National Programme, has an important function in the detailed scrutiny of the public institutions’ preparations within the context of National Programme’s implementation. The National Database provides information on the basis of each piece of EU legislation, about the measures in the National Programme, preparations to be carried out or currently being carried out to transpose the legislation into the Turkish legal system, administrative and institutional measures to implement the legislation, and the projects foreseen or being carried out in this context, if any. All this information is kept on the basis of EU legislation and corresponding Turkish legislation, thus the legal harmonisation process is being monitored closely. Moreover, the National Database has provided automatic information transfer to the Progress Editor Database, which is a database being updated by the Technical Assistance and Information Exchange (TAIEX) Office of the European Commission’s Directorate General for Enlargement, and particularly used for transfer of the information from Candidate Countries to the European Commission in a single format. Thus the National Database has become a crucial tool in monitoring of the National Programme by accelerating the flow of information from public institutions to the Secretariat General.

According to Law No: 4587, the Secretariat General prepares the agenda and carries out secretarial work for the Internal Coordination and Harmonisation Committee, which has been established to stimulate harmonisation with EU legislation. Moreover, 8 sub-committees, which are established according to Turkey-EC Association Council Decision No. 3/2000, work to harmonise national legislation with the acquis communautaire under the coordination and direction of EUSG. In this respect, according to article 8 of the Decision of the Council of Ministers No.2001/2129, published in the Official Gazette No. 24352 on March 24, 2001, the Secretariat General conveys its opinion on laws and other pieces of legislation during their preparation.

EUSG carries out studies to inform public institutions on administrative capacity and to guide them in their efforts to strengthen administrative capacity. Moreover, EUSG coordinates the restructuring of the EU Units in public institutions. For the establishment of the required administrative structure to implement the acquis effectively and to monitor the developments in administrative capacity building, the EUSG has prepared a draft action plan called “The Current State Of Administrative Capacity Building in Turkey and Measures That Need to be Taken to Strengthen the Existing Capacity”. Within the context of the draft action plan, and in cooperation with public institutions, the EUSG monitors the steps that have to be taken and updates the action plan periodically.

The Secretariat General for the EU Affairs promulgated Circular No: 2001/21, on July 18, 2001 for the execution of the Financial Cooperation with the EU. The implementation and monitoring phases of financial cooperation will be carried out by different units on the basis of this Circular, which ensures the establishment of a decentralised implementation system, involving the following features:

- National Aid Coordinator

- National Fund and National Authorizing Officer

- Financial Coordination Committee

- Joint Monitoring Committee

- Central Finance and Contracts Unit

Within the framework of this decentralised implementation system, the Minister responsible for EU Affairs has been assigned as the National Aid Coordinator, and will be responsible for ensuring the coordination of financial cooperation with the EU, selecting projects in accordance with the priorities, implementation and monitoring of the preparatory work, and signing the Financing Memorandum with the European Commission. The EUSG is in charge of the secretarial services of the National Aid Coordinator. Furthermore, it is foreseen that the financial assistance to be provided by the EU will be accumulated in a National Fund, which is established by the Undersecretariat of the Treasury. The State Minister responsible for the Economy has been assigned as the National Authorizing Officer to manage the National Fund and ensure the transfer of financial resources for the implementation of the projects. The Financial Cooperation Committee is established to ensure the required harmony among the activities carried out within the framework of financial cooperation and composed of the representatives of the Ministry of Foreign Affairs, the Ministry of Finance, the Undersecretariat of the State Planning Organization, the Undersecretariat of Treasury, and the Secretariat General for the EU Affairs. The secretarial services of the Financial Cooperation Committee are also carried out by the Secretariat General for EU Affairs. In this framework, the Joint Monitoring Committee, which comprises the National Aid Coordinator, the National Authorizing Officer, the representatives of the Financial Cooperation Committee, and the EU Commission meets at least once a year to review the programmes. Moreover, the Central Finance and Contracts Unit is responsible for the execution of the tenders and operation of a reporting system in conformity with the method determined by the EU.

Turkey’s contribution to the Regular Report, which is published by the European Commission every year, is also prepared by EUSG. Moreover, EUSG coordinates the translation of EU legislation through the Translation and Coordination Unit, which is set up within the Secretariat General.

The EUSG is carrying out the internal coordination of the services provided by the Technical Assistance and Information Exchange (TAIEX) Office of the European Commission’s Directorate General for Enlargement, which gives candidate countries short-term technical assistance in the transposition of the EU legislation and the establishment of necessary administrative structure. Moreover, in the pre-accession period, the EUSG conducts bilateral technical cooperation between Turkey and the Member States.

In the light of all these developments, EUSG has developed a communication strategy to cope with the lack of information on the main aspects of EU membership and to integrate all segments of the society within Turkey’s accession process. Within the scope of this communication strategy, for the first time, the “euturkey” Communication Platform has been developed. In this regard, EUSG also organises conferences and seminars for NGOs and public institutions on different aspects of the EU, and continues its activities to maintain the perspective on and consciousness of full membership for Turkey.
2- INSTRUMENTS USED FOR THE PURPOSE OF IMPROVING ADMINISTRATIVE CAPACITY

I- Twinning

Adoption of the EU Acquis and the implementation of it were determined as criteria for membership at the Copenhagen (1993) and subsequent the Madrid (1995) Summits. As a result of this, establishment of an institutional structure parallel to that of the EU in order to adopt and implement the EU Acquis is one of the priorities of the candidate countries during the pre-accession harmonisation efforts.

Strengthening of the administrative capacity, and in this context institutional structuring, has emerged as a priority within the framework of financial assistance to the candidate countries since 1998. A strong administrative capacity is important not only for the requirements of the EU membership but also for the increased competition in the global economic order.

Development of modern, efficient and effective administrative management systems and structures by the candidate countries, which have capacity to implement the EU Acquis to the same standards as Member States, is important for membership. Candidate country’s institutions should have well-functioning, efficient and sustainable systems in order to have strong administrative capacity.

Twinning is one form of technical assistances provided by European Commission for administrative capacity strengthening. The Commission started to use the twinning mechanism in 1998. Twinning is not used for wide-ranging administrative reforms but for concrete and well-defined targets. The twinning mechanism can be seen as an element of globalisation in an administrative sphere. The Commission considers the twinning mechanism as a main tool for strengthening the administrative capacity.

The twinning mechanism is based on the idea that experts from the public institutions of Member States are placed as a consultant for a long-term period (at least twelve months) in the relevant ministry or public institutions of the candidate country and work on a project relating to the institutional structuring to establish the required administrative capacity in the implementation of the harmonised legislation. Regarding Twinning light on the other hand, this period is 9 months at the most.

In Turkey, where the EUSG is national contact point, implementation of the twinning mechanism started with 12 projects, prepared within the framework of 2002 Programming of Turkey-EU Pre-Accession Financial Assistance.

Table 2.1: 2002 Twinning Projects

 (Euro)

	Project Title
	Responsible Authority (ies)
	EU Support
	National

Co-financing
	Total

	
	
	Investment
	Institution Building
	Total
	
	

	Institutional Strengthening of Energy Market Regulatory Authority (EMRA) (Project No: TR02-EY-01)
	EMRA
	63,000
	984,000
	1,047,000
	21,000
	1,068,000

	Support to the Alignment of Turkey to the EU Veterinary Acquis (Project No: TR02-AG-01)
	Ministry of

Agriculture and Rural Affairs
	11,333,000
	2,200,000
	13,333,000
	3,711,000
	17,044,000

	Support to the Turkey’s Alignment to the EU Acquis in the Phytosanitary Sector (Project No: TR02-AG-02)
	Ministry of

Agriculture and Rural Affairs
	3,235,000
	1,000,000
	4,235,000
	1,078,000
	5,313,000

	Capacity Building in the Field of Environment for Turkey (Project No: TR02-EN-01)
	Ministry of

Environment
	3,240,000
	12,310,000
	15,550,000
	1,080,000
	16,630,000

	Support to the Enhancement of Safety of Maritime Transport in Turkey (Project No: TR02-TR-01)
	Undersecretariat of Maritime Affairs
	1,249,000
	1,050,000
	2,299,000
	417,000
	2,716,000

	Strengthening the Fight Against Money Laundering (Project No: TR02-JH-05)
	Ministry of Finance – FCIB
	4,500,000
	3,250,000
	7,750,000
	1,500,000
	9,250,000

	Establishment of a National Drugs Monitoring Centre (Reitox Focal Point) and Development and Implementation of a National Drugs Strategy (Project No: TR02-JH-04)
	Ministry of Interior – DG Public Security
	150,000
	1,200,000
	1,350,000
	50,000
	1,400,000

	Support for the Development of an Action Plan to Implement Turkey's Integrated Border Management Strategy (Project No: TR02-JH-02)
	Ministry of Interior – DG Public Security
	-
	807,000
	807,000
	-
	807,000

	Support for the Development of an Action Plan to Implement Turkey’s Asylum and Migration Strategy (Project No: TR02-JH-03)
	Ministry of Interior – DG Public Security
	-
	807,000
	807,000
	-
	807,000

Table 2.1: 2002 Twinning Projects (Continued)

 (Euro)

	Project Title
	Responsible Authority (ies)
	EU Support
	National

Co-financing
	Total

	Strengthening the Fight Against Organized Crime (Project No: TR02-JH-06)
	Ministry of Interior – DG Public Security
	353,000
	1,140,000
	1,493,000
	117,500
	1,610,500

	Institution Building of the Telecommunications Authority (Project No: TR02-TE-01)
	Telecommunications Authority
	120,000
	2,140,000
	2,260,000
	40,000
	2,300,000

	Improvement of Statement Taking Methods and Statement Taking Rooms in the Republic of Turkey (Project No: TR02-JH-01)
	Ministry of Interior – DG Public Security
	697,500
	1,346,500
	2,044,000
	232,500
	2,276,500

	Strengthening the Institutional Capacity of State Aid Monitoring Authority
	Performed after the establishment of state aid monitoring authority
	
	1,000,000
	
	
	1,000,000

Table 2.2: 2003 Twinning Projects

 (Euro)

	Project Title
	Responsible Authority (ies)
	EU Support
	National

Co-financing
	Total

	
	
	Investment
	Institution Building
	Total
	
	

	Strengthening the Accountability, Efficiency and Effectiveness of the Turkish National Police
	Ministry of Interior

(DG Public Security)
	177,375
	2,344,000
	2,521,375
	59,125
	2,580,500

	Strengthening the Police Forensic Capacity
	Ministry of Interior

(DG Public Security)
	3,601,500
	1,634,000
	5,235,500
	1,200,500
	6,436,000

Table 2.2: 2003 Twinning Projects (Continued)

 (Euro)

	Project Title
	Responsible Authority (ies)
	EU Support
	National

Co-financing
	Total

	
	
	Investment
	Institution Building
	Total
	
	

	Strengthening Institutions in the Fight against Trafficking in Human Beings
	Ministry of Interior

(DG Public Security)
	-
	1,200,000
	1,200,000
	-
	1,200,000

	Strengthening the Fight Against Money Laundering, Financial Sources of Crime and the Financing of Terrorism
	Ministry of Interior

(DG Public Security)
	831,750
	1,225,000
	2,056,750
	277,250
	2,334,000

	Visa policy and practice
	Ministry of Foreign Affairs
	431,250
	1,344,000
	1,775,250
	143,750
	1,919,000

	Customs Modernisation Project
	Undersecreteriat for Customs
	4,406,250
	1,000,000
	5,406,250
	1,468,750
	6,875,000

	Support to the Turkish Conformity Assessment Bodies and the Ministry of Industry and Trade in the Implementation of Some New Approach Directives
	Ministry of Industry

Ministry of Health Telecommunications Authority
	3,770,000
	1,200,000
	4,970,000
	2,030,000
	7,000,000

	Strengthening the Public Procurement System in Turkey
	Public Procurement Authority
	390,000
	1,300,000
	1,690,000
	130,000
	1,820,000

	Fisheries Sector - Legal and Institutional Alignment to the Acquis
	Ministry of Agriculture
	1,302,417
	4,866,205
	6,168,622
	434,139
	6,602,761

	Improvement of Energy Efficiency in Turkey
	Ministry of Energy
	-
	1,250,000
	1,250,000
	-
	1,250,000

	Turkish Rail Sector Re-Structuring and Strengthening
	Ministry of Transport

(DG State Railways)
	1,432,000
	2,832,000
	4,264,000
	477,000
	4,741,000

	Support to Turkey in the field of Air Quality, Chemicals and Waste Management
	Ministry of Environment
	1,050,000
	4,400,000
	5,400,000
	350,000
	5,800,000

Table 2.2: 2003 Twinning Projects (Continued)

 (Euro)

	Project Title
	Responsible Authority (ies)
	EU Support
	National

Co-financing
	Total

	
	
	Investment
	Institution Building
	Total
	
	

	Support to the State Planning Organization - General Directorate for Regional Development and Structural Adjustment - for Strengthening Institutional and Administrative Capacity
	Undersecreteriat for State Planning Organisation
	-
	800,000
	800,000
	-
	800,000

	Alignment of the Turkish Public Internal Financial Control System with International Standards and EU Practices
	Ministry of Finance
	900,000
	1,800,000
	2,700,000
	300,000
	3,000,000

	Strengthening the Audit Capacity of the Turkish Court of Accounts
	Court of Accounts
	150,000
	1,200,000
	1,350,000
	50,000
	1,400,000

	Installing the FDI Promotion Functions within the Investment Promotion Agency of Turkey (IPA)
	Undersecreteriat for Treasury
	350,840
	3,400,000
	3,750,840
	150,360
	3,901,200

	Reinforcement of Institutional Capacity of the General Directorate of Insurance (GDI) and the Insurance Supervisory Board (ISB)
	Undersecreteriat for Treasury
	825,000
	2,000,000
	2,825,000
	275,000
	3,100,000

	Support Activities to Strengthen the European Integration Process
	Secretariat General for EU Affairs
	-
	4,000,000
	4,000,000
	-
	4,000,000

II- Pre-Accession Bilateral Financial Assistance

After the 1999 Helsinki Summit bilateral financial assistance programmes have gained the `pre-accession` perspective, and in these programmes realisation of the priorities stated in the Council Decision of 8 March 2001 on the Principles, Priorities, Intermediate Objectives and Conditions Contained in the Accession Partnership with the Republic of Turkey and the National Programme, have been emphasized accordingly.

Pre-accession bilateral financial assistance programmes do not cover investment projects but technical assistance and training activities. Member States’ information supply on the implementation of EU legislation is one of the most important peculiarities of this technical assistance, provided for administrative capacity strengthening.

Within the framework of `Pre-accession Bilateral Financial Assistance`, Turkey has signed an action plan with Great Britain and memoranda of understanding with the Netherlands and Spain. A Memorandum of understanding with Denmark is being negotiated.

Technical assistance and training programmes provided by Great Britain are grouped under three headings. First is the project on human rights and justice and home affairs, second is the project on other areas, and finally the Chevening Scholarships. The annual project budget is between 150,000 - 500,000 Sterling. Studies are still continuing on the `EU Action Plan`, that constitutes a framework for cooperation. A memorandum of understanding has not been signed yet.

Turkey has started to benefit from MATRA and PSO Programmes, initiated by the Dutch Government in 1994 to provide technical assistance to the Central and Eastern European Countries in the pre-accession process, and including Turkey after the Helsinki Summit, within the framework of memorandum of a understanding signed in 30 October 2000.

Turkey and Spain signed a memorandum of understanding in Ankara on 15 July 2002 to develop cooperation between the two countries in the EU accession process. In the memorandum of understanding, it is cited that within the framework of Pre-accession Bilateral Financial Assistance, technical training courses and expert consultancy will be provided. In this direction, three seminars; `European Social Fund`, `Rural Development` and `Fisheries` have been held in Turkey. New seminars will be held in 2003 but project preparations have not started yet.

Danish Pre-accession Bilateral Financial Assistance is composed of organising seminars on political issues, initiating projects, and supporting NGOs. The annual project budget is 140,000 Euros (for 2002 and 2003). A Memorandum of understanding is being negotiated.

Table 2.3: Projects Realised Within Pre-Accession Bilateral Financial Assistance with the EU Member States

	Country
	Acquis Chapter
	Project Title
	Period

	Great Britain
	Political Criteria
	Prison Management
	1999 – 2000

	
	
	Training for Criminal Justice Lawyers
	1999 – 2001

	
	
	Training for Judges and Public Prosecutors
	2000 – 2001

	
	
	Training on Juvenile Justice
	2000 – 2001

	
	
	Police Training on Dealing with Victims of Sexual Violence
	2000 – 2001

	
	
	English Language Training for the Gendarmerie
	2001

	
	
	Visit to the UK by Gendarmerie Law Enforcement Section
	2001

	
	
	ELT Study Centres for the Ministry of Justice and Ministry of Interior
	2001

	
	
	English Language Training for Officials at the Ministry of Justice and Ministry of Interior
	2001

	
	
	Disaster Management Training Course
	2000

	
	
	Training Programme for Senior Prison Administrators in Turkey
	2001 – 2002

	
	
	Independent Monitoring of Prisons in Turkey
	2001 – 2002

	
	
	Development of Prisoner Education and Recreation Programmes
	2001 – 2002

Table 2.3: Projects Realised Within Pre-Accession Bilateral Financial Assistance with the EU Member States (Continued)

	Country
	Acquis Chapter
	Project Title
	Period

	Great Britain
	Political Criteria
	Training for Law Enforcement Agencies
	2001 – 2002

	
	
	Short-term Training for Judges and Public Prosecutors on Criminal Justice
	2002

	
	
	English Language Training Projects for the Gendarmerie, Ministry of Justice and Ministry of Interior
	2001

	
	
	Provision of Material Aid to Children at Elmadag Jail/Ankara Reformatory
	2002

	
	
	Inter-agency Approach to Torture
	1999 – 2000

	
	
	Training for Human Rights NGOs
	1999 – 2000

	
	
	Children's Legal Rights
	1999 – 2000

	
	
	Networking between Human Rights NGOs
	2000

	
	
	Human Rights Education in Primary and Secondary Schools
	2000 – 2001

	
	
	Human Rights Education and Networking for Women
	2001

	
	
	Capacity-building Civil Society Organisations
	2000 – 2001

	
	
	Strengthening Preparedness and Promoting Response
	2000 – 2001

	
	
	Globalisation, Development and Civil Society: Social Partnership between the Private, Public and NGO Sectors
	2001

	
	
	Flying Broom Women's Website
	2001 – 2002

	
	
	Training for Civil Society Organisations in Project Conceptualisation, Planning and Proposal Writing
	2002

	
	Justice and Home Affairs
	Conference on Rule of Law and Good Governance
	2000 – 2001

	
	
	Financial Crimes Investigation Board Officers Visit to the UK
	2000

Table 2.3: Projects Realised Within Pre-Accession Bilateral Financial Assistance with the EU Member States (Continued)

	Country
	Acquis Chapter
	Project Title
	Period

	Great Britain
	Environment
	Environment Encyclopaedia
	2000 – 2001

	
	
	Çekul Environment Education Programme
	2001

	
	
	Workshops on CITES and Sustainable Forestry
	2001 – 2002

	
	Regional Policy
	Organisations and Grass Root Functionaries in Inter-Cultural Communication for Participatory Development
	2002

	
	Other
	Capacity Development of Secretariat General for EU Affairs and Turkish Line Ministries in Project Policy and Coordination
	2001

	The Netherlands
	Agriculture and Fisheries
	Environmental Issues and European Policies on Agriculture – ADEPT
	Every year

	
	
	Chain Management and Agricultural Development – ADEPT
	Every year

	
	Social Affairs and Employment
	Social Affairs and Employment – ADEPT
	Every year

	
	Environment
	Approximation and Implementation of EIA Directive in Turkey – MATRA
	2001

	
	
	River Basin Management – ADEPT
	Every year

	
	
	ISPA Environment – ADEPT
	Every year

	
	
	Environmental Issues and European Policies on Water Management – ADEPT
	Every year

	
	Regional Policy
	Structural Funds
	Every year

	
	Other
	How to operate in Brussels
	Every year

	
	
	Communicating With the Public
	Every year

	Denmark
	Other
	Lisbon Process
	2003

	
	
	Intergovernmental Conference and EU Convention
	2003

Table 2.3: Projects Realised Within Pre-Accession Bilateral Financial Assistance with the EU Member States (Continued)

	Country
	Acquis Chapter
	Project Title
	Period

	Spain
	Agriculture and Fisheries
	Agriculture and Aquaculture
	2002

	
	Social Policy and Employment
	European Social Fund
	2002

	
	Regional Policy
	Seminar on Legislation Harmonisation, Implementation, Policies and Priorities in Regional Development
	2002

	
	Other
	Infrastructures in Spain and Turkey and Economic Development
	2003

III- Administrative Cooperation And Administrative Cooperation II Programme

1- Administrative Cooperation Programme (12,000,000 €)

The general purpose of the Administrative Cooperation Programme, in the framework of Turkey – EU relations, is to provide support to the harmonisation studies of Turkey by making use of information and the implementation experience of EU member states. In this framework, projects devoted to the improvement of the public sector’s administrative capacity are also developed and supported. Activities that are supported in the framework of administrative cooperation programme and that could be evaluated as being devoted to improvement of administrative capacity, in addition to improvement of the general EU knowledge in society, can be grouped under five main titles:

Meetings, Training and Internship Programmes, Study Visits and Short Term Technical Assistance (2,800,000 €): The purpose of these activities is to enhance the level of EU concerned knowledge of civil servants, university members and non-governmental organisations’ members. The activities that would be organised in this framework could be realised in Turkey or a EU Member State. Furthermore, short-term expertise and technical assistance support could be provided. Under this heading, in relation to strengthening of administrative capacity, transfer of information and experience on general EU issues and the EU legislation is provided to the civil servants who are responsible from the implementation of the EU legislation. .

Preparation Measures Concerning Community Programmes That Turkey Applied for Participation in (3,800,000 €): Preparation studies for Turkey’s participation in Leonardo da Vinci II, Socrates II and Youth Programmes have been financed by this source.

Cooperation Projects That Would Provide Opportunity for Experience and Knowledge Exchange of Various Institutions in Turkey with Counterpart Institutions in the EU (1,100,000 €): The purpose of these activities is to enhance the communication and cooperation opportunities of public and private organisations, universities and non-governmental organisations with counterpart institutions in the EU. In this framework, cooperation of the public institutions that are responsible for harmonisation and implementation of the EU legislation, with EU Member States’ institutions that implement the legislation in question in their own states, and establishment of a comprehensive and sustainable transfer of knowledge, exchange of experience and coordination for the strengthening of administrative capacity.

Translation of EU Legislation into Turkish and Turkish Legislation into EU Official Languages (600,000 €): The purpose of this activity is the translation of the EU legislation, that we harmonised and are responsible for implementing, into Turkish and if required, translation of the Turkish legislation into EU’s one or few official languages.

Projects to be Developed in Privileged Sectors (3,150,000 €): Financial support is provided from this source for the activities in priority areas such as statistics, environment, regional policies, energy, free movement of goods, agriculture, transport policy, telecommunication, justice and home affairs, customs union and establishment of the Decentralized Implementation System that is required to use EU funds.

2- Administrative Cooperation II Programme (8,000,000 €)

Administrative Cooperation II Programme will provide a contribution to Turkey for the adoption of the community legislation and for increasing the implementation capacity. In this programme, strengthening of technical and administrative capacity of Turkish Public Administration and other relevant institutions that are involved in the implementation of the National Programme; establishment of the Decentralized Implementation System to function in order to benefit efficiently from the EU’s pre-accession financial assistance; support for improvement of information, training and expertise capacities of universities, trade unions and other institutions in subjects related to EU accession process, and increase of general consciousness level concerning European Union, Turkey-EU relations and accession process in Turkish public opinion, would be provided.

IV- ACTIVITIES OF THE TECHNICAL ASSISTANCE AND INFORMATION EXCHANGE (TAIEX) OFFICE

For the last three years, Turkey has been benefiting from the activities of the TAIEX Office of the European Commission’s Directorate General for Enlargement, which was established to give short-term technical assistance to candidate countries in the adoption of the acquis communautaire and the establishment of necessary administrative structure. The services provided for Turkey, which were limited before Turkey has been involved in the TAIEX budget, have been extended considerably after Turkey’s involvement in the TAIEX budget on 15th of March 2002, and strong cooperation has been initiated thereafter. Since March 15, 2002 Secretariat General for EU affairs has been carrying out the internal coordination of the TAIEX activities.

 The TAIEX Office is providing short-term technical assistance to the candidate countries to support legislative studies for the adoption of the acquis communautaire. Multi-country seminars, expertise missions, workshops and study visits are among the TAIEX services, from which Turkey has mostly benefited. By taking into consideration the level of harmonisation in specific sectors, Turkey is being invited by the TAIEX Office to the multi-country seminars and workshops held in the Member States, candidate countries or the relevant units of the Commission. Within the scope of services provided by the TAIEX Office, public institutions can apply for expertise or workshops in the fields in which they require technical assistance, throughout their legislative harmonisation studies. Furthermore, when harmonisation studies reach a certain stage and the draft legislation is prepared or after the draft legislation enters into force, public institutions can also apply for study visits to see the concrete implementation of the legislation in the Member States or for the purpose of solving problems regarding the implementation of the legislation.

In addition to public institutions, NGOs such as professional and commercial associations representing social partners and representatives of trade unions and employers’ associations are also among the beneficiaries of the TAIEX Office activities. Turkey also benefits from the technical assistance programmes provided for the National Parliaments and training opportunities for the staff of the Ministry of Justice and the Ministry of Internal Affairs. Turkish Parliamentarians are informed about EU institutions, procedures, legislative processes, and the acquis communautaire through seminars in Turkey and abroad. Moreover, in order to benefit from the training opportunities provided for the Ministry of Justice and Ministry of Internal Affairs, Turkey’s priorities have been determined and submitted to the TAIEX Office.

In the year 2002, around 165 civil servants and non-governmental organisations’ representatives have attended the multi-country activities. The number of the beneficiaries of the multi-country events had already reached around 190 by June 2003. In addition, six legislation weeks had been organised in Turkey in the fields of Free Movements of Goods and Social Policy, Mutual Recognition of Qualifications, Common Agricultural Policy, Legal Metrology, Agricultural Producer Organisations and Common Fisheries Policy by mid-2003, and around 500 civil servants and non-governmental organisations’ representatives have benefited from these activities.

In this context, TAIEX activities have a crucial role in informing civil servants as well as Parliamentarians and the non-governmental organisations on the EU legislation and its implementation in their respective fields of interest. Within the framework of the TAIEX activities, not only a smooth progress of harmonisation studies is facilitated, but also an important contribution to the knowledge and professional experience of both civil servants and different sectors of society is realised. Therefore, the TAIEX Office has an indirect but crucial role in establishing the required administrative capacity for the effective implementation of the acquis communautair.

3- THE EU HARMONISATION COMMISSION OF THE TURKISH GRAND NATIONAL ASSEMBLY (TGNA)

The Law on the establishment of a new specialised commission called “EU Harmonisation Commission” of the TGNA came into force after being published in the Official Gazette No. 25136 on June 12, 2003. In this framework, political party groups and independent members are represented in the Commission proportionally, according to the total membership. When selecting the members of the Commission priority is given to the parliamentarians, “who can understand, speak and write in English or French and have expertise on the acquis communautaire”. For the Commission membership there will be two elections in one legislative year; those elected in the first round will be in the office for two legislative years and those elected in the second round for three legislative years.

EU Harmonisation Commission is responsible for examining the compatibility of the draft bills and proposal of laws or decree laws with the EU legislation if it is asked for or demanded by the President of the TGNA, and for conveying its opinion to the specialised commissions. The Commission will follow developments related to the EU and informing the TGNA accordingly, thus at the end of every legislative year the Commission is going to prepare a report on the developments concerning Turkey’s accession to the EU and on the Commission’s annual activities, and present this report to the TGNA. Relations with EU institutions and other member or candidate countries’ parliaments and the EU Commission will be carried out by the EU Harmonisation Commission, which is also responsible for the provision of required information and documents about the studies of the TGNA within the context of EU accession. Moreover the EU Harmonisation Commission is also responsible for making activities to inform the public on EU accession.

Within this framework, the Commission has the right to ask for information from the ministries, general and annexed budget administrations, universities and other public and private institutions according to their missions, and competent authorities are obliged to supply information. The provisions of the Internal Regulation are applicable to the working of the Commission and its expenses are met from the general budget of the TGNA.

4- TRAINING OF CIVIL SERVANTS

Civil servants should have sufficient knowledge on the EU in general and on the EU legislation that falls within their area of responsibility for the effective and proper implementation of the EU acquis. Being aware of this fact, Turkey gives great importance to the training of civil servants. In the `EU Departments` (institute, centre etc.) of the universities, EU related education is given at certificate, graduate and post-graduate level.

Besides this education provided by universities, the Secretariat General for EU affairs, together with the collaboration of the Danish Ministry of Foreign Affairs within the framework of the Turkey – EU Financial Cooperation Programme, has developed and started to implement a training programme (training of the trainers), composed of six different modules, oriented to the training of the civil servants.

In the forthcoming term, training of the civil servants on EU issues will continue at an increasing rate.

Table 4.1: Universities’ EU Departments and EU Related Education

	University
	Department
	EU Related Education

	Adnan Menderes University
	Social Sciences Institute
	Turkey – EU Relations (post-graduate)

	Anadolu University
	European Union Research and Documentation Centre
	Basic EU Training (certificate)

Table 4.1: Universities’ EU Departments and EU Related Education (Continued)

	University
	Department
	EU Related Education

	Ankara University
	European Community Discipline

Social Sciences Institute

European Community Research Centre (ATAUM)
	Certificate

Post Graduate

Basic EU and International Relations Training (certificate)

Advanced EU Training (certificate)

EU Law Training of the Civil Servants and Private Sector Personnel Working for the Translation and Implementation of EU Acquis (certificate)

Common Agricultural Policy Expertise Programme (certificate)

EU Law Expertise Programme (certificate)

EU Law Programme for Judges and Public Prosecutors

Expertise Course for Economic and Financial Policies (certificate)

Expertise Course for Industrial Policies (certificate)

Expertise Course for Social Policies (certificate)

	Atatürk University
	EU Relations Research Centre
	

	Bahçeşehir University
	Department of EU Relations
	Graduate

	Başkent University
	EU and International Relations Institute
	EU Programme (post-graduate)

	Boğaziçi University
	Comparative European Culture and Art Implementation and Research Centre
	European Studies (post-graduate)

	Dokuz Eylül University
	European Community International Economic Relations Implementation and Research Centre
	EU Politics and International Relations Discipline

EU Law Discipline

EU Discipline (post-graduate)

	Dumlupınar University
	EU Research and Implementation Centre
	Basic EU Training (certificate)

Table 4.1: Universities’ EU Departments and EU Related Education (Continued)

	University
	Department
	EU Related Education

	Ege University
	European Languages and Culture Research and Implementation Centre
	

	Galatasaray University
	European Research and Documentation Centre
	European Union (post-graduate)

European Union (post-graduate / non-thesis)

EU Law (post-graduate)

EU Law (post-graduate / non-thesis)

	Hacettepe University
	EU Relations Research and Implementation Centre

European Integration Economic Research Centre
	

	İstanbul University
	European Community Implementation and Research Centre

Southeast Europe Research Centre

Europe and Middle-East Economic Relations Research Centre

European Law Research and Implementation Centre
	Foreign Trade and European Union Programme

European Community Programme

EU Discipline (post-graduate)

	İstanbul Commerce University
	Institute of Social Sciences
	International Commercial Law and European Union (post-graduate)

	İzmir Economy University
	- European Union Research and Implementation Centre
	Department of International Relations and European Union (Graduate)

European Studies (Post Graduate)

	Kocaeli University
	- European Community and International Relations Research Unit
	

	Marmara University
	- Institute of European Community

- European Union Research and Documentation Centre
	Discipline of EU Law (Post Graduate)

Discipline of EU Economy (Post Graduate)

EU Politics and International Relations Discipline (Post Graduate)

Table 4.1: Universities’ EU Departments and EU Related Education (Continued)

	University
	Department
	EU Related Education

	Middle East Technical University
	European Community Research Centre
	European Studies Discipline (post-graduate)

Training Programme on the Enlargement Process of the European Union and Turkey (certificate)

	Sakarya University
	European Union Research and Documentation Centre
	

	Uludağ University
	European Community Implementation and Research Centre
	

Table 4.2: Training Programme Conducted by EUSG and Danish Ministry of Foreign Affairs in Collaboration (training of the trainers)

	Modules
	Content of the Module

	Module 1
	EU Law for Lawyers

	Module 2
	EU Law for Non-lawyers

	Module 3
	EU Institutional Structures and Decision Making Mechanisms after Nice

	Module 4
	Legal Drafting and Harmonization Techniques

	Module 5
	EU Budget and Finance

	Module 6
	Enlargement and Pre-accession Process

5- PUBLIC ADMINISTRATION REFORM PROPOSAL

Public administration is the most important aspect of administrative capacity building, which is crucial for the effective implementation of the acquis communautaire. The EU does not envisage any specific model or structure for public administration. Member States have different public administration systems that are shaped by their state traditions, political, economic, social and cultural characteristics. However, in the context of certain principles, Member States have based their different public administration systems on a common ground. Therefore, public administration has developed on the basis of main principles and values rather than pre-defined institutional structures in the EU. In this regard, the most important issue is the effective and efficient implementation of the acquis communautaire on the basis of these main principles.

“The White Paper on European Governance”, which was published by the European Commission on July 25, 2001, defines these main principles as openness, participation, accountability, effectiveness and coherence. The European Commission has stated that these principles are crucial for establishing more democratic governance in the EU. These values are not only important for Member States but also relevant at every level of governance -global, national, regional and municipal- for more efficient and effective administration. They constitute basic structure for the effective implementation of the acquis communautaire and have also redefined the role of the state. This new approach, which focuses on the regulatory and supervisory role of the state leading to the retreat of the dirigiste state, also anticipates a transition from a centralized administrative system to a decentralised one. In this context, the European Commission has prepared a “working document” to assist the candidate countries’ administrative capacity building and development efforts and envisaged main administrative structures for the effective implementation of the acquis communautaire. However, a flexible approach has been adopted and in the light of these basic principles the importance of effective implementation of the acquis communautaire is underlined.

In this context, the Proposal on Public Administration Reform, which is carried out by an intra-ministerial working group under the coordination of Prime Ministry, is an important development. The Proposal, which is announced after the meeting of Council of Ministers on April 5, 2003; consists three draft laws, Basic Law of Public Administration, Local Administration Law, and Law of the Civil Servants. These draft laws anticipate fundamental reforms in Turkish public administration in line with the systems of developed countries and aim to reorganise public administration in Turkey in accordance with the international values and principles. As stated in Article 1 of the Draft Basic Law on Public Administration, this legislation has been prepared “with the aim of establishing a public administration that is participatory, transparent and respecting fundamental human rights and freedoms and providing fair, fast, high quality, effective and efficient public services”. Moreover, Article 4 paragraph (a) defining the main principles of establishment and functioning of administration, stipulates that “in the provision of public services main focus is on continuous progress, participation, transparency, accountability, expectability, subsidiarity, trust in declaration, results of the services and the needs of those benefiting from these services”. Consequently, in line with the EU, the reform proposal aims to restructure the Turkish Public Administration in the light of these main principles.

The most important aspect of the public administration reform proposal is the rearrangement of central and local governments according to their organisation, mission, authority and resources. The reform proposal, which aims to strengthen local governments, anticipates a transition to a more democratic and efficient public administration by the delegation of certain authorities from the central authority to the local. This understanding is stated in Article 4 paragraph (c) as “in public institutions mission, authority and responsibility shall be given to the most appropriate unit and the lowest administrative level that is close to the people who are benefiting from these services”. This important step, parallel to the subsidiarity principle, which is crucial for building the administrative capacity to implement the acquis communautaire efficiently, is expected to prepare the ground for the state to respond the needs of the citizens in a faster and more effective way. Moreover as stated in Article 4 paragraph (d) “while taking the basic decisions about public services professional associations and non-governmental organizations are consulted”, reform proposal aims to enhance the participation principle. For this purpose, the reform proposal envisages participation of different segments of the society in the administration and reorganises Turkish public administration in the light of the principles that has shaped the EU system.

As a result, the reorganisation of public administration is crucial in building administrative capacity, which is necessary for the efficient and effective implementation of the acquis communautaire. In the context of the main principles, Public Administration Reform Proposal serves this purpose.

6- EU ACQUIS CHAPTERS

1- FREE MOVEMENT OF GOODS

In Turkey many public institutions are responsible for the implementation of the EU legislation on Free Movement of Goods according to their sector of interest. In the field of Free Movement of Goods important developments are envisaged in the direction of strengthening administrative capacity within the scope of Turkey’s harmonisation priorities. In most of the priorities harmonisation with the EU legislation has been completed to a great extent. However, studies to strengthen administrative capacity, especially infrastructural investments, require huge amount of financial resources, hence they have not progressed parallel to the legislative alignment. Thus, significant progress in the direction of strengthening administrative capacity has been achieved only within the scope of below mentioned priorities.

New Approach Directives: Within the framework of this priority, the most significant progress to enhance administrative capacity is the preparation of a project within the scope of the 2003 Programming of Pre-accession Financial Assistance. This project aims to improve the physical infrastructure for market surveillance and conformity assessment regarding machines, electrical equipment, pressure equipment, toys, medical devices and telecommunication terminal equipment. Moreover, as regards to other products technical assistance from the EU Commission will be requested in order to provide assistance for necessary inventory studies for project preparation.

Motor Vehicles and Agriculture or Forestry Tractors: Within the framework of this priority, the most significant progress to enhance administrative capacity is the approval of a project within the scope of the 2002 Programming of Pre-accession Financial Assistance with a budget of 3 million Euros, and a certain amount of financial resources will be transferred in 2003 for the infrastructure of laboratories This project is on the assignment of technical services for type approval by the Ministry of Industry and Trade and aims to strengthen the infrastructure of testing and certificating for motor vehicles.

Turkey has signed the UN/ECE (United Nations Economic Commission for Europe) Geneva Agreement “Concerning the Adoption of Uniform Technical Prescriptions for Wheeled Vehicles, Equipment and Parts which can be fitted and/or be used on Wheeled Vehicles and the Conditions for Reciprocal Recognition of Approvals Granted on the Basis of these Prescriptions”. UN/ECE Vehicle Regulations issued under the Agreement are actually equivalent to EU Directives with respect to technical provisions. Thus, although the Ministry of Industry and Trade has not started to grant EU Type Approval for the whole vehicle yet, the components produced according to the provisions of UN/ECE Regulations bear the “E” mark, which is equivalent to the “e” mark, and are in free distribution among the EU countries and the countries that are parties to this Agreement. Moreover, the EU Directives concerning Motor Vehicles and Agriculture or Forestry Tractors has been adopted to a great extent, and after the completion of full harmonisation the Ministry of Industry and Trade will begin to grant EU Type Approval for the whole vehicle.

Foodstuffs: Within the framework of this priority, important steps have been envisaged to strengthen administrative capacity. In this regard, to carry out implementations parallel to the legal harmonisation, the physical infrastructure of the control laboratories has to be strengthened and to ensure nationwide food safety, the Rapid Alarm System has to be established. Within the scope of the 2003 Programming of Pre-accession Financial Assistance a project has been prepared to improve the physical infrastructure of relevant Ministries and to establish a rapid communication system between central and local offices of the related Ministries. However, for the approval of this project, the “Food Safety Coordination Unit” has to be established by the contributions of the two Ministries, the Ministry of Agriculture and Rural Affairs and the Ministry of Health, which are responsible for the implementation.

Chemical Substances: In all tasks of this priority significant progress has to be realized, even reorganization of the existing administrative structures is required, to enhance the administrative capacity. In this context, Draft legislation amending Regulation on Special Characteristics of Material and Equipment concerning Foodstuffs and Public Health is important as it aims to change the existing pre-authorisation system for detergents and to establish a notification and market surveillance system. Subject to the enforcement of this draft, it is planned to issue a Communiqué relating to Biodegradability of Anionic, Nonionic, Ampholitic-Amphoteric and Cationic Surfactants in Detergents and Notification on Test Methods of Biodegradability of Anionic and Nonionic Surfactants, and strengthen the technical and administrative structure in line with the provisions of this Communiqué.

In order to strengthen the necessary infrastructure for the inception of an effective implementation, assistance is foreseen within the framework of a project in the scope of the 2003 Programming of Pre-accession Financial Assistance regarding the strengthening of physical infrastructure for market surveillance and conformity assessment. The draft of the project has been submitted to the EU.

Moreover, within the scope of Good Laboratory Practices necessary restructuring will be completed in the Ministry of Environment, Ministry of Health and Ministry of Agriculture and Rural Affairs.

Cosmetics: Within the framework of this priority, there is no concrete progress to enhance the administrative capacity. However, a draft law regarding cosmetic products is in preparation to ensure safety on cosmetics products and provide an effective market control by establishing a registration system for new products as well as harmonising with the EU legislation.

Medicinal Products For Human Use (Pharmaceuticals): Within the framework of this priority, alignment with the EU acquis is envisaged and after the realisation of necessary restructuring in the Ministry of Health, the current system will be changed starting with pricing and certification.

Horizontal Measures: Within the framework of this priority, significant progress to enhance the administrative capacity has been realised. The most significant one, which is in the scope of accreditation task, is the establishment of Turkish Accreditation Authority (TÜRKAK) with the Law No: 4457 published in the Official Gazette on November 4, 1999. Furthermore, there have been important developments regarding the international recognition of TÜRKAK’s activities. TÜRKAK management and personnel has fulfilled the provisions arising from ISO/IEC 17011 Standards since its establishment. As a result of this, the full membership of TÜRKAK was accepted after the assessments and voting in the meeting of General Assembly of European Co-operation for Accreditation (EA) held in Copenhagen, Denmark on November 27, 2002. TURKAK was also accepted to International Laboratory Accreditation Cooperation (ILAC) as an associate member in 2002.

Another improvement has been achieved regarding the standardization task. As is known, in 1991 the General Assembly of CEN (European Committee for Standardisation) and CENELEC (European Committee for Electrotechnical Standardisation) took a decision according to which, standards institutions of countries that have concluded treaties towards an economic integration with the EU, might be Affiliate Members to CEN/CENELEC. In this period, Turkish Standards Institution has applied to CEN/CENELEC for membership and in this context it became an affiliate member. As a result of its activities since 1991, Turkish Standards Institution has applied for full membership to the CEN/CENELEC on May 1, 2001.

As Turkish Standards Institute directly transposes European Standards; it also takes necessary actions for the active participation of representatives from Turkish Industry to the Technical Committee meetings where the standards are prepared. The Turkish Standards Institute actively monitors 187 CEN and 44 CENELEC Technical Committees. These Technical Committees also pursue their tasks on preparing relevant standards regarding EU Directives. In this regard as a response for the appeals to the Institute, contributions of the Turkish Industry are received for 74 CEN Standards to CEN Technical Committee and 9 CENELEC Standards to the CENELEC Technical Committee. In addition, 9 private sector representatives actively participate to 13 CEN Technical Committees.

Public Procurement: Within the framework of this priority, the most important development to strengthen the administrative capacity is the establishment of Public Procurement Authority within the framework of Public Procurement Law No: 4734

The schedule of required administrative and institutional changes in the framework of priorities determined for the harmonisation and implementation of the EU legislation in the field of Free Movement of Goods, is presented in Table 6.1

Table 6.1: Schedule of Necessary Administrative and Institutional Changes (Free Movement of Goods)

	Necessary Changes
	Period of Implementation

	Assignment of Notified Bodies by the public institutions that are responsible for the harmonisation of New Approach Directives.
	2003-2005

	Establishment of an effective Market Surveillance System in the public institutions that are responsible for the harmonisation of New Approach Directives
	From 2003 on

	Improvement of physical and administrative infrastructures in the central and provincial administrations of Ministry of Industry and Trade relating to the market surveillance requirements.
	2003-2006

	Improvement of physical infrastructures of testing, inspection and certification bodies that carry out the market surveillance and conformity assessment
	2004 1)

Table 6.1: Schedule of Necessary Administrative and Institutional Changes (Free Movement of Goods) (Continued)

	Necessary Changes
	Period of Implementation

	Establishment of a network system between central and provincial administrations of the Ministry of Industry and Trade and between Ministry of Industry and Trade and Undersecretariat of Customs
	2003-20042)

	Establishment of sectoral committees on the basis of New Approach Directives and ensuring the effective functioning of these committees
	2003

	Training and awareness activities (training of the Ministry of Industry and Trade staff, informing the sector etc.)
	 From 2003 on

	Recruitment of 100 qualified staff in the central and provincial administrations of Ministry of Industry and Trade for the harmonization of technical legislation and market surveillance.
	From 2003 on

	Developing a new institutional structure for medical devices
	2003-2005

	Training of staff responsible for medical devices in the General Directorate of Treatment Services of Ministry of Health concerning classification of medical devices, evaluation of technical files of first class producers, authorization for initiating the clinical researches, controlling and evaluation of the researches
	2003

	Improvement of infrastructure of Laboratories of Refik Saydam Hygiene Centre (RSHM) that will be used for market surveillance of medical devices, accreditation of these laboratories and training of their staff

Improvement of infrastructure of Laboratories of Refik Saydam Hygiene Centre, accreditation of these laboratories and training of their staff for the controlling of products listed in Annex II of In Vitro Diagnostic Medical Devices Directive
	2003-2004

2004-2005

	Training of the Ministry of Health’s controllers, who will work in the market surveillance phase of Medical Devices.
	2003-2004

	Establishing an accountable and accessible inventory system in the central unit of the Ministry of Health for all Implementing Regulations on Medical Devices
	2003-2004

	Translation of guide documents necessary for the implementation of in vitro diagnostic medical devices
	2003

	Improvement of infrastructure of laboratories of Refik Saydam Hygiene Centre regarding market surveillance of toys, accreditation of these laboratories and training of laboratory staff
	2003-2005

Table 6.1: Schedule of Necessary Administrative and Institutional Changes (Free Movement of Goods) (Continued)

	Necessary Changes
	Period of Implementation

	For efficient market surveillance of toys training of personnel both working at the central and provincial administrations of the Ministry of Health
	2005

	Establishing a separate collecting systems for packaging waste
	2003-2004

	With regard to packaging waste, strengthening the local authorities (municipalities) on technical issues
	2003-2004

	Training the personnel of the Ministry of Environment and Forestry and municipalities regarding collecting the packaging waste.
	2003-2004

	Establishing a network for inventory system in the Ministry of Environment and Forestry for packaging waste.
	2003-2004

	Improvement of infrastructure of authorization of recycling facilities and training of personnel in this regard
	2003-2004

	Establishment of Personal Protective Equipment Testing Centre in the Ministry of Labour and Social Security and accreditation of the Centre
	2004-2005

	Training of personnel of Personal Protective Equipment Testing Centre
	2004-2005

	Informing the public about the implementation of Personal Protective Equipment Regulation and CE marking
	2004-2005

	Participating the activities of TCAM (Telecommunications Conformity Assessment and Market Surveillance) Committee by the Telecommunication Authority’s staff
	2003-2006

	Restructuring the existing laboratory building of the Telecommunication Authority and procuring of equipment
	2003-2004

	Accreditation of the laboratories of Telecommunication Authority, which will be used for market surveillance
	2003-2005

	Training of administrative personnel of Telecommunication Authority that will coordinate the market surveillance activities and training of technical and administrative personnel that will work in market surveillance activities.
	2003-2004

	Participating the activities of European market surveillance and control institutions (R&TTE-ADCO, CEPT/ECC/WG, RR/PT11) by the Telecommunication Authority’s staff
	2003-2006

	Preparing and developing of the national implementation and working instructions by the Telecommunication Authority
	2003-2004

	Informing the producers and other related bodies by the Telecommunication Authority
	2003-2004

Table 6.1: Schedule of Necessary Administrative and Institutional Changes (Free Movement of Goods) (Continued)

	Necessary Changes
	Period of Implementation

	Establishing a network between the Telecommunication Authority, Undersecretariat of Customs and other related authorities for market surveillance activities
	2003-2004

	For the personnel of Telecommunication Authority, organising study visits to EU Member States concerning market surveillance practices.
	2003-2004

	Training of the personnel of Telecommunication Authority on EN 45 000 standards series, which is in the scope of the Assignment Criteria of Notified Bodies
	2003-2004

	Following the activities of ETSI/CEN/CENELEC
	2003-2006

	Training of personnel of Telecommunication Authority on standards
	2003-2004

	Assignment of notified bodies by the Ministry of Public Works and Settlement and notification of these bodies by the Undersecretariat of Foreign Trade to the EU Commission
	2003, IV. Quarter

	Improvement of infrastructure of laboratories serving Construction Control according to the requirements of market surveillance and control
	2004, II. Quarter

	Establishing a market surveillance authority within the General Directorate of Technical Research and Implementation of the Ministry of Public Works and Settlement
	2004, II. Quarter

	Establishing a database in the Ministry of Public Works and Settlement for monitoring producers
	2004, II. Quarter

	Training of the Ministry of Public Works and Settlement’s personnel on the Implementing Regulation for Construction Products
	2004, II. Quarter

	Establishment of EC Type Approval System in the Ministry of Industry and Trade (Whole Vehicle Type Approval)
	2003 – 20073)

	Training of personnel of the Ministry of Industry and Trade as Type Approval Authority
	2003

	Informing the producers and other related parties by the Ministry of Industry and Trade (Implementation of legislation, testing and certification, e-marking)
	2003

	Restructuring the General Directorate of Industry of the Ministry of Industry and Trade
	2003

Table 6.1: Schedule of Necessary Administrative and Institutional Changes (Free Movement of Goods) (Continued)

	Necessary Changes
	Period of Implementation

	Recruitment of 20 new qualified technical personnel for the General Directorate of Industry of the Ministry of Industry and Trade (type approval inventory and data base, monitoring of the activities related to issuing type approval, participation to the international committees)
	2004

	Monitoring of type approval certificates issued by Turkey and other countries
	2005

	Strengthening the food safety controls, organising training activities to take necessary steps in the harmonisation of existing control mechanisms with the food safety standards of the EU and training 850 food controllers of the Ministry of Health
	2004- 2005

	Provide consultancy to the Ministry of Health to increase efficiency of the foods control and monitoring plans
	2004- 2005

	Training 420 personnel of the Ministry of Health in the fields of efficient foodstuff controls by the foodstuff controllers, harmonisation of relevant EU legislation, sampling methods, risk analysis, HACCP (Hazard Analysis and Critical Control Point), GMP (Good Manufacturing Practices) and hygiene
	2004- 2005

	Providing consultancy to improve the efficiency of studies relating to the Good Laboratory Practises (GLP) and Standard Operation Procedures (SOP) and training 50 personnel of the Ministry of Health and 15 personnel of the Refik Saydam Hygiene Centre in these fields
	2004- 2005

	Accelerate studies on the accreditation of Official Food Control Laboratories of the Ministry of Health within the framework of ISO 17025 standards
	2005

	Strengthening the infrastructure of 10 Provincial Public Health Laboratories and the Refik Saydam Hygiene Centre, Izmir and Istanbul Regional Hygiene Institute Food Control Laboratories
	2004- 2005

	Training 420 personnel of the Ministry of Health on control techniques, legislative harmonisation and implementation concerning HACCP, GMP, GHP (Good Handling Practices)
	2004- 2005

	Organisation of information seminars by the Ministry of Health in order to introduce HACCP to sector organisations and to promote its practices in the sector
	2003- 2005

	Training 420 personnel of the Ministry of Health to provide more efficient risk analysis in the food chain
	2004- 2005

	Provide consultancy to the Ministry of Health on preparing sector specific hygiene guides
	2003- 2005

	Training of trainers and study visits for 6 personnel of the Ministry of Health about EU legislation on foodstuffs produced from genetically modified organisms and on their implementation, inspection, sampling and analysis methods. Training 20 personnel of the Ministry of Health in Turkey
	2004- 2005

Table 6.1: Schedule of Necessary Administrative and Institutional Changes (Free Movement of Goods) (Continued)

	Necessary Changes
	Period of Implementation

	Training of trainers and study visit for 4 personnel of the Ministry of Health on EU legislation concerning radiated and organic food and their implementation, inspection, sampling and analysis methods. Training 35 personnel of the Ministry of Health in Turkey
	2004-2005

	Providing consultancy to the Ministry of Health on preparing more efficient inspection and training plans in the field of mineral water
	2004- 2005

	Harmonisation of sampling methods in the field of mineral water with the EU norms and training of the Ministry of Health’s controllers thereof
	2004- 2005

	Providing consultancy to the Ministry of Health on defining practiced analysis methods for each parameter in the field of mineral water
	2004- 2005

	Training of the Ministry of Health personnel on analysis methods in the field of mineral water
	2004- 2005

	Strengthening food safety controls and organising training activities to take necessary steps in the harmonisation of existing control mechanisms with the food safety standards of the EU and training 1000 controllers of the Ministry of Agriculture and Rural Affairs
	2004- 2005

	Provide consultancy to the Ministry of Agriculture and Rural Affairs to increase efficiency of the foods control and monitoring plans
	2004- 2005

	Training 500 personnel of the Ministry of Agriculture and Rural Affairs in the fields of efficient foodstuff controls by the foodstuff controllers, harmonisation of relevant EU legislation, sampling methods, hygiene and border inspection
	2004- 2005

	Accelerate studies on the accreditation of Official Food Control Laboratories of the Ministry of Agriculture and Rural Affairs within the framework of ISO 17025 standards
	2005

	Strengthening one provincial laboratory of the Ministry of Agriculture and Rural Affairs for analysis of radiated food materials and articles intended to come into contact with foodstuffs
	2004-2005

	Training personnel of the Ministry of Agriculture and Rural Affairs on harmonisation, control and implementation of the legislation on HACCP, GMP, GHP
	2004- 2005

	Organisation of information seminars by the Ministry of Agriculture and Rural Affairs in order to introduce HACCP to sector organisations and to promote its practices in the sector
	2003- 2005

Table 6.1: Schedule of Necessary Administrative and Institutional Changes (Free Movement of Goods) (Continued)

	Necessary Changes
	Period of Implementation

	Training 500 personnel of the Ministry of Agriculture and Rural Affairs on providing more efficient risk analysis in food chain
	2004- 2005

	Provide consultancy to the Ministry of Agriculture and Rural Affairs on preparing sector specific hygiene guides
	2003- 2005

	Training of trainers and study visits for 14 personnel of the Ministry of Agriculture and Rural Affairs about EU legislation on foodstuffs produced from genetically modified organisms and their implementation, permitting import of these products and their inspection, sampling and analysis methods. Training 30 personnel of the Ministry of Agriculture and Rural Affairs in Turkey.
	2004- 2005

	Training of trainers and study visits for 10 personnel of the Ministry of Agriculture and Rural Affairs about EU legislation on radiated and organic foods and their implementation, inspection, sampling and analysis methods. Training 65 personnel of the Ministry of Agriculture and Rural Affairs in Turkey
	2004-2005

	Determining the technical specifications, infrastructure and location of laboratories that are planned to be established according to the GLP (Good Laboratory Practices) requirements within the Ministry of Environment and Forestry
	2003-2006

	Establishing necessary procedures for GLP system certification and providing technical assistance to the Ministry of Environment and Forestry
	2003-2006

	Providing training and consultancy to the personnel of the Ministry of Environment and Forestry, who will work in the GLP monitoring unit
	2003-2006

	Organising training and working programmes by the Ministry of Environment and Forestry, with the EU Member States implementing GLP
	2003-2006

	Establishing a network system in the Ministry of Environment and Forestry for communication and data exchange
	2003-2006

	Training personnel of the Ministry of Environment and Forestry on planning, implementation, monitoring, recording, filing and reporting of GLP activities
	2003-2006

	Preparing and developing the implementation and working instructions of the Ministry of Environment and Forestry
	2003-2006

	Training the personnel of central and local offices of the Ministry of Health for an efficient market control and improving the infrastructure of laboratories on detergents
	2004, I. Quarter

	Determining the needs of the Refik Saydam Hygiene Centre, which has to work in accordance with the GLP, according to the GLP technical standards, setting the infrastructure and location of the laboratories and improving them
	2003-2006

Table 6.1: Schedule of Necessary Administrative and Institutional Changes (Free Movement of Goods) (Continued)

	Necessary Changes
	Period of Implementation

	Providing technical assistance to the laboratories of Ministry of Health on designing the institutions that make animal testing in the framework of GLP
	2003-2006

	Determining necessary technical requirements in the Ministry of Health for GLP technology infrastructure
	2003-2006

	Provision of equipment for Refik Saydam Hygiene Centre laboratories of the Ministry of Health and giving training on proper usage of these devices
	2003-2006

	Establishing necessary procedures for GLP system certification in Refik Saydam Hygiene Centre laboratories and providing technical assistance to the Ministry of Health
	2003-2006

	Providing technical assistance and consultancy from the EU for the monitoring and controlling unit that will be established in the Ministry of Health with respect to chemicals
	2003-2006

	Ensuring ISO 9002 certification of the monitoring and controlling unit, which will be established in the Ministry of Health
	2003-2006

	Providing technical assistance and training for potential lead auditors, potential working directors and quality assurance managers of monitoring and controlling unit that is planned to be established in the Ministry of Health
	2003-2006

	Study visits to EU Member States for the potential lead auditors of the Ministry of Health
	2003-2006

	Establishing network system in the Ministry of Health for communication and data exchange
	2003-2006

	Ensuring cooperating between the Ministry of Health and other related authorities
	2003-2006

	Training for the personnel of the Ministry of Health on planning, implementation, monitoring, recording, filing and reporting of GLP activities
	2003-2006

	Preparing and developing the implementation and working instructions of the Ministry of Health
	2003-2006

	Organisation of seminars by the Ministry of Health on promoting GLP to the related sector representatives and potential sponsors in the field of chemicals
	2003-2006

	Providing technical assistance to the Ministry of Agriculture and Rural Affairs and organising study visits for the implementation of technical legislation on fertilizers
	2003-2005

Table 6.1: Schedule of Necessary Administrative and Institutional Changes (Free Movement of Goods) (Continued)

	Necessary Changes
	Period of Implementation

	Improving the infrastructure of the Ministry of Agriculture and Rural Affairs’ laboratories that analyse fertilizers and training of laboratories’ personnel
	2003-2005

	Reorganisation of the General Directorate for Pharmaceuticals and Pharmacy of the Ministry of Health (medicinal products for human use and cosmetics)
	2003 – 2004

	Improving infrastructure of Refik Saydam Hygiene Centre Cosmetics Laboratories as national reference laboratory for the proper implementation of harmonised legislation in the framework of market control
	2004 – 2005

	Training related personnel of the Ministry of Health on the implementation of legislation on cosmetics and medicinal products for human use
	2004-2005

	Providing consultancy to the Ministry of Health for effective implementation of legislation on cosmetics and medicinal products for human use
	2004-2005

	Strengthening the infrastructure of quality control laboratories of the Ministry of Agriculture and Rural Affairs for analysis of preparations for veterinary use
	2003-2006

	Recruitment and training of new personnel in laboratories and administrative units of the Ministry of Agriculture and Rural Affairs for veterinary medicinal products
	2003-2006

	Ensuring coordination between the market surveillance authorities and the customs administration for products imported from third countries
	2003-2004

	Concerning the products imported from third countries, strengthening the infrastructure of the market surveillance and control authorities for product control
	2003-2004

	Concerning the products imported from third countries, training the personnel of the market surveillance authorities
	2003-2004

	Concerning the products imported from third countries, providing information to the importers and all related parties
	2003-2004

Table 6.1: Schedule of Necessary Administrative and Institutional Changes (Free Movement of Goods) (Continued)

	Necessary Changes
	Period of Implementation

	Training personnel of the Directorate General for Public Security on the EU legislation and implementation concerning sales and possession of firearms
	2005-2006

	Study visits for the personnel of Directorate General for Public Security to EU member states to observe the implementation of EU legislation on sales and possession of firearms
	2004-2005

	Meeting trainer and consultancy needs of the Directorate General for Public Security for effective implementation of the EU legislation on sales and possession of firearms
	2005-2006

	Strengthening the recently established Directorate for EU Relations within the General Directorate of Cultural Heritage and Museum of the Ministry of Culture and Tourism
	2003-.2004

	Training the personnel of the Ministry of Culture and Tourism, police, personnel of the INTERPOL Unit, experts of customs offices and the judicial authorities on the implementation of the relevant legislation.
	2005

	Providing lawyers from the EU funds to train the personnel of the Ministry of Culture and Tourism on the judicial procedures for the return of cultural objects unlawfully removed from the country
	2004

	Strengthening 7 existing laboratories of the Ministry of Industry and Trade on measurement instruments
	2003-2004

	Establishment of a central laboratory and 7 new provincial laboratories on measurement instruments
	2003-2004

	Ensure effectiveness of the market surveillance carried out by the Ministry of Industry and Trade, concerning pre-packaging goods
	2003-2004

	Training personnel of the Ministry of Industry and Trade that will implement the market surveillance of pre-packaging goods
	2003-2004

	Recruitment of qualified technical personnel to implement the legislation on metrology and pre-packaging
	2004

	Establishment of an independent organisation for legal metrology
	2004

	Training personnel of the Ministry of Industry and Trade on EC Type Approval and inspection of measurement instruments and the implementation of legislation in this field
	2004

	Improvement of institutional infrastructure for the implementation of the EU legislation on public procurement
	2004, II. Quarter – 2005, IV. Quarter

	Strengthening the professional capability and capacity in the field of public procurement and informing the public about the new public procurement system
	2004, II. Quarter – 2005, IV. Quarter

Table 6.1: Schedule of Necessary Administrative and Institutional Changes (Free Movement of Goods) (Continued)

	Necessary Changes
	Period of Implementation

	Strengthening enforcement and implementation capacity of the Public Procurement Authority with an integrated software system that will established
	2004, II Quarter. – 2005, IV. Quarter

	Training personnel of the Undersecretariat of Foreign Trade on the Articles 28-30 of the Treaty Establishing European Community and mutual recognition
	2003

	Pursuing of studies and evaluations by the Undersecretariat of Foreign Trade on the implementation of mutual recognition principle including the screening of Turkish legislation with respect to national measures.
	2003-2004

	Training personnel of the institution responsible for market surveillance and control concerning Council Decision 3052/95/EC
	2003-2004

	Establishing a network between the notification centre of the Undersecretariat of Foreign Trade and the authorities responsible for the market surveillance and control regarding the notification of national measures to the European Commission
	2003-2004

2- FREE MOVEMENT OF PERSONS

In Turkey, the main institutions responsible for the implementation of the EU legislation in the field of Free Movement of Persons are; the Ministry of Labour and Social Security, the Ministry of the Interior, and The Council of Higher Education. Other public institutions are responsible for the implementation of the EU legislation in the framework of their mission.

In the field of Free Movement of Persons Turkey’s harmonisation priority is the mutual recognition of professional qualifications. Within the framework of this priority, necessary institutional structures for the implementation of EU legislation will be established by the adoption of general and sectoral system directives.

The schedule of required administrative and institutional changes in the framework of priorities, determined for the harmonisation and implementation of the EU legislation in the field of Free Movement of Persons, is presented in Table 6.2

Table 6.2: Schedule of Necessary Administrative and Institutional Changes (Free Movement of Persons)

	Necessary Changes
	Period of Implementation

	Completing the organisational structure of the institution which is going to be responsible for the mutual recognition of professional qualifications
	2005

	Employment of the personnel to work in this institution
	2005

	Training of personnel
	2005

	Restructuring the other institutions that are going to take responsibility within the framework of mutual recognition of professional qualifications and training of the personnel in these institutions
	2004-2005

3- FREEDOM TO PROVIDE SERVICES

In Turkey, the main institutions responsible for the implementation of EU legislation in the field of Freedom to Provide Services are: the Capital Markets Board of Turkey, the Banking Regulation and Supervision Agency, the Undersecretariat of the Treasury, the Undersecretariat of the State Planning Organisation, the Undersecretariat of Foreign Trade, the Ministry of Interior, and the Ministry of Justice. However, Freedom to Provide Services is a horizontal issue and other public institutions are also responsible for the implementation of the EU legislation in the framework of their missions.

In the field of Freedom to Provide Services, important developments to strengthen administrative capacity have been realised within the scope of the harmonisation priority on completion of legislative alignment in financial services and strengthening the supervisory structures and enforcement record, including maintaining the independence of regulatory bodies that Turkey has to harmonise.

Completion of Legislative Alignment in Financial Services and Strengthening the Supervisory Structures and Enforcement Record Including the Maintenance of Regulatory Bodies’ Independence: Within the Framework of this priority to strengthen the administrative capacity the Investor Protection Fund and the Central Registry, which is a corporate entity responsible for the administration of the Investors Protection Fund and dematerialization of securities, was established by the amendment introduced to the Capital Market Law No. 2499 by the Law No. 4487 published in the Official Gazette No. 23910 on December 18, 1999. The Implementing Regulation on the Establishment, Functioning, Operation and Supervision Principles of the Central Registry was published in the Official Gazette No. 24439 on June 21, 20001. Although the dematerialization of securities has not started yet, great progress has been achieved in the preparatory projects regarding issues including technical infrastructure.

Moreover, amendments were made in the prospectus standards in accordance with Directives 89/298/EEC and 2001/34/EC and the shelf registration system was introduced considering the Draft Prospectus Directive. The full harmonisation on prospectus standards will be completed by taking into account the new Prospectus Directive that has been proposed by Commission. In addition, through making proper amendments in line with the stabilization and distribution principles of CESR (Committee of European Securities Regulators), in the sale methods of capital market instruments through public offering, definition of the investor groups, obligations for the better informing the public and pro-rata distribution system were introduced.

In addition, to strengthen the supervisory structures, the Association of Capital Market Intermediary Institutions of Turkey as a self-regulatory organization was established in March 2001. In order to enhance the professional capacity of persons providing services in the capital markets, the Association has made arrangements on the principles for issuing certificates showing the vocational training and vocational adequacy of persons who shall engage in activities on the capital markets. In this framework, first licensing certificates were issued in 2002.

In the insurance sector, a comprehensive project has been prepared within the scope of 2003 Programming of Turkey-EU Pre-accession Financial Assistance, on the Reinforcement of Institutional Capacity of the General Directorate of Insurance and the Insurance Supervisory Board, aiming harmonisation with the EU legislation and ensuring its implementation. This project will be financed through EU resources and is envisaged to be launched in April 2004. In addition, as an option related to restructuring of the functioning of insurance regulation and supervision, the models of EU member states corresponding to an independent authority that would work effectively in Turkey’s conditions are also being examined.

Moreover, in order to regulate and supervise the individual retirement system, which has been formed according to the principle of voluntary participation and determined contribution for providing extra income to the individuals during their retirement period as a complement to the present public security system, The Personal Retirement, Savings and Investment System Law No. 4632 was published on April 7, 2001and entered into force on October 7, 2001. The Implementing Regulation on Principles and Procedures for Operation of the Individual Pension Advisory Board was published on 31 October 2001. Three implementing regulations that constitute administrative regulations and were issued by the Undersecretariat of the Treasury (Implementing Regulation on Principles of Establishment and Operations of Pension Companies, Implementing Regulation on Individual Pension System, and Implementing Regulation on Individual Pension Intermediaries) were published on 28 February 2002. Regarding implementation, Communiqué on Principles of Establishment and Operations of Pension Companies was published on 6 April 2002.

In addition, the principles regarding the establishment and operation of pension funds, which will be established by pension companies responsible for the management of savings in the individual pension system, are regulated within the framework of the prudentiality principle, through the Implementing Regulation Regarding Establishment and Operations of the Pension Funds, issued by the Capital Markets Board and published in the Official Gazette No. 24681 dated 28 February 2002.

The schedule of required administrative and institutional changes in the framework of priorities, determined for the harmonisation and implementation of the EU legislation in the field of Freedom to Provide Services, is presented in Table 6.3

Table 6.3: Schedule of Necessary Administrative and Institutional Changes (Freedom to Provide Services)

	Necessary Changes
	Period of Implementation

	Development of human resources planning and institutional training programme within the BRSA
	2003-2005

	Installation of a shared database within the BRSA, improvement of analytical tools and establishment of “Management Information System”
	2003-2005

	The improvement of the CMB – the ISE computer based market surveillance system to monitor securities trading activities as well as to detect and investigate anomalies in trading promptly, such as manipulation, speculation, insider trading.
	2004

	Ensuring the collection and public disclosure of financial statements, balance sheets and material events of public companies and intermediaries via Internet. To ensure the security criteria, Public Key Infrastructure (PKI) technology (e-signature) will be used.
	2004

	Dematerialization of securities to enhance investor protection and improve transparency in the market
	2007

	To make the futures and options exchange operational to complement securities markets
	2005

	Training of the staff for the harmonization of the relevant legislation and obtaining consultancy
	2003-2006

	Formation of financial reports, chart of accounts and statistical tables in line with the related EU legislation.
	2003

	In the insurance sector, twinning project for legislative studies, administrative building and in-service training
	2004 – 2006

	Harmonisation of financial monitoring and statistics regulations with EU requirements
	2004 – 2006

	Arrangement and development of in-service training programmes for strengthening the human resources of Telecommunication Authority regarding the certification of electronic signature
	2004 – 2005

	Development of e-commerce statistics within the Undersecretariat of Foreign Trade
	2004

	Twinning project within the Undersecretariat of Foreign Trade for in-service training on legislative and administrative building
	2005 – 2006

	Establishment of the Personal Data Protection Authority 4)
	2005

	Establishment of the Supreme Council for Personal Data Protection and the Service Units
	2005

4- FREE MOVEMENT OF CAPITAL

In Turkey, the main institutions responsible for the implementation of the EU legislation in the field of Free Movement of Capital are the Capital Markets Board and the Undersecretariat of the Treasury. However, since free movement of capital is a horizontal issue other public institutions are also responsible for the implementation of the EU legislation in the framework of their missions.

In the field of Free Movement of Capital, the priorities that Turkey has to harmonise are related to the legislative harmonisation and do not include important steps to be taken in the field of administrative capacity. Thus concerning administrative capacity, there has not been fundamental development and there are not important measures that are envisaged for the implementation of the legislation.

The schedule of required administrative and institutional changes in the framework of priorities, determined for the harmonisation and implementation of the EU legislation in the field of Free Movement of Capital, is presented in Table 6.4

Table 6.4: Schedule of Necessary Administrative and Institutional Changes (Free Movement of Capital)

	Necessary Changes
	Period of Implementation

	Training of experts and obtaining consultancy for harmonisation with the EU acquis
	2003-2006

5- COMPANY LAW

In Turkey, main institutions responsible for the implementation of EU legislation in the field of Company Law are; the Ministry of Justice, the Capital Markets Board (CMB), the Ministry of Trade and Industry, the Turkish Accounting Standards Board (TASB), the Turkish Patent Institute and the Ministry of Culture and Tourism. Other public institutions are responsible for the implementation of the EU legislation in the framework of their mission.

In the field of Company Law, certain developments are realised in the direction of strengthening administrative capacity within the scope of all priorities that Turkey has to harmonise with.

Company Law: Within the framework of this priority, to enhance the administrative capacity, the amendments made by the Capital Markets Board in 2002 regarding the independent auditing standards are significant. With these amendments, the independence of auditing companies has been strengthened through separating auditing and consulting activities, 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 are regulated in detail.

Turkish Accounting Standards Board (TASB), which is established according to the Supplementary Article-1 of the Capital Market Law and having administrative and financial autonomy, is founded to ensure the development and adoption of national accounting standards for providing financial statements in a relevant, accurate, reliable, stable, comparable and understandable manner and to determine and publish national accounting standards, which shall be applied for public interest. TASB, which became operational in March 2002, still continues to complete its organizational structure. TASB has already publicized 13 draft accounting standards as “Turkish Accounting Standard (TAS) Draft Texts.” With the completion of its organizational structure, TASB will start to publish Turkish Accounting Standards that are fully harmonised with the International Accounting Standards.

Intellectual Property Rights: With the enactment of Law No: 4630, significant changes have been made in direction of strengthening administrative capacity and including effective mechanisms to ensure dissuasiveness of piracy, which is accepted as an organized crime. These changes can be listed briefly as following:

- 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.

- 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

- Strengthening the existing infrastructure in order to prevent the entry of pirated goods at customs
- Introducing regulations regarding closing the places where unauthorised copies are made
Industrial Property Rights: Within the framework of this priority, to enhance the administrative capacity, with the aim of institutionalising attorneyship, which is a significant component of industrial property system, a draft law regarding the establishment of a union for patent and trademark attorneys has been prepared and conveyed for the opinion of related parties. Furthermore, the Draft Law Amending Decree Law on the Establishment and Duties of the Turkish Patent Institute, which is prepared in order to update legislation, determining working procedures and principles of the Turkish Patent Institute and to eliminate deficiencies in implementation process, has been under discussion in the relevant commissions of the Turkish Parliament.

On the other hand, to fulfil the obligations regarding intellectual-industrial rights stemming from the Customs Union and to ensure effective and efficient implementation of this legislation by the courts, a project worth 2.289.450 Euro, has been carried out within the framework of MEDA. In this project, establishment of 7 specialized courts, training of 8 judges both in Turkey and abroad, after completing the courts’ computer network infrastructure, establishment of a computer network between courts and Turkish Patent Institute, Undersecretariat for Customs and Ankara University Intellectual Rights Research Centre and building the first reference library in Turkey on this issue.

Besides, within the scope of Industrial Technology Project, which is financed by the World Bank, 19 million Dollars have been allocated for the period covering 1999-2003 in order to enhance the industrial property system. This project comprises strengthening of physical infrastructure of the Turkish Patent Institute, giving technical assistance to the Institute, establishing information centres in order to increase necessary awareness on industrial rights system and training of staff and representatives of sector including judicial officials who are responsible for implementation.

In the forthcoming period, particular importance will be attached to fight against counterfeit and pirate goods. In this framework, training of police, municipal police, staff of the Ministry of Finance and the Undersecretariat of Customs will be carried out according to their areas of responsibility regarding intellectual and industrial property rights and specialization will be realized.

The schedule of required administrative and institutional changes in the framework of priorities, determined for the harmonisation and implementation of the EU legislation in the field of Company Law, is presented in Table 6.5

Table 6.5: Schedule of Necessary Administrative and Institutional Changes (Company Law)

	Necessary Changes
	Period of Implementation

	Training of the CMB’s staff for the implementation of the acquis and translation of the legislation
	2003-2006

	Completion of the institutionalisation of TASB
	2003-2006

	Training of the TASB’s staff for the implementation of the acquis
	2003-2006

Table 6.5: Schedule of Necessary Administrative and Institutional Changes (Company Law) (Continued)

	Necessary Changes
	Period of Implementation

	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

	Restructuring of the Directorate General for Copyrights and Cinema of Ministry of Culture and Tourism
	2004-2005

	Training of staff of Ministry of Culture and Tourism on EU implementations
	2003-2005

	Organising “Training of the Trainers” seminars for staff of Ministry of Culture and Tourism
	2004-2005

	Setting up an electronic archive for intellectual property products
	2004–2005

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

	Establishing an computer network between central units and local offices of the Ministry
	2004–2005

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

	Strengthening the technical and administrative infrastructure of collective societies
	2004–2005

	Continuation of activities like seminars and conferences of Ministry of Culture and Tourism for the provision of information to the public and raising awareness
	2003

	Translation of the EU legislation in the framework of Ministry of Culture and Tourism’s studies and of the transposed Turkish legislation
	2003-2004

	Relating to the Ministry of Justice, in addition to the Istanbul Civil and Criminal Court on Intellectual and Industrial Rights, completing the establishment of other specialised courts
	2003-2005

	Training of judges and public prosecutors on judicial applications
	2003

	Strengthening of the Turkish Patent Institute and recruiting new staff
	30 July 2003

	Training of staff of Turkish Patent Institute on EU implementations
	30 November 2003

	Provision of consultancy for Turkish Patent Institute for the preparation and implementation of the legislation
	30 December 2003

	Translation of the EU legislation in the framework of Turkish Patent Institute’s studies and of the transposed Turkish legislation
	2003-2004

6- COMPETITION POLICY

In Turkey, the Competition Authority is the main institution responsible for the implementation of the EU legislation in the field of Competition Policy.

In the field of Competition and State Aids, certain developments are realised in the direction of strengthening administrative capacity within the scope of all priorities that Turkey has to harmonise with.

Competition Policy: Within the framework of this priority, the most significant progress to enhance administrative capacity is achieved with the establishment of the Tobacco, Tobacco Products and Alcoholic Beverages Market Regulatory Authority. With the Law No. 4733 on Restructuring of the Directorate General of Tobacco, Tobacco Products, Salt, and Alcohol Enterprises; and on Manufacturing, Domestic and Foreign Purchase and Sale of Tobacco and Tobacco Products; and Amending Law No. 4046 and Decree Law No. 233, which was published in the Official Gazette No. 24635 on January, 9 2002, the monopoly rights of TEKEL have been abolished and the Tobacco, Tobacco Products and Alcoholic Beverages Market Regulatory Authority has been established in order to ensure the regulation of the tobacco, alcohol and alcoholic beverages market.

State Aids: Within the framework of this priority, to enhance the administrative capacity, it is determined to constitute an operational autonomous authority in 2003, which will be responsible for monitoring and supervising state aids. Besides, a Twinning project was adopted within the scope of “2002 Programming of Turkey-EU Pre-accession Financial Assistance” in order to provide assistance to the authority in its efforts on harmonisation and implementation.

The schedule of required administrative and institutional changes in the framework of priorities, determined for the harmonisation and implementation of the EU legislation in the field of Competition Policy, is presented in Table 6.6

Table 6.6: Schedule of Necessary Administrative and Institutional Changes (Competition Policy)

	Necessary Changes5)
	Period of Implementation

	Providing pre-accession advisors and legal advisors on the implementation of the legislation in the field of state aids
	2003-2004

	Provision of expert for establishing the IT system
	2003-2004

	Arranging study visits to observe EU implementation on state aids
	2003-2004

7- AGRICULTURE

In Turkey, the main institutions responsible for the implementation of the EU legislation in the field of Agriculture are; the Ministry of Agriculture and Rural Affairs, the Ministry of Environment and Forestry, the Ministry of Health, the Turkish Grain Board and Tobacco, Tobacco Products and Alcoholic Beverages Market Regulatory Authority. Other public institutions are responsible for the implementation of the EU legislation in the framework of their mission.

In the field of Agriculture, limited progress has been realised with respect to legislative harmonisation since there is huge amount of EU legislation in this field, and concerning most of the legislation full harmonisation can only be realised upon accession. In this context, parallel to the Accession Partnership, priority has been given to legislative harmonisation in the areas of veterinary and phytosanitary, and important developments are anticipated to strengthen administrative capacity within the scope of most of the harmonisation priorities of Turkey. Moreover, in the field of Agriculture all attempts to strengthen administrative capacity require huge amount of financial resources related with Turkey’s participation in Community Programmes. Therefore, efforts to strengthen administrative capacity will continue parallel to the legislative harmonisation and in the framework of Turkey’s participation in the Community Programmes.

Harmonisation with the Arrangements on Horizontal Issues: In all tasks, within the framework of this priority there is a need to take steps for strengthening administrative capacity. One of them is establishing the main components of the Integrated Administration and Control System (IACS). Within the framework of the Farmer Registry and Direct Payment Project, which was started in 2001, direct support applications have been initiated with various decrees and communiqués. In the scope of this project, parallel to the IACS, certain arrangements, such as registration of the applicant farmers, farmers applications and cross compliance of the applications, have been made. Moreover, in the field of identification and registration of animals, which is a main component of IACS, a database has been set up and identification and registration of animals have been initiated, in the scope of the Implementing Regulation on the Identification, Registration and Monitoring of Bovine Animals that was firstly published on June 4, 2000. This legislation has been revised for a better harmonisation with the EU in 2002. From 2001 to June 2003 of which the implementation has started, about 8 million cattle have been tagged, about 6,8 million cattle and approximately 1,2 million bovine animal holdings have been recorded into the computerised database. In this respect, in the scope of this priority and concerning institution building, for the transformation of the direct support system and other support systems similar to the ones in the EU, setting up land parcel identification system particularly the agricultural land parcels, using not only the administrative cross compliance but the field controls as well for the control of area based aids by associating the data of Farmers Registration System with the land parcel identification system, providing the usage of the data on the database for the bovine animal identification system in the database established in the context of IACS, are intended. After the changes in the EU acquis on identification and registration of ovine animals, the harmonization efforts on this issue will be finalized and a database complying IACS will be established.

Concerning the Establishment of Farm Accountancy Data Network (FADN), the agricultural structure investigation method, implemented in certain regions and enterprises in Turkey since 1998, could be considered as a good starting point because there are some similarities between the practices of Farm Accountancy Data Network legislation and the agricultural structure investigation method. Moreover concerning the FADN, the survey study 2001 has been completed in 78 provinces and the variables re-determined in compliance with FADN variables are planned to be used in the survey study that will be repeated in 2003.

With respect to the European Agricultural Guidance and Guarantee Fund (EAGGF), it is aimed to identify administrative structures and implementing mechanisms prior to the accession and establish for this purpose a Paying Agency, which will ensure the use and management of these funds and improve the implementation capacity of this institution. Moreover, by taking into account the probability of a decision enabling Turkey to benefit from the Special Accession Programme for Agriculture and Rural Development (SAPARD) or a similar programme, the Paying Agency will be established in such a way that it would function as the SAPARD agency as well.

Harmonisation with the Veterinary Acquis: In the framework this priority, parallel to the legislative alignment, efforts to strengthen the administrative capacity have been carried out within the framework of Veterinary Project, which is in the scope of 2002 Programming of Pre-accession Financial Assistance. Moreover, Veterinary Framework Law, which is a prerequisite of the Twinning project, is being prepared through the technical assistance provided by the Administrative Cooperation Program. In this regard, in the scope of this priority, Veterinary Information System supporting the system on identification and registration of bovine animals, control of animal movements and disease control programmes and containing notification systems such as ANIMO, ADNS and SHIFT will be established. Moreover, concerning border inspection posts, institutional capacity on EU rules and practices will be improved and to meet EU standards border inspection posts will be upgraded.
Regarding Phytosanitary, beside legislative harmonisation, efforts towards the enhancement of the institutional capacity for the implementation of legislation, which was and will be harmonised, will be carried out. In this respect, priority will be given to the establishment of the Directorate General of Agricultural Combat and Agricultural Quarantine under the Ministry of Agriculture and Rural Affairs.

Preparation of a National Rural Development and Forestry Strategy: Within the framework of this priority, the objective is preparation of a strategy for rural development policy and forestry strategy and establish the instruments and institutional structure and capacity required for the implementation of the measures to be enforced after full membership.

Adoption of the Legal Basis, Administrative Structures and Implementation Mechanisms for the Establishment of Common Market Organisations and Effective Monitoring of Agricultural Markets: Within the framework of this priority, technical assistance received from the EU has been rather limited. Therefore, a final decision could not be made on issues related to institution building with regard to common market organisations, such as the number of intervention agencies, and the structure of market controls. However, in the scope of this priority, efforts continue for the enactment of the Law on Agricultural Producer Unions, which will cover all the producers in Turkey, in order to make it possible for them to be organised and establishment of a structure similar to that of the EU for certain product groups is envisaged.

The schedule of required administrative and institutional changes in the framework of priorities, determined for the harmonisation and implementation of the EU legislation in the field of Agriculture, is presented in Table 6.7

Table 6.7: Schedule of Necessary Administrative and Institutional Changes (Agriculture)

	Necessary Changes
	Period of Implementation

	Setting up a system for land identification, farmers registration, identification and registration of ovine animals, determination of the reference parcel system that will constitute a base for land identification with a pilot project, setting up the responsible institution(s) for Integrated Administration and Control System, providing technical assistance for determination of required legislative, institutional and investment needs to set up a functioning system
	2003-2005

	Providing the functioning of the system by setting up the Integrated Administration and Control System with its all components and investments for the institution responsible for the operation of the system
	2004-2005

	Training personnel of the Ministry of Agriculture and Rural Affairs (MARA) on Integrated Administration and Control System in Turkey and abroad
	2004-2005

	Establishment of Integrated Administration, Control and Agricultural Information System Centre under the Ministry of Agriculture and Rural Affairs (responsible for the whole IACS)
	2004-2005

	Employment of adequate qualified personnel in the Integrated Administration, Control and Agricultural Information System Centre
	2004-2005

	Harmonisation of the Farm Accountancy Data Network (FADN) legislation, getting information about the implementation of the other Member States and getting technical assistance for the design of the system in Turkey and for the determination of relevant database and institutional requirements
	2004

	Establishment of the National FADN Consultative Committee
	January 2004

	Establishment of Regional Committees and assigning the competent authority for FADN
	June 2004

	Administrative restructuring of the Provincial Agriculture Directorates which will function as the accounting offices within the context of FADN
	December 2004

	Employment of staff who will work on the survey and data entrance for FADN
	2004-2005

Table 6.7: Schedule of Necessary Administrative and Institutional Changes (Agriculture) (Continued)

	Necessary Changes
	Period of Implementation

	Training in the EU for the staff of the competent authority for FADN who will train others (Training of trainers)
	December 2004

	Training of the provincial directorate staff who will keep the accounting records of agricultural enterprises within the context of FADN by trainers
	2005

	Training of the district directorate staff who will keep the accounting records of agricultural enterprises by the trained staff of the provincial directorates
	December 2005

	Establishment of database and network for FADN and introduction of the accounting offices into the system
	2005

	Technical assistance towards the establishment of paying agency and regional offices and designation of investment and institutional requirements of these agencies.
	2004-2005

	Designation of the competent authority for European Agricultural Guidance and Guarantee Fund
	2004

	Establishment of paying agency criteria
	2004-2005

	Training of paying agency personnel
	2005-2006

	Establishment of the paying agency and regional offices and employment of qualified personnel
	2005-2006

	Technical assistance for the preparation of the SAPARD Plan
	2004-2005

	Establishment of central and regional organic farming units under the Ministry of Agriculture and Rural Affairs and development of appropriate structures
	December 2004

	Consultancy support on the organic farming practices (1 month for each consultant)
	2004-2005

	Training of personnel working at the central and regional organic farming units (training of trainers)
	2003-2004

	Establishment of an organic farming database at the central and regional units and improvement of technical infrastructures of these units and development of infrastructures of the laboratories for residue analyses.
	2003-2004

	Training of personnel of the control and certification bodies.
	2004

Table 6.7: Schedule of Necessary Administrative and Institutional Changes (Agriculture) (Continued)

	Necessary Changes
	Period of Implementation

	Connection of the control and certification bodies with the network system through the database established in the Ministry of Agriculture and Rural Affairs
	December 2004

	Training of the personnel of the Directorate General for Title Deeds and Cadastre Services on the implementation of the Integrated Administration and Control System and agricultural land identification system in Turkey and abroad
	2003-2004

	Setting up a consultation committee and its secretariat on the protection of animals used for experimental and other scientific purposes
	2004-2005

	Setting up the Central Veterinary Authority and its provincial offices for the effective implementation of the Veterinary Framework Law
	2004-2005

	Training of the staff of the Central Veterinary Office and its provincial offices for effective implementation of the Veterinary Framework Law
	2005

	Identification of the Veterinary Border Inspection Posts with third countries
	2003-2004

	Planning of the restructuring of 7 Border Inspection Posts (BIPs) with technical specifications in compliance with EU standards
	2004-2005

	Upgrading of one selected BIP to meet EU standards in the framework of the Veterinary Project and restructuring of other border inspection posts according to the results of this project
	2004-2005

	Receiving technical assistance on the examination of the status of veterinary border controls and preparation of a manual on border inspection posts
	2004

	Training of the veterinarians in a Member State on border inspection posts
	2004

	Increasing the number of inspector veterinarians working at border inspection posts
	2005

	Training of inspectors and other staff of the Ministry of Agriculture and Rural Affairs working at border inspection posts
	2004-2005

	Upgrading the current system in the Directorate General of Protection and Control on identification and registration of bovine animals, setting up a Sample Management System, ADNS and ANIMO systems for Veterinary Institutes
	2003-2005

Table 6.7: Schedule of Necessary Administrative and Institutional Changes (Agriculture) (Continued)

	Necessary Changes
	Period of Implementation

	Including the Provincial and District Stations, Border Inspection Posts, Veterinary Institutes, University Farms and Clinics, State Farms, Animal Markets and Slaughterhouses into the Veterinary Information System by improving their computer facilities
	2003-2005

	Employment of 2 IT experts at central level for the effective operation of the Veterinary Information System
	2003-2005

	Training staff of the Ministry of Agriculture and Rural Affairs in Turkey and in the EU on Veterinary Information System
	2003-2005

	Training of the veterinarians at the central level on general epidemiology in order to be able to implement surveillance programs, national disease control and eradication programs that support eradication programs
	2003-2005

	Organisation of regional training programs in Turkey by foreign experts, training of veterinarians at local level, providing surveillance programs and implementation of national disease control and eradication programs
	2003-2005

	Training in the EU of the staff of Etlik, Bornova, Konya Veterinary Control and Research Institutes and Foot and Mouth Disease Institute on the diagnosis and epidemiology of FMD, Blue tongue, Avian Influenza, Newcastle, Rabies, Bovine Tuberculosis, Para Tuberculosis, Brucellosis, PPR diseases; implementation of surveillance programs, national disease control and eradication programs in order to support the program on combat against animal diseases
	2003-2005

	Training the staff of Etlik and Pendik Veterinary Control and Research Institutes on CBPP, CCPP and BSE diseases in Turkey and abroad and providing the implementation of surveillance program
	2003-2005

	Strengthening of the infrastructures of Etlik, Pendik, Bornova and Foot and Mouth Disease laboratories, improvement of vaccine quality, strengthening of the quality control regime and of the facilities meeting Good Manufacturing Practices
	2003-2005

	Training the staff of Etlik, Pendik Bornova Veterinary Control and Research Institutes and Foot and Mouth Disease Institute on standardisation of diagnosis laboratories, GLP requirements and accreditation of laboratories in Turkey by foreign experts
	2003-2005

	Accreditation on Good Laboratory Practices (GLP) of Etlik, Pendik, Bornova Veterinary Control and Research Institutes and Foot and Mouth Disease Institute
	2003-2005

	Training in the EU of the staff of Etlik and Bornova Veterinary Control and Research Institute on diagnosis of Dourine, Pyroplasmosis, Bacterial Fish Diseases, Fish Parasitic Diseases and Viral Fish Diseases in order to support the program on combat against animal diseases
	2003-2005

Table 6.7: Schedule of Necessary Administrative and Institutional Changes (Agriculture) (Continued)

	Necessary Changes
	Period of Implementation

	Training of the staff of Etlik and Pendik Veterinary Control and Research Institutes and Foot and Mouth Disease Institute on Monoclonal Antibody Production and Clostridial toxin diagnosis in order to support the program on combat against animal diseases
	2003-2005

	Training of the staff of Bornova Veterinary Control and Research Institute and Foot and Mouth Disease Institute on control of bacterial, viral and poultry vaccines to strengthen the control unit
	2003-2005

	Training of the staff of Etlik Veterinary Control and Research Institute on production of rabies vaccine and staff of Directorate of Manisa Chicken Diseases Research and Vaccine Production Institute on production of Marek and Gumboro vaccines in order to strengthen vaccine production
	2003-2005

	Carrying out countrywide sero-surveys on brucellosis, BSE and Foot and Mouth Diseases
	2003-2005

	Setting on-line connection between the diagnosis and production units of the Institutes and the central database and Provincial/District Directorates and establishing a reporting system (Sampling Administrative System) with the aim of ensuring rapid exchange of information
	2003-2005

	Supply of equipment and materials to the Etlik, Pendik, Bornova Veterinary Control and Research Institutes and Foot and Mouth Disease Institute on diagnosis and vaccine production
	2003-2005

	Preparation of contingency plans for FMD, Avian Influenza, and PPR by foreign experts; on the basis of these studies, preparation of contingency plans for the diseases in the list A of OIE
	2003-2005

	Organisation of National Disease Control Centre and Local Disease Control Centre for contingency plans
	2003-2005

	Vaccine, quarantine, compensation etc. of the diseases laid down in Turkey’s List of Diseases with Obligatory Notification which are among the diseases in the A and B list of OIE
	2003

	Including animal welfare course to the curriculum of the Veterinary Faculties
	2003-2004

	Training of the veterinarians of the Directorate General of Protection and Control in a Member State on EU animal welfare rules and practices
	2003

	Training of veterinarians by an EU expert on meat inspection techniques for red meat and poultry slaughterhouses regarding Veterinary Public Health
	2003-2005

	Training in the EU of veterinarians working in different Veterinary Control Laboratories on residue analysis (pesticides, hormones, antibiotics and veterinary drugs) in products of animal origin
	2003-2005

Table 6.7: Schedule of Necessary Administrative and Institutional Changes (Agriculture) (Continued)

	Necessary Changes
	Period of Implementation

	Setting up of official supervision teams in order to strengthen meat inspection of farms and poultry slaughterhouses regarding Veterinary Public Health
	2003

	Strengthening of the infrastructure of quality control laboratories for analysis of preparations for veterinary use regarding Veterinary Medicinal Products
	2003-2006

	Training and increasing the number of staff working in laboratories and in relevant administrative units regarding the veterinary medicinal products
	2003-2006

	Strengthening of the infrastructure of feedingstuff laboratories
	2003-2005

	Training of the staff working in the field of feedingstuffs
	2003-2005

	Establishment of the Directorate General of Agricultural Combat and Agricultural Quarantine within the Ministry of Agriculture and Rural Affairs
	2003-2005

	Identification of the border inspection posts for third countries
	2003-2004

	Improvement of the infrastructure of 4 border inspection posts, preparation of a plan for the improvement of infrastructure of the other border inspection posts, and strengthening the infrastructure of these posts in line with this plan
	2004-2006

	Improvement of the infrastructure of 4 phytosanitary control laboratories
	2004-2006

	Training, in Turkey and in the EU, of inspectors in charge of foreign trade controls (quarantine)
	2004-2005

	Establishment of a computer network system between the Directorate General of Protection and Control, and 7 Agricultural Quarantine Directorates; inclusion of the newly designated border inspection posts into this network system 6)
	2004-2006

	Training, in Turkey and in the EU, of the technical staff in charge of potato farm controls
	2004

	Training, in Turkey and in the EU, of the technical staff of the quarantine and potato test laboratories
	2004

	Training staff of the Ministry of Agriculture and Rural Affairs on plant passports, registration of plant product producers, and surveys
	2005

Table 6.7: Schedule of Necessary Administrative and Institutional Changes (Agriculture) (Continued)

	Necessary Changes
	Period of Implementation

	Receiving technical assistance for the determination of the system to be used for plant passport practices and official controls and for the development of a database; development of a database for plant product producers and importers
	2005-2006

	Strengthening of Diyarbakır Agricultural Combat Research Institute and the Plant Health departments of Erzincan Horticultural Research Institute and Samsun Blacksea Agricultural Research Institute for the purpose of phytosanitary controls and monitoring of harmful organisms
	2005-2006

	Accreditation of the potato test and diagnosis laboratory of Ankara Agricultural Combat Central Institute
	2006

	Receiving consultancy services on the determination of new laboratory and institutional capacity requirements concerning the placing of plant protection products on the market
	2004-2005

	Strengthening the infrastructure and accreditation of 2 laboratories for quality controls of plant health products during and after authorisation
	2003-2004

	Increasing the number of staff who will evaluate the application files for authorization, work on authorisation and controls after authorisation, through inter-departmental personnel movement; training of the staff in Turkey and in the EU
	2004-2005

	Strengthening the infrastructure of 2 laboratories and accreditation of 4 laboratories authorised for determining residue levels
	2003-2004

	Increasing the number of staff working in the residue analysis laboratories through inter-departmental personnel movement
	2004-2005

	Increasing the number of staff working in the quality control laboratories through inter-departmental personnel movement
	2004-2005

	Training of the staff in Turkey and in the EU, who work on analysis techniques in quality control and residue analysis laboratories
	2004

	Receiving consultancy services on the strengthening of the toxicology laboratory and on the determination of institutional and infrastructure requirements regarding the establishment of an eco-toxicology unit and laboratory
	2004

	Strengthening the infrastructure of the toxicology laboratory
	2004-2005

	Increasing the number of the staff working in the toxicology laboratory through inter-departmental personnel movement; training of the laboratory staff in Turkey and in the EU
	2004-2005

Table 6.7: Schedule of Necessary Administrative and Institutional Changes (Agriculture) (Continued)

	Necessary Changes
	Period of Implementation

	Establishment of an eco-toxicology unit and laboratory
	2004-2006

	Increasing the number of the staff working in the eco-toxicology laboratory through inter-departmental personnel movement; training of the laboratory staff in Turkey and in the EU
	2004-2006

	Training staff of the Ministry of Agriculture and Rural Affairs in Turkey and in the EU on practices of plant variety rights
	2004-2005

	Receiving technical assistance to identify the requirements for establishing a database and reference collection gardens regarding plant varieties; establishing a database and setting up reference collection gardens
	2004-2005

	Training of staff on the establishment of technical infrastructure regarding the diagnosis, and molecular and morphological characterisation of plant varieties
	2004-2005

	Receiving technical assistance for determining the requirements in the field of seed registration and certification on legislative harmonisation, database, laboratory and collection
	2005

	Strengthening of the infrastructure of 5 regional registration and certification laboratories affiliated with the Directorate of Seed Registration and Certification Centre
	2005-2006

	Training in the EU of staff of the Directorate of Seed Registration and Certification Centre
	2004-2005

	Increasing the number of staff working in the regional registration and certification institutions through inter-departmental personnel movement
	2005

	Training in Turkey of the staff working in the regional registration and certification institutions and the control sections of the Provincial Directorates of Agriculture
	2005

	Training in Turkey of producers and representatives of the private sector operating in the seed sector
	2005

	Study visits to Member States on variety registration and seed certification
	2005

	Designation of the inspectors who will take part in the quarantine practices in the border inspection posts for forest products, and determination of institutional requirements
	2004-2005

	Receiving technical assistance on determining the institutional capacity and infrastructure investment requirements for the purpose of ensuring efficiency in the phytosanitary practices of forest products
	2004-2005

Table 6.7: Schedule of Necessary Administrative and Institutional Changes (Agriculture) (Continued)

	Necessary Changes
	Period of Implementation

	Training of the Ministry Environment and Forestry staff in Turkey and in the EU on the implementation of legislation on quarantine and marketing of forest reproductive material
	2004-2005

	Realisation of infrastructure investments of the Ministry Environment and Forestry identified through technical assistance
	2005

	Receiving technical assistance on the preparation of the Rural Development Strategy and on the identification of necessary administrative institutions and institutional requirements
	2003-2004

	Training in the EU and in Turkey of staff who will work on the preparation of the Rural Development Programme
	2004-2005

	Establishment of a Rural Development Agency /Funding Agency
	2006

	Establishment of monitoring committees and local implementation teams
	2006

	Employment of new staff in monitoring committees and local implementation teams
	2006

	Organizing a campaign to inform the public regarding the measures taken, and preparation and distribution of application booklets for those who may apply
	2005-2006

	Receiving technical assistance on the preparation of the National Forestry Strategy and on the identification of institutional and infrastructural requirements on protection of forests against atmospheric pollution and fire
	2003-2004

	Organisation of information meetings to intensify cooperation with the food safety sector
	2003-2005

	Training of 5 sectoral institutions on the preparation of HACCP and hygiene guidelines
	2003-2005

	Consultancy services on the preparation of hygiene guidelines
	2003-2005

	Strengthening the infrastructure of 10 Provincial Public Health Laboratories, the Refik Saydam Hygiene Centre, Izmir and Istanbul Regional Hygiene Institute Food Control Laboratories; training of 50 staff of the Ministry of Health and 15 staff of the Hygiene Centre within the context of ISO 17025 and accelerating the accreditation efforts
	2004-2005

Table 6.7: Schedule of Necessary Administrative and Institutional Changes (Agriculture) (Continued)

	Necessary Changes
	Period of Implementation

	Organizing training sessions to strengthen the food safety controls and to continue the required work on the alignment of the current control procedures with the EU food safety standards; and training of 850 food inspectors employed in the Ministry of Health
	2004-2005

	Training of 420 staff of the Ministry of Health on the effective food control practices, adoption of EU legislation, sampling methods, risk analyses and on Hazardous Analysis and Critical Control Points (HACCP), Good Manufacturing Practices (GMP) and hygiene
	2004-2005

	Employment of 150 food engineers and agricultural engineers in the Ministry of Health to work on food safety issues
	2003-2005

	Preparation of a national plan to improve agricultural food establishments, particularly the meat and milk processing establishments; organisation of study visits (two groups of 5 persons) and receiving consultancy on this issue
	2004-2005

	Organizing training sessions to strengthen food safety controls and to continue the required work on the alignment of the current control procedures with the EU food safety standards; and training of 1000 food inspectors employed in the Ministry of Agriculture and Rural Affairs
	2004-2005

	Training of 500 staff of the Ministry of Agriculture and Rural Affairs on the effective food control practices, adoption of EU legislation, sampling methods, risk analyses and on Hazardous Analysis and Critical Control Points (HACCP), Good Manufacturing Practices (GMP), hygiene and border control issues
	2004-2005

	Employment of 600 food engineers, 100 veterinarians, 50 chemical engineers and 50 chemists in the Ministry of Agriculture and Rural Affairs to work on food safety issues
	2003-2005

	Establishment of 10 routine milk laboratories within the Ministry of Agriculture and Rural Affairs to implement the EU legislation
	2004-2005

	Setting up of residue monitoring systems in foodstuffs, particularly in products of animal origin, and training of the staff working in this program
	2003-2005

	Training 15 staff of the Ministry of Agriculture and Rural Affairs (training of the trainers) abroad and 300 staff in Turkey to work on the prevention of mycotoxin in foodstuffs
	2003-2005

	Receiving consultancy on the preparation and implementation of an action plan on honey; and training of 50 staff of the Ministry of Agriculture and Rural Affairs working in this field
	2004-2005

Table 6.7: Schedule of Necessary Administrative and Institutional Changes (Agriculture) (Continued)

	Necessary Changes
	Period of Implementation

	Receiving technical assistance on the identification of the current status of meat and milk processing establishments in meeting the EU hygiene standards, required measures and investments, financial resources needed for their modernization and a schedule for modernisation
	2004-2005

	Technical assistance and consultancy service from the EU for the purpose of determination of organisations and institutions which will take part in the common market organisation mechanisms; necessary number of intervention agencies; and institutional as well as infrastructure requirements of the intervention agency/agencies to be established within this framework
	2003-2004

	Establishment of the intervention agencies, employment of new staff, and training of the staff in Turkey and in the EU
	2005

	Technical assistance and consultancy service from the EU for designation of the areas which will be the basis for reference prices of the agricultural products subject to a common market organisation; for price monitoring; and for determination of the legal, institutional and infrastructure requirements of the unit(s), which will be responsible for submission of the necessary information to the Community following accession
	2003-2004

	Consultancy service for determination of the units that will be reorganised or newly established in order to perform the quality controls on the products in the market, and of the institutional and infrastructure requirements of these units
	2003-2004

	Establishment of a unit for monitoring of market prices of products, building its infrastructure, employment of new staff
	2005

	Establishment of a unit for quality control of products on the market, employment of new staff in this unit, and establishment of an adequate number of laboratories
	2005

	Training of the staff of the unit to be established for price monitoring, in Turkey and in the EU
	2005

	Training of inspectors responsible for market quality controls of the products, in the EU and in Turkey (through training of trainers)
	2005

	Technical assistance and consultancy service for determination of the priority areas and the alignment strategy regarding harmonisation with the EU legislation on the common organisation of the market in beef and veal; for establishment of an inspection board for carcass classification and price notification; and for determination of the unit and staff responsible for carcass classification, as well as the need for the necessary staff training
	2004-2005

	Study visit for staff of the Ministry of Agriculture and Rural Affairs to the carcass classification units in the Member States
	2004

Table 6.7: Schedule of Necessary Administrative and Institutional Changes (Agriculture) (Continued)

	Necessary Changes
	Period of Implementation

	Establishment of a unit responsible for carcass classification within the Ministry of Agriculture and Rural Affairs and training of the relevant staff
	2005

	Establishment of an inspection board responsible for coherence of the price paid in case of intervention with the appropriate carcass class and accuracy of the classification
	2005

	Training staff of the Ministry of Agriculture and Rural Affairs and animal breeders on the common organisation of the market in beef and veal, and milk and milk products as well as the relevant practices
	2004-2005

	Technical assistance for development of a strategy for alignment with the EU legislation on the common organisation of the market in milk and milk products, including milk quotas, additional levies and management of quotas; and for determination of the institutional capacity, staff and training requirements necessary for implementation of the harmonised legislation
	2004-2005

	Study visit to the Member States for the purpose of on site examination of practices regarding the common organisation of the market in milk and milk products, and training of the relevant staff, in Turkey
	2004

	Technical assistance for determination of a strategy for alignment with the EU legislation on the common organisation of the market in fresh fruit and vegetables; for planning of the state contribution to the producer organisations in the pre-accession phase; and for specification of the details with regards to the implementation of a pilot project, which will enable the producer organisations of a certain product to apply the intervention system of the Community to fresh fruit and vegetables
	2004-2005

	Implementation of the pilot project that will be prepared within the scope of the technical assistance to be received for producer organisations in the fresh fruit and vegetables sector
	2005

	Specification of the recognition criteria for the producer organisations in the fresh fruit and vegetable sector, and recognition of these organisations
	2003-2005

	Designation of the areas, which will be the basis for reference prices, on a product basis
	2005

	Study visit to the Member States for the purpose of on site examination of practices regarding the common organisation of the market in fresh fruit and vegetables
	2004

	Training of trainers on the common market organisation practices, and training of the fruit and vegetable producers by these trainers
	2005

	Technical assistance for determination of the rules on the common organisation of the market in processed fruit and vegetable products, on aid mechanisms, and on recognition of the producer organisations
	2003-2005

	Specification of the recognition criteria for the producer organisations in the processed fruit and vegetable products sector, and recognition of these organisations
	2003-2005

Table 6.7: Schedule of Necessary Administrative and Institutional Changes (Agriculture) (Continued)

	Necessary Changes
	Period of Implementation

	Designation of areas for the cultivation of grapes to be processed and establishment of a register for dried grape producers
	2004- 2007

	Training staff of the Ministry of Agriculture and Rural Affairs on the cultivation of quality grapes in Turkey and in the EU, and training of the producers on dried grape quality by these staff
	2005

	Training of inspectors responsible for market quality controls of dried grapes and dried figs, in Turkey and in the EU
	2005

	Technical assistance for common organisation of the market in oils and fats; identification of olive and olive oil producers; competence, duties and responsibilities of the Control Agency in the olive oil sector; and for determination of the new staff and other institutional capacity requirements
	2003-2005

	Determination of the rules on the identification of olive and olive oil producers, and recognition of the producer organisations
	2004-2005

	Establishment of the Control Agency in the olive oil sector, employment of new staff and training of the staff, in Turkey and in the EU
	2005-2006

	Study visit to 3 Member States regarding the establishment of a register of olive cultivation supported by the Geographical Information Systems (GIS)
	2004

	Establishment of a nationwide register of olive cultivation compatible with the Integrated Administration and Control System (IACS) through technical assistance to be received for the establishment of a register of olive cultivation supported by the Geographical Information Systems (GIS)
	2004-2009

	Technical assistance for determination of the legal, institutional and technical infrastructure requirements necessary for alignment with the EU legislation on the common organisation of the market in wine
	2003-2004

	Inception and completion of vineyard classification
	2004-2005

	Technical assistance for establishment of a vineyard and wine sector register system compatible with the Geographical Information Systems (GIS), and establishment of this register system
	2004-2006

	Institutional capacity building for practices regarding common organisation of the market in wine (such as planting rights)
	2004-2006

	Training of the winegrape growers, wine producers and staff of the Ministry of Agriculture and Rural Affairs on common organisation of the market in wine
	2005

	Designation of the locations of tobacco collection centres
	2005

Table 6.7: Schedule of Necessary Administrative and Institutional Changes (Agriculture) (Continued)

	Necessary Changes
	Period of Implementation

	Study visit for examination of similar Intervention Agencies in the EU
	2004

	Technical assistance for determination of the requirements as regards to strengthening/re-establishment of cereals and paddy rice intervention centres and infrastructure of the laboratories in these centres, preparation of the storage facilities, and staff training
	2004-2005

	Strengthening the infrastructure of laboratories of the intervention centres and/or establishment of new laboratories
	2005

	Reorganisation of the Turkish Grain Board as an Intervention Agency either only for cereals and paddy rice or for all product groups
	2004-2005

	Training of the Turkish Grain Board staff by EU experts
	2005

	Training staff of the Ministry Industry and Trade and the staff of Unions of Agricultural Sales Cooperatives operating in the olive oil, fresh fruit and vegetable, and processed fruit and vegetable product sectors
	2004-2005

	Improvement and accreditation of the laboratories of Unions of Agricultural Sales Cooperatives operating in the olive oil, and processed fruit and vegetable product sectors
	2004-2005

	Establishment of a database for the production of the partners of the cooperatives operating in the olive oil, and processed fruit and vegetable product sectors
	2004-2005

	Enhancement of the technical capacities of the olive oil, dried grape and dried fig storage facilities
	2005

	Consultancy service for the administrative and technical improvement of the stockpiling capacity of cooperatives operating in the olive oil and, processed fruit and vegetable product sectors
	2004-2005

	Establishment of bulk sugar warehouses similar to those in the European Union, which will be in conformity with the conditions of “approved warehouses”
	2004-2005

	Training of warehouse staff
	2004-2005

	Development of a database containing information about the traders in the fresh and processed fruit and vegetable, olive and olive oil sectors
	2005

	Employment of new inspectors who will work at the customs posts
	2003-2005

	Training of the inspectors (in Turkey and in the EU)
	2004-2005

Table 6.7: Schedule of Necessary Administrative and Institutional Changes (Agriculture) (Continued)

	Necessary Changes
	Period of Implementation

	Inception and completion of the efforts for improvement of infrastructure of 5 laboratories and for their accreditation, through consultancy
	2004-2005

	Employment of new staff in the fields of tobacco and alcoholic beverages
	2003-2005

	Completion of the information technology infrastructure of the Tobacco, Tobacco Products and Alcoholic Beverages Market Regulatory Authority
	2003

	Consultancy service for determination of the requirements as regards to the enhancement of the infrastructure of/the capacity building for the wine and spirit drinks laboratory and its accreditation
	2003-2004

	Consultancy service on market surveillance and inspection particular to alcoholic beverages
	2004

	Building infrastructure for the wine sector register system
	2004-2005

	Technical assistance for determination of the legal, institutional and technical infrastructure requirements necessary for implementation of the common organisation of the market in raw tobacco
	2004-2005

	Training for the sector experts and inspectors of the Tobacco, Tobacco Products and Alcoholic Beverages Market Regulatory Authority, in Turkey and in the EU
	2003-2004

	Organisation of training seminars for the market actors
	2003-2004

	Establishment and accreditation of a National Reference Laboratory for alcohol and alcoholic beverages
	2005

8- FISHERIES

In Turkey, the main institution responsible for the implementation of the EU legislation in the field of Fisheries is the Ministry of Agriculture and Rural Affairs. Other public institutions are responsible for the implementation of the EU legislation in the framework of their mission.

In the field of Fisheries, the priority that Turkey has to harmonise with is the establishment of the legal framework for the alignment with the Common Fisheries Policy. All tasks of this priority envisage certain developments in the direction of strengthening administrative capacity. For the realisation of this priority, “Fisheries Sector-Legal and Institutional Alignment to the EU Acquis Project” has been proposed within the framework of 2003 Programming of Turkey-EU Pre-accession Financial Assistance. In order to make the project operational, the establishment of Directorate General for Fisheries in the Ministry of Agriculture and Rural Affairs and harmonisation of the legislation within the scope of this project on schedule are required.

The schedule of required administrative and institutional changes in the framework of priorities, determined for the harmonisation and implementation of the EU legislation in the field of Fisheries, is presented in Table 6.8

Table 6.8: Schedule of Necessary Administrative and Institutional Changes (Fisheries)

	Necessary Changes
	Period of Implementation

	Restructuring of the Ministry of Agriculture and Rural Affairs for the management and guidance of the sector and for the harmonisation and efficient implementation of the EU fisheries legislation (Establishment of Directorate General for Fisheries or a similar autonomous body)
	June 2004-May 2005

	Receiving technical assistance for the preparation of fisheries legislation in harmony with the EU legislation
	2004-2005

	Receiving technical assistance for the preparation and implementation of sector development plan, sector policies oriented
	November 2004-November 2005

	Receiving technical assistance for the preparation of fisheries policy and for the establishment of a Fisheries Policy and Planning Unit within the Ministry of Agriculture and Rural Affairs, meeting infrastructural requirements and training of relevant staff
	November 2004-December 2005

	Training of the fisheries management and sector stakeholders
	May 2005-October 2006

	Receiving technical assistance for strengthening the participation of relevant stakeholders to the fisheries management
	2004-2005

	Receiving technical assistance for the implementation of all main conservation and control components of the EU fisheries legislation and training of adequate number of staff
	March 2005-April 2006

	Receiving technical assistance for the establishment of fisheries port offices at 30 fishery ports, meeting land and infrastructural investment needs, employment of new staff, allocation of personnel, full-functioning of 30 fishery ports and integration of these ports with a prospective central information system
	March 2005-February 2006

	Receiving technical assistance for the preparation of resource management policy and draft fisheries management plans for all significant fisheries activities through scientific advice and consensus among relevant parties
	December 2004-October 2005

	Receiving technical assistance for the establishment of a Fisheries Information System (FIS) functioning at national and regional levels that meets EU legal requirements
	January 2005-October 2006

	Receiving technical assistance for the establishment of a national fisheries vessel registration system in compliance with EU requirements, establishment of the system and training of staff
	March 2005-February 2006

	Receiving technical assistance for the establishment of a Fisheries Monitoring Centre (FMC) and Vessel Monitoring System (VMS) at the Ministry of Agriculture and Rural Affairs and for the functioning of this system, and meeting infrastructural investment requirements
	February 2005-June 2006

Table 6.8: Schedule of Necessary Administrative and Institutional Changes (Fisheries) (Continued)

	Necessary Changes
	Period of Implementation

	Training of the managers and technical personnel who will be in charge of carrying out the Fisheries Information System for the rational management of fisheries resources
	January 2005-April 2006

	Adoption and implementation of a transparent system enabling producers to reach a balance between demand and supply and ensuring the operation of the fisheries market, and receiving technical assistance on the local control of fish markets and on the design of a model market
	September-October 2005

	Training of control experts and producers on the freshness and size grading standards of EU fishery products
	February-March 2005

	Receiving technical assistance for the implementation of an intervention system with a designated minimum price for unsalable products
	May-June 2006

	Receiving technical assistance for the establishment of a market information statistical reporting and analysis system including trade information and data gathered from ports and other first hand markets; and the establishment of the system
	July 2005

9- TRANSPORT POLICY

In Turkey, main institutions responsible for the implementation of EU legislation in the field of Transport Policy are; the Ministry of Transport, the General Directorate of Highways, the General Directorate of Turkish State Railways, the Under Secretariat for Maritime Affairs, the Directorate General of State Airports Administration, and the Directorate General of Security. Other public institutions are responsible for the implementation of EU legislation in the framework of their field.

In the field of Transport Policy, certain developments are realised in the direction of strengthening administrative capacity within the scope of all priorities that Turkey has to harmonise with.

Adoption of a Program for Transposition and Implementation of the EU Road Transport Acquis: Within the framework of this priority, there is no concrete development in the direction of strengthening administrative capacity. However, a project financed by EU resources and envisaged to start at the second half of the 2003, is important as it anticipates not only activities regarding the legislative harmonisation but also implementation. Within the scope this project, Turkish legislation will be compared with EU legislation in terms of technical regulations, road safety, and fiscal issues (tolls and taxes) for the road transport sector; and an action plan will be prepared for adopting EU legislation and strengthening administrative capacity.

Adoption and Implementation of the EU Legislation on Rail Transport: The most important step to improve administrative capacity in the framework of this priority is the gap analysis study which was initiated on March 10, 2003 and prepared within the framework of technical assistance study (rail-301202) within the scope of the Turkey-EU Financial Assistance, to analyse the legal differences between the Draft Railway Law and the main corresponding EU legislation, administrative and structural differences of the rail transport sector and infrastructural requirements of the Turkish rail system. According to the findings of the gap analysis study, which covers important issues for the development of administrative capacity like the required administrative and structural improvements to implement the Draft Railway Law more effectively, necessary infrastructural improvements and implementation of combined transport possibilities, an Action Plan was prepared for the years 2003-2008. Following the completion of gap analysis and action plan, a project was prepared to be financed by the EU. Within the framework of this project, important steps like the establishment of Financial Management Information System, re-organisation of the Turkish State Railways, organisation of the rail sector and regulation of the financial relations with government are foreseen, concerning the strengthening of the administrative capacity.

Adoption and Implementation of the EU Legislation on Air Transport: Within the framework of this priority, there is no concrete development in the direction of strengthening administrative capacity. However, it is believed that Turkey’s membership of the Joint Aviation Authorities (JAA) will support the implementation of the JAR, known as the JAR regulations, which has been already tried to be implemented.

Providing Required Conditions for the Adoption and Implementation of the EU Legislation on Maritime Transport, Especially on Maritime Safety: Within the framework of this priority, the main task that includes progress in the direction of strengthening administrative capacity is the adoption of an action plan on the Strengthening the Safety of Maritime Transport in Turkey, harmonization with the relevant EU legislation, implementation of the legislation and strengthening of infrastructure with measures in administrative, technical areas and in the field of education. Accordingly, the action plan on Strengthening the Safety of Maritime Transport is planned to be adopted in July-August 2003 and then to be implemented. Moreover, the “Support for the Enhancement of the Safety of Maritime Transport in Turkey Project” which was prepared within the scope of 2002 Programming of Financial Assistance is being carried out. Studies concerning becoming a party to some international conventions (SOLAS-78, SOLAS-88 and Load Line-88) related to improvement of technical state of Turkish flag register vessels by strengthening flag state implementations including monitoring of classification societies, are at the plenary session of Turkish Grand National Assembly.

Furthermore, the Implementing Regulation on Seafarers that was published in the Official Gazette No. 24832 on July 31,2002, which was prepared in line with the Directive 2001/25/EC of the European Parliament and of the Council dated April 4, 2001 regarding the Minimum Level of Training of Seafarers and the Council Directive 1999/95/EC dated December 13, 1999 regarding the enforcement of provisions in respect of seafarers' hours of work on board ships calling at Community ports, is an important step. Moreover, implementation of Commission Directive 96/40/EC dated June 25, 1996 establishing a common model for an identity card for inspectors carrying out Port State control, have been harmonized through administrative arrangement. Concerning Port State Control, Turkey is a party to the Mediterranean Port State Memorandum and the Black Sea Port State Control Memorandum. Efforts to strengthen the existing legal, administrative, technical, staff and educational infrastructure are continuing in order to harmonize the controls in line with the said memoranda and the Draft Implementing Regulation on Port State Control has been prepared in order to implement the memoranda.

The schedule of required administrative and institutional changes in the framework of priorities, determined for the harmonisation and implementation of the EU legislation in the field of Transport Policy, is presented in Table 6.9

Table 6.9: Schedule of Necessary Administrative and Institutional Changes (Transport Policy)

	Necessary Changes
	Period of Implementation

	Recruitment of staff to strengthen the administrative capacity of the General Directorate of Road Transport of the Ministry of Transport
	2004-2005

	Strengthening institutional structure of the Ministry of Transport through training programmes
	2004-2006

	Strengthening of administrative capacity to meet the requirements for the minimum level of training for road transport drivers, and implementation of professional competency conditions
	as from 2005

	Training of the personnel of the General Directorate of Security on the harmonisation and implementation of the EU acquis
	2004-2006

	Strengthening the structure of the General Directorate of Security regarding implementation
	2004-2006

Table 6.9: Schedule of Necessary Administrative and Institutional Changes (Transport Policy) (Continued)

	Necessary Changes
	Period of Implementation

	Establishment of FMIS (Financial Management Information System) for the separation of infrastructure and enterprise on accounting basis (from EU sources)
	2004-2005

	Arrangement of organizational structure of Turkish State Railways and establishment of work units
	2004-2006

	Preparation of a Twinning project to support clarification, improvement and implementation of national railway transport legislation and policies
	2004-2005

	Strengthening administrative capacity regarding the arrangement of financial relations with the government
	2004–2006

	Establishment of infrastructure manager in the Turkish State Railways
	2005

	Establishment of safety certification body in the Turkish State Railways
	2006

	Arrangements for combined transport
	2006

	Changing the administrative structure of the General Directorate of Civil Aviation in order to make it autonomous in financial and technical matters, but affiliated to the Ministry of Transport concerning other issues. In this respect, recruitment of personnel, technical training of personnel, establishment of infrastructure and providing consultancy for training and infrastructure studies.
	2004

	Monitoring implementations of the General Directorate of Civil Aviation in the sector
	2005

	Completing translation of the legislation that is carried out by the Undersecretariat for Maritime Affairs
	2003

	Preparation and distribution of documents for ship survey procedures
	2004

	Completing the training of ship survey experts and harbour masters on EU technical standards
	2004

	Completing the administrative structure for investigation of marine accidents and making the legislative and technical arrangements
	2004

	Establishment of the National Marine Safety Inspection Committee
	2004

	Establishment of a database in Turkish and English comprising EU legislation, national legislation, and international regulations to which Turkey is a party
	2004

Table 6.9: Schedule of Necessary Administrative and Institutional Changes (Transport Policy) (Continued)

	Necessary Changes
	Period of Implementation

	Establishment of central ship safety database
	2004

	Strengthening of the national classification society in terms of quantity and quality
	2005

	Completing the employment of the flag state surveyors
	2004

	Completing the language training (English) of staff who are engaged in Flag State applications
	2005

	Organization of applied national training seminars on SOLAS section IX and ISM (International Safety Management) code applications
	2004

	Fulfilment of information technology equipment and software requirements of surveyors
	2004

	Fulfilment of equipment and tool requirements of ship surveyors
	2005

	Fulfilment of technical equipment requirements of the universities and colleges, having maritime education in order to meet the qualified sea farer requirement of Turkey’s and international marine transport sector, according to EU and IMO (International Maritime Organisation) standards.
	2005

	Fulfilment of technical equipment and software requirements of flag state staff of central administration
	2004

	Establishment of a vocational training centre for flag state implementations
	2005

	Establishment of the national port state control database and information system (Partially financed by Support for the Enhancement of the Safety of Maritime Transport in Turkey Project) (Financial information for the project is presented in Table 9.4.1.1.3)
	2004

	Strengthening cooperation with the Ministry of Labour and Social Security in the context of the implementation of the International Labour Organization’s (ILO) maritime agreements for the effective implementation of port state control
	2004

	Completing the employment of port state surveyors
	2004

	Preparation and distribution of documents comprising port state control procedures
	2004

	Completing the training of port state control experts in compliance with EU and IMO standards
	2005

Table 6.9: Schedule of Necessary Administrative and Institutional Changes (Transport Policy) (Continued)

	Necessary Changes
	Period of Implementation

	Completing the language training (English) of port state control staff
	2005

	Fulfilment of information technology equipment, software and other equipment and technical requirements of experts
	2005

	Establishment of marine pollution operational coordination centre
	2005

	Attempting to improve cooperation with the European Marine Safety Agency and participate in studies as an observer
	2004

	Establishment of a library containing periodical and non-periodical maritime publications for the benefit of all related parties
	2005

	Activating the information retrieval system which holds all leaving and arriving vessel data and connecting ports to the Undersecretariat for Maritime Affairs
	2004

	Development of projects for rejuvenation and restructuring of Turkish merchant fleet
	2004

	Activating the International Maritime Forums Coordination Committee for increasing the effectiveness of Turkey in international maritime platforms
	2003

	Establishing emergency response centres for combating against pollution caused by petroleum and other hazardous substances and procurement of appropriate staff and equipment
	2005

	Project preparation for the improvement of reception facilities
	2005

	Project preparation for the improvement of search and rescue capabilities
	2005

	Establishment of vessel–coast oriented vessel reporting and information system (computer based)
	2007

	Establishment of coastal stations for Automatic Identification System (AIS)
	2007

	Establishment of the institutional structure whereby technical facilities and trained staff will be provided to investigate accidents and incidents
	2005

	Improvement of meteorological information providing services
	2005

Table 6.9: Schedule of Necessary Administrative and Institutional Changes (Transport Policy) (Continued)

	Necessary Changes
	Period of Implementation

	Establishment of technology assisted reporting systems, vessel traffic services (VTS-Vessel Traffic System and VTMIS- Vessel Traffic Management and Information System) and suitable vessel route systems (TSS-Traffic Separation Studies etc.) at the Turkish ports and seas
	2007

	Project preparation for raising the standards of all navigation aids
	2005

10- TAXATION

In Turkey, main institution responsible for the implementation of EU legislation in the field of Taxation is the Ministry of Finance.

In the field of Taxation, important steps have been taken or anticipated in the direction of strengthening administrative capacity within the scope of harmonisation priorities of Turkey. As a matter of fact, strengthening administrative capacity and modernisation of the taxation system are already among the Turkey’s priorities in the field of taxation. Moreover, within the scope of the priority regarding harmonisation with the EU acquis in the field of indirect taxes, a project proposal has been prepared in the direction of strengthening administrative capacity. The draft project proposal aiming the modernisation of the tax system, which could not be finalised for 2003 Programming of Pre-accession Financial Assistance, is envisaged to be finalised and submitted in 2004. Within the scope of this project technical assistance (training and consultancy) is anticipated from the EU.

In the framework of administrative capacity priority, modernisation and strengthening of the tax administration is anticipated for the purpose of increasing the voluntary compliance of the taxpayers and efficient collection of the tax revenue.

Ministry of Finance, General Directorate of Revenue, developed an information technology (IT) strategy, called the Tax Administration Automation Project (TAAP), to ensure that the efforts for the modernisation of tax administration will reach its main objectives and to support operation strategy.

Within the scope of TAAP project, it is aimed to increase the effectiveness and efficiency of the tax administrations and to carry the procedures in the electronic environment in order to establish a sound decision support and management information system with the collected information and to increase the effectiveness of the tax collection.

The first part of this project has already been completed and 155 tax administrations have started to work with the fully automated system in 22 provinces and in 10 sub-provinces in which 50% of the taxpayers live and 90% of the tax collections are carried out.

With the implementation of this project, it is possible to make inquiries according to the tax accruement, tax collection, banks collection, taxpayers’ register and account information monitoring

In the second part of the TAAP II project, it is planned to implement automation in 124 tax administrations of 81 provinces, to form database and to collect tax declarations from the Internet. Efforts continue for the realisation of these objectives.

With the implementation of a unique tax registration number system, which was initiated on 3 July 1995, a unique tax registration number was given to 30.000.000 taxpayers by 1 March 2003. It is envisaged to broaden the implementation of this system.

Moreover in order to support planning, functioning and monitoring of the tax control, the Control Data Bank has been established and connected to the tax registration numbers within the framework of Computerised Control System Project, which was developed to enable the Tax Information Office to make use of the computer technology.

In addition to all these developments, the General Directorate of Revenue has prepared the Tax Strategy Document for a period of three years (1 January 2002-31 December 2004) for the purposes of giving a more suitable financial framework to the taxpayers, increasing the general adaptation level, incrementing the tax collection level, decreasing administrative obligations and procedural expenses of taxpayers and hence providing a more functional structure for the tax administration.

To date the following legal arrangements have been realised in compliance with the measures anticipated in the Tax Strategy Document:

- With the Excise Duty Law No. 4760, which was published in the Official Gazette No. 2487 on 12 June 2002 and entered into force on 6 June 2002, harmonisation with the EU legislation on Excise Duty was realised to a great extent. Moreover 16 administrative obligations under certain taxes, funds and shares were discharged and the system became simpler.

- In order to simplify VAT rates and to adopt a three-level VAT system similar to the EU tax system, 26 % and 40 % rates were abolished, with the Decision of the Council of Ministers No: 2002/ 4480 on 17 July 2002, to be valid after 1 August 2002.

- By Article 9 of the Law No. 4761 Amending Various Other laws dated 12 June 2002, enough expert positions have been established in line with the functional areas in order to reorganise the tax administrations according to the functional structures. .

- With the Law No. 4842 Amending Various Other Laws, following developments were realised;

- The limit in the declaration of income, which is already taxed, has been adjusted according to the current economic conditions and unnecessary formalities have been abolished

- Taxpayers that are subject to simple procedures (small- sized enterprises) have been exempted from the VAT; hence administrative formalities have been reduced

- In the financial leasing, arrangements have been made in line with the International Accounting Standards

- In the taxation of wage incomes, the system that is used to deduct certain expenses from the tax has been reorganised to make it more applicable

- Implementation of the investment incentives has been simplified and has become more compatible with the EU state aid principles

- Tax rates have been rearranged

- The maximum tax levy on the corporate incomes has been determined not to exceed 5 % of the maximum income tax levy (50%) so that the aggregate corporate tax liability has been reduced almost from 65 % to 45%

The schedule of required administrative and institutional changes in the framework of priorities, determined for the harmonisation and implementation of the EU legislation in the field of Taxation, and in the framework of Turkey’s Tax Strategy Document, is presented in Table-6.10

Table 6.10: Schedule of Necessary Administrative and Institutional Changes (Taxation)

	Necessary Changes
	Period of Implementation

	In the framework of priorities and legislative harmonisation

	Providing training and consultancy to the Ministry of Finance, within the scope of the project, in preparing the legislation on the taxation of the alcoholic beverages according to the percentage of alcohol
	2005

Table 6.10: Schedule of Necessary Administrative and Institutional Changes (Taxation) (Continued)

	Necessary Changes
	Period of Implementation

	Providing training and consultancy to the Ministry of Finance about the tax warehouse regime and implementation of the tax delaying system
	2005

	In the area of VAT, establishment of a central communication office, which will be responsible from the relations with other countries and designation of the competent authority
	Will be determined during the negotiation processes

	Establishment of computer system needed for mutual assistance and administrative co-operation
	Will be determined during the negotiation process

	In the framework of Tax Strategy Document

	In the field of corporate taxes; indexing the taxes on interest income and expense
	2003-2004

	In the field of income taxes; harmonisation of the tax levy on financial instruments, taxation of financial instruments and rationalisation of the taxation of nominal interest.
	2003-2004

	In order to monitor the economic issues under tax identity number, extending the implementation of the tax identity number to all taxpayers.
	2003-2004

	Introducing full automation system in all tax administrations, and within this context, realisation of the VEDOP 2 Project (Tax Offices Automation Project)
	2003-2004

	Establishment of a Coordination Unit to make effective and institutionalised auditing and to realise effective central and local auditing the, using risk analysis methods, preparing coordinated annual auditing plan, developing programmes that select risky taxpayers and areas and making preliminary electronic auditing.
	2003-2004

	Improving internal auditing
	2003-2004

	Improving the huge taxpayer services
	2003-2004

	Transition to electronic accounting and declaration
	2003-2004

	Transforming the tax debt monitoring system into an analytical form
	2003-2004

	Focusing on the projects that will improve taxpayer services and increase tax alignment
	2003-2004

11- ECONOMIC AND MONETARY UNION

In Turkey, the main institution responsible for the implementation of EU legislation in the field of Economic and Monetary Union is the Central Bank of the Republic of Turkey. In addition, the Ministry of Finance is responsible for the harmonisation of government finance statistics with the requirements of the European System of National and Regional Accounts in the Community (ESA 95).

In the field of Economic and Monetary Union, the priorities that Turkey has to harmonise with are mostly related to the legislative harmonisation and only in two of them have been important developments to strengthen the administrative capacity.

Strengthening the Independence of the Central Bank of the Republic of Turkey: In the framework of this priority, in order to strengthen the administrative capacity, Law No.1211 on the Central Bank of the Republic of Turkey is amended by the Law No.4651 to reinforce the existing structure of the Bank with respect to institutional, personal, operational and financial independence.

Full Harmonisation of Government Finance Statistics with the Requirements of the European System of National and Regional Accounts in the Community (ESA 95): In the framework of this priority, Public Financial Management and Government Accounting Reform Programme, which has been prepared by the Ministry of Finance, is an important development in the scope of strengthening administrative capacity. Within the framework of this Programme, the Draft Law on Public Finance Management and Internal Control, and in line with the internationally accepted accounting and reporting standards the Draft Implementing Regulation on General Government Accounting have been prepared in order to be used by all public institutions. After the finalisation of these regulations, the Ministry of Finance will be the single agency responsible for compiling and disseminating public finance statistics.

The schedule of required administrative and institutional changes in the framework of priorities, determined for the harmonisation and implementation of the EU legislation in the field of Economic and Monetary Union, is not foreseen at this stage.

12- STATISTICS

In Turkey, the main institution responsible for the implementation of the EU legislation in the field of Statistics is the State Institute of Statistics (SIS). However, statistics is a horizontal issue and other public institutions are also responsible for the implementation of the EU legislation in the framework of their missions.

In the field of statistics important developments are envisaged in the direction of strengthening administrative capacity within the scope of all priorities that Turkey has to harmonise with. In fact, strengthening institutional and administrative capacity of SIS is one of the Turkey’s priorities in this field. Nevertheless, due to the slow progress in legislative harmonisation, concrete developments to strengthen administrative capacity remained limited. In order to strengthen the administrative capacity steps have been taken within the framework of the priorities specified below.

Statistics related to the Economic Activities of Enterprises: Within the framework of this priority to strengthen the administrative capacity, important steps have been taken in terms of harmonization with structural business statistics (Statistical Cooperation) and short-term statistics legislation. Field applications have been initiated with the 2002 General Census of Industry and Business Establishments to obtain business registries in compliance with the legislation on structural business statistics in terms of statistical units, classifications and criteria. As a preliminary study some variables, which did not exist in current surveys and which are included in the related EU legislation, were added to the sectoral surveys of 2001. Additionally, to the current 2001 short-term surveys, (in manufacturing, mining and quarrying, electricity, gas and water sectors) variables related with the EU legislation have been added.

Population and Demographic Statistics: Within the framework of this priority, the project of Central Demographical Administration System (MERNIS) constitutes an important step to strengthen the administrative capacity. The system has been initiated as of January 2003 overall the country and by strengthening the statistical module of the database of the MERNIS to monitor the demographic and population events in an updated manner and to compile the data effectively will become possible. For this purpose, a protocol was signed on August 16, 2002 between the General Directorate of Population and Citizenship Affairs of the Ministry of Interior and the State Institute of Statistics. According to this protocol studies within this field will be conducted by the responsible institutions, which are the General Directorate of Population and Citizenship Affairs, Hacettepe University Population Studies Institute, and the State Institute of Statistics.

Statistics related to the Labour Force, Wages, Labour Costs and Structure of Earnings: Within the framework of this priority there is no concrete progress to strengthen the administrative capacity. However, although not in subjects demanded by Eurostat, it is possible to claim that important steps have been taken as a preliminary work in terms of satisfying the data needs of labour force sector in different fields by conducting modular surveys such as Household Labour Force Survey along with Child Labour Force Survey and Formal and Common Education Survey.

Statistics related to Wages, Labour Costs and Structure of Earnings: Within the framework of this priority to strengthen the administrative capacity the most important development is the targeting of the regular application of the independent Labour Costs Survey in accordance with Eurostat standards. The first independent Labour Costs Survey will be conducted in 2003 as a pilot survey in compliance with the EU harmonization project. As a preliminary study a draft of labour Cost Survey questionnaire in accordance with Eurostat standards was developed and the questionnaire was tested in 2002 in Ankara twice. Additionally, a similar study also exists within the field of structure of earnings. SIS, undertook the Survey on the Structure of Employment and Wages, which is equivalent to the Eurostat Structure of Earnings Survey, in 1995 by taking 1994 as the reference period, however, this study could not be repeated since then due to the problems concerning the framework. SIS, targets the application of Surveys on the Structure of Earnings regularly. Within this target, the first pilot survey on Structure of Earnings will be conducted in 2004 in accordance with EU harmonisation project.

Annual Economic Accounts, Quarterly and Environmental Accounts, Monitoring and Resources: Within the framework of this priority to improve the administrative capacity, working groups have been formed to provide the adaptation to European System of National and Regional Accounts (ESA 95). A working plan has been prepared in cooperation with Eurostat experts in order to determine the priorities and the content of the alignment with this new national accounts system.

Financial Accounts: Within the framework of this priority in strengthening the administrative capacity the most important development is the collective work started under the coordination of Central Bank of the Republic of Turkey, among the authorities of the Ministry of Finance, the Undersecretariat of the Treasury and the State Institute of Statistics. This study mainly aims to assess the current situation, to determine the standards and to bring up the data requirements. On the other hand, the Ministry of Finance has prepared a Draft Implementing Regulation on Accrual Based Government Accounts. This Implementing Regulation aims to provide the registration of all financial data on the basis of ESA 95 standards and principles and on Accrual Based Accounts System and to guarantee the data production of financial account system on these bases. The new accrual based accounting system and budget classification is planned to be put into practice in consolidated budget units in 2004, and other general state units in 2005. After these studies being completed, the Ministry of Finance will consolidate the state financial account statistics, which cover all general state units, in accordance with international standards.

Transportation: Within the framework of this priority to strengthen the administrative capacity the most important development has been realised in the task of maritime transport. An on-line system was established between regional directorates and headquarter by the Undersecretariat’s project for Supply, Installation and Modernisation of Information Management Systems. Although, due to some technical problems data flow has not been established yet, studies on providing full functionality of the system are ongoing. With the effective implementation of the project, it will become possible to receive and disseminate statistical information electronically in accordance with the EU legislation about maritime transportation of goods and passengers.

Regional Statistics: Within the framework of this priority the most important development to strengthen the administrative capacity has been the publication of the Decision of the Council of Ministers of 2002/4720 on the Definition of Classification of Regional Units for Statistics in Turkey in the Official Gazette No 24884 on September 22, 2002. This decision will enable data collection in accordance with the Union’s Nomenclature of Territorial Units for Statistics (NUTS) criteria.

Balance of Payments: Within the framework of this priority the most important development to strengthen the administrative capacity is the authorization of the Central Bank of the Republic of Turkey (CBRT) to collect statistical information not only from banks but also from other financial institutions and persons in order to monitor balance of payments developments, with Law No 4651 of April, 25 2001 amending Law of the Central Bank of the Republic of Turkey.

In the way indicated, the Central Bank of the Republic of Turkey aims to set up statistical tables associated with balance of payments in accordance with EU legislation, and report it to Eurostat. Thus, important studies have been realized to form statistics covering all the details specified by Eurostat for the balance of payments.

Money and Banking Statistics: Within the framework of this priority the most important step taken to strengthen the administrative capacity is the amendment Law No 4651 made to the Law of Central Bank of The Republic of Turkey on April 25, 2001. On that account the Central Bank of the Republic of Turkey is authorized to collect statistical information not only from banks but also from other financial institutions and persons in order to monitor balance of payments developments. Within this framework, it will become possible to conduct the harmonisation process including Central Bank of the Republic of Turkey’s gathering information in accordance with ESA 95 sector definitions and producing statistical reports to be submitted to the European Central Bank. In addition to the amendment mentioned above the CBRT’s Directive7) declared on February 5, 2003, will enable the periodic preparation of the consolidated balance sheets of the sector of monetary financial institutions (MFI) in accordance with EU standards. These balance sheets are reported regularly to the European Central Bank by the Central Bank of the Turkish Republic. A collective work started under the coordination of Central Bank of the Republic of Turkey, with the authorities of the Ministry of Finance, the Undersecretariat of the Treasury and the State Institute of Statistics in order to assess the current situation, to determine the standards and to bring up the data needs.

Services: Within the framework of this priority the most important step taken to improve the administrative capacity is the initiation of the field applications for the purposes of obtaining a business register in line with statistical units, classifications and criteria defined in the legislation, with the 2002 General Census of Industry and Business Establishments.

The schedule of required administrative and institutional changes in the framework of priorities, determined for the harmonisation and implementation of the EU legislation in the field of Statistics, is presented in Table 6.11

Table 6.11: Schedule of Necessary Administrative and Institutional Changes (Statistics)

	Necessary Change
	Period of Implementation

	Translation of Turkish Statistical Law into English
	June 2003

	Training of State Institute of Statistics (SIS) staff on Data Security and Statistical Confidentiality
	June 2004

	Translation of Classifications
	2003-2004

	Provision and installation of new equipment for SIS, establishment of a classification server
	2004

	Development of a classification database at SIS and its adaptation to the Turkish context.
	2003-2005

	Related with the classification, training of the SIS personnel through courses, study visits, and participation to meetings
	2003-2005

	Application of classifications and training of other public institutions’ staff about the utilization of classification server
	2004-2005

	Establishing new database for the business registers in SIS
	2004

	Establishing online network with Ministry of Finance and related institutions in order to update registers
	2004

	Obtaining consultancy for SIS on structural business statistics, short term statistics, industrial production statistics and iron-steel statistics
	2003-2005

	Forming the methodology and supporting the infrastructure on structural business statistics, short term statistics, industrial production statistics and iron-steel statistics
	2003-2005

	Training of personnel on structural business statistics, short term statistics, industrial production statistics and iron-steel statistics, and participation in study visits
	2003-2005

Table 6.11: Schedule of Necessary Administrative and Institutional Changes (Statistics) (Continued)

	Necessary Change
	Period of Implementation

	Providing the training on population and demography to the personnel of the Population Statistics Department of the General Directorate of the Population and Citizenship Affairs of the Ministry of Interior. .
	2003-2004

	Providing training to the personnel of 923 on-line district’s population departments on correct, rapid and proper (in accordance with the new Civil Code) data entry which is planned to take place in September 2003 within the action plan of the General Directorate of the Population and Citizenship Affairs of the Ministry of Interior.
	2003-2005

	Providing practical training on the changes in the MERNIS (Central Demographical Administration System) software to the personnel of the 923 district’s population departments’ personnel
	2003-2005

	Providing training to the personnel of the General Directorate to ensure a co-ordinated working system with districts’ population departments scheduled as of June 2003 according to the action plan of the General Directorate of the Population and Citizenship Affairs of Ministry of Interior
	2003-2005

	Improving the data-processing infrastructure of the Population Statistics Department of Ministry of Interior which is responsible for performing research, analysing and putting into operation the collected data within the scope of the MERNIS project
	2003-2004

	Converting the data into usable format by conducting field studies to correct the data obtained from the existing database within the framework of the MERNIS project
	2003-2004

	Establishing a Disaster Recovery System for the MERNIS database8) and providing its adaptation to technological developments, maintenance and reparation
	2004-2006

	Providing an uninterrupted MERNIS operating system to maintain continuous online operations of 923 districts’ population departments, and in this respect sustaining the continuity of 923 districts’ population departments’ computer hardware by means of maintenance and reparation
	2003 -2006

	Publication of the data compiled in the framework of the project in cooperation with the related institutions
	2004-2006

	Establishing web based Central Population System
	2004-2006

Table 6.11: Schedule of Necessary Administrative and Institutional Changes (Statistics) (Continued)

	Necessary Change
	Period of Implementation

	Updating the MERNIS software: Conducting new software studies in order to enable access through XML based web services to the MERNIS database that is planned to start operating in 2003 and shortening the processing time
	2003-2004

	Evaluating population and demographic data taken from the MERNIS system and improving the statistical infrastructure of SIS to take available data from the system
	2003-2004

	Training of SIS on CAPI programme to be used in the field application of LFS and the preparation of the programme
	September- December 2003

	Purchasing the required equipment for field application (laptop, PC, printer) to SIS
	November- December 2003

	Recruiting necessary staff to be employed in the SIS for LFS application
	December 2003

	Providing necessary training for the existing staff in the related divisions of SIS in order to increase their technical capacity
	June 2003-December 2005

	Training of the personnel of Ministry of Labour and Social Security to be employed in labour force statistics
	2004 -2005

	Provision of international experts’ support to the Ministry of Labour and Social Security on labour force statistics and the translation of related regulation
	2004 - 2005

	Purchasing the necessary equipment (PC, printer) to SIS for LCS (Labour Cost Survey) and SES (Structure of Earnings Survey)
	August – December 2003

	Training of the related SIS personnel on statistics related to labour costs, wages and structure of earnings
	June 2003-December 2005

	Obtaining consultancy on public health statistics to SIS
	2004-2005

	Conducting preliminary studies at SIS on compiling the data on cause of death statistics according to ICD 10 and transferring to automatic coding
	2004-2006

	Training, recruiting the necessary personnel, obtaining consultancy and establishing the necessary infrastructure in the Ministry of Health in order to align with the public health statistics legislation
	2004-2008

	Establishing the technical infrastructure and development of software ensuring the rapidly and concurrent notification of occupational accidents and diseases to the Ministry of Labour and Social Security and Social Insurance Institution
	2004

Table 6.11: Schedule of Necessary Administrative and Institutional Changes (Statistics) (Continued)

	Necessary Change
	Period of Implementation

	Training of the staff of the Ministry of Labour and Social Security-Occupational Health and Security Directorate regarding the statistics notification system
	2004-2005

	Strengthening the statistical infrastructure of SIS and developing its cooperation with the Ministry of Labour and Social Security and Social Insurance Institution in order to compile data regarding occupational accidents and diseases
	2004-2005

	Strengthening the infrastructure of SIS in the framework of transfer to European System of National and Regional Accounts in the Community (ESA 95)
	2004-2006

	Acquisition of consultancy to SIS on national accounts
	2004-2006

	Employment and training of the necessary personnel working on the application of the legislation on annual economic accounts, quarterly and environmental accounts monitoring and resources
	2004-2006

	Translation of the legislation on annual economic accounts, quarterly and environmental accounts, monitoring and resources
	2004-2006

	Participation of SIS personnel in working groups, national and international training courses on prices
	2003 – 2004

	Empowerment of the technical infrastructure of units related to prices at SIS
	2003 – 2005

	Provision of consultancy to SIS on energy structural statistics
	2003-2005

	Provision of consultancy to SIS on compilation of short term energy statistics
	2003-2005

	In the railway transport statistics, establishing the Turkish State Railways Operational Management Information System for monitoring the operational data electronically, developing the Turkish State Railways statistical information system module in this system in compliance with EU legislation and training of personnel working in application of the system in the Ministry of Transport, in the scope of Turkey-EU Pre-Accession Financial Assistance.
	2005-2006

	Establishment of the required infrastructure (Directorate General for State Airports’ Data Processing Project) for the harmonisation with the EU legislation on air transport statistics
	2003- 2005

	Training of the Directorate General for State Airports personnel that carry out the studies on harmonisation with the EU legislation on statistics related to air transport.
	2005

	Strengthening and improving the infrastructure of Undersecretariat for Maritime Affairs related to compiling and disseminating the statistics on maritime transport
	2004-2006

Table 6.11: Schedule of Necessary Administrative and Institutional Changes (Statistics) (Continued)

	Necessary Change
	Period of Implementation

	Training of Undersecretariat for Maritime Affairs personnel working on statistics related to maritime transport
	2003-2006

	Training of the enumerators working at SIS and Ministry of Culture and Tourism
	2004-2005

	Translation of all legislation and manuals related to implementation of the member state trade system (Intrastat)

	Upon accession

	Finalising the business register system by related units
	Upon accession

	Training of all exporters/importers and other related institutions and preparing the training materials
	Upon accession

	Installing the necessary system in order to collect Intrastat forms electronically
	Upon accession

	Installing the necessary data base in order to process Intrastat data
	Upon accession

	Developing database of SIS on land use by area frame sampling method
	2005

	Obtaining consultancy to SIS on the statistical methodology regarding land use and training of related personnel
	2005

	Establishing a registry system regarding agricultural statistics and strengthening the infrastructure of agricultural statistics at SIS
	2003-2005

	Obtaining consultancy to SIS on agricultural statistics
	2003-2005

	Training of the related SIS personnel on agricultural statistics and their participation in study visits
	2003-2005

	Establishment of a regional data base at SIS
	2004-2005

	Constitution of the technical infrastructure for the Regional Statistics Unit at SIS
	2003-2004

	Training of the SIS Regional Statistics Unit personnel and participation of them in study visits
	2004-2005

	Provision of training support to Central Bank of Republic of Turkey in formation of financial accounts
	2005-2006

Table 6.11: Schedule of Necessary Administrative and Institutional Changes (Statistics) (Continued)

	Necessary Change
	Period of Implementation

	Formation of financial tables, account projection and statistical tables by the Undersecretariat of Treasury in accordance with the related EU legislation
	2003

	In order to improve the SIS’s technical and administrative capacity, providing the participation of SIS personnel in courses in Turkey, foreign language courses, training seminars abroad and study visits
	2003-2005

	Provision of SIS personnel’s participation in internships at Eurostat
	2003-2005

	Support for the statistical infrastructure of SIS
	2003-2005

	Support for the SIS data processing infrastructure
	2003-2005

	Support of consultancy to SIS on information and communication technology system and training of related SIS personnel
	2003-2005

13- SOCIAL POLICY AND EMPLOYMENT

In Turkey, the main institutions responsible for the implementation of the EU legislation in the field of Social Policy and Employment are Ministry of Labour and Social Security and Ministry of Health. Other public institutions are responsible for the implementation of the EU legislation in the framework of their mission.

In the field of Social Policy and Employment, developments are realised in the direction of strengthening administrative capacity within the scope of the below mentioned priorities that Turkey has to harmonise with. However, in this field developments to strengthen administrative capacity are mainly in the framework of Turkey’s participation in the Community Programmes.

Harmonisation of Turkish Labour Law with the EU Legislation: Within the framework of this priority first step that has been taken to strengthen administrative capacity is the participation of Turkey as observer to the European Health and Safety at Work Agency, which is mentioned in the Council Regulations No. 2062/94 and 1643/95 related to the safety and health at work. Moreover, efforts continue for the participation of Turkey as observer to the Committee for the Senior Labour Inspectors, which is mentioned in the Commission Decision No. 319/95.

With regard to “strengthening the administrative capacity of the social parties”, which is mentioned in the 2002 Regular Report and Strategy Paper, the EU Coordination Department of Ministry of Labour and Social Security has been organising regular “social dialog” meetings, except in June and September, with the representatives of employees and employers since 2002. On the other hand, Turkey participated in the Community Programme on Gender Equality, which is one of Community’s social policy programmes, with the Decision of the Council of Ministers No. 2003 / 5224 published in the Official Gazette on February 21, 2003 No. 25027. Within the framework of the Community Programme on Gender Equality, which is carried out by the Ministry of Labour and Social Security EU Coordination Department, regular monthly seminars have been organised among all the related parties since March 2003. These seminars and the results of subsequently studies will be published afterwards and will be discussed in Fall 2004 at an international platform in Bratislava.

Another important development is Turkey’s participation in the Community Programme on Combating Discrimination, which has been introduced in the framework of Council Decision No. 2000/750/EC. Turkey has taken part in this programme since June 1, 2003 and the Ministry of Labour and Social Security EU Coordination Department is responsible for carrying out the programme.

Alignment of EU Acquis in the Field of Public Health and Participation in the Programme of Community Action in the Field of Public Health: Within the framework of this priority, Turkey’s participation to the Community Action in the Field of Public Health, which has started regarding the Council Decision No 1786/2002/EC, is an important development to strengthen administrative capacity. In order to follow the EU policies and implementations in the field of public health and to ensure integration, Turkey participated in the programme that covers the years 2003-2008, after the publication of the Memorandum of Understanding in the Official Gazette No.25053 on March 19, 2003.

Development of Social Protection and Social Inclusion: Within the framework of this priority the most important development to strengthen administrative capacity is Turkey’s participation in the Community Programme on Combating Social Exclusion which has been introduced regarding the Council Decision No 50/2002/EC. The Related Memorandum of Understanding was signed on November 25, 2002; approved by the Decision of the Council of Ministers on February 3, 2003 and published in the Official Gazette No. 25027 on February 21, 2003. Moreover, preparations continue to participate as an observer in the Liaison Group for Elderly People, which takes place following Commission Decisions 93/417/EEC and 91/544/EEC.

Development of a National Employment Plan Consistent with the European Employment Strategy: Within the framework of this priority, to strengthen administrative capacity, Turkey’s participation in the Community Programme on Incentive Measures in the Field of Employment, which has been introduced to improve incentive measures in employment and to develop European employment strategy in the context of European Parliament and Council Decision No 1145/2002/EC, has been realised. The Related Memorandum of Understanding was signed on November 25, 2002; approved by the Decision of the Council of Ministers No 2003/5224 on February 3, 2003 and published in the Official Gazette No. 25027 on February 21, 2003.

The schedule of required administrative and institutional changes in the framework of priorities, determined for the harmonisation and implementation of the EU legislation in the field of Social Policy and Employment, is presented in Table 6.12

Table 6.12: Schedule of Necessary Administrative and Institutional Changes (Social Policy and Employment)

	Necessary Changes
	Period of Implementation

	Recruitment of 10 new personnel for the Directorate General of Labour in the Ministry of Labour and Social Security and strengthening the infrastructure
	2004-2005

	Provision of equipment to the Directorate General of Labour
	2004-2005

	Establishment of Commissions for harmonisation of legislation in the framework of priorities, in the Ministry of Labour and Social Security
	2004

	Training of members of the Commissions for harmonisation of legislation, on harmonisation of legislation
	2004-2005

	Recruitment of 100 labour inspectors and 15 personnel for regional and mobile laboratories in order to increase the administrative capacity of the Ministry of Labour and Social Security
	2004-2005

	Training of 700 labour inspectors working in the Ministry of Labour and Social Security
	2004-2005

	Establishment of regional and mobile laboratories of health and safety at work in order to ensure the implementation and monitoring of the adopted legislation in the field of health and safety at work
	2004-2005

	Training of social partners on the harmonised legislation in the scope of priorities on health and safety at work, social dialogue and equality of treatment between men and women
	2004-2005

Table 6.12: Schedule of Necessary Administrative and Institutional Changes (Social Policy and Employment) (Continued)

	Necessary Changes
	Period of Implementation

	Establishment of regional tele-medicine services and tele-medicine services connected with these, in order to ensure the efficient implementation of the Council Directive 92/29/EEC on the Minimum Safety and Health Requirements for Improved Medical Treatment on Board Vessels
	2005, IV. Quarter

	Recruitment of personnel to be employed in tele-medicine services
	2005, IV. Quarter

	Training of personnel employed in the tele- medicine services
	2005, IV. Quarter

	Provision of equipment for the tele- medicine services
	2005, IV. Quarter

	Administrative regulations for the training of inspectors and trainers who will determine the main training standards for seamen concerning medical and emergency measures
	2005, IV. Quarter

	Training of the personnel working on “social dialogue” priority in the Ministry of Labour and Social Security
	2004-2005

	Strengthening the institutional structure in order to ensure participation in Community Programme on gender equality and efficient implementation
	2003-2006

	Strengthening the institutional and legal base of the Directorate General for the Status and Problems of Women
	2004

	Establishment of a Law Department in the Directorate General for Status and Problems of Women
	2004

	Recruitment of 10 personnel in order to establish the preliminary structure of the Equality Body within the Directorate General of Labour in the Ministry of Labour and Social Security
	2005

	Participation in the Community Programme on Combating Discrimination
	2003 – 2006

	In the Ministry of Health, strengthening the surveillance and control system for notifiable communicable diseases, realising the required institutional regulations in order to participate in EU network, training and interpretation
	2004-2006

	Participation in the Programme of Community Action in the Field of Public Health (2003-2008)
	2004-2005

	Recruitment of new personnel for SSK, BAG-KUR and Pensions Fund in order to execute the social insurance programmes after the restructuring of the social security system and training of the new personnel
	2004-2005

	Strengthening the integrated social security infrastructure in order to enable automation
	2005

	Participation in the Community Programme on combating social exclusion
	2003 - 2005

	Strengthening of the institutional capacity in the field of social services and benefits (SSCPI, FPSAS and SSI)
	2001 - 2006

Table 6.12: Schedule of Necessary Administrative and Institutional Changes (Social Policy and Employment)

	Necessary Changes
	Period of Implementation

	Provision of infrastructure requirements of the Turkish Employment Organisation
	2003 – 2004 - 2005

	Training of the new personnel employed in the Turkish Employment Organisation
	2003 – 2004 - 20005

	Implementation of the Active Employment Measures Project and Preparation of a Joint Assessment Paper within the context of the Joint Employment Review and National Employment Action Plans which were put forward by the Luxembourg European Council (November, 20 1997 and Nr: SN 300/97),

- Determination of Commission experts and Turkish experts to work on the Joint Assessment Paper

- Determination of “Personnel Strategy” for the “Institutional Building” part of the Project

- The implementation of activities defined in the “Institutional Building” part of the Project with the support of consultant firm

- The implementation of activities defined in the “Modernisation of ISKUR Offices” part of the Project

- Implementation of the activities given in the “Active Employment Measures” part of the project with the support of consultant firm and CFCU

- Initiation of the required procedure for the signing of the Joint Assessment Paper by the Commission

- Signing of the Joint Assessment Paper by the Commission
	2003 – 2004 - 2005

July 2003

May 2003

October 2003-November 2005

November 2003-October 2005

March 2004-November 2005

April 2004

May 2004

	In the Ministry of Labour and Social Security, restructuring the Department of EU Coordination as a Directorate General, recruitment of 30 new personnel and training of new personnel
	2003-2004

14- ENERGY

In Turkey, the Ministry of Energy and Natural Resources, the Energy Market Regulatory Authority and the Ministry of Industry and Trade are main authorities responsible for the implementation of the Acquis in the energy sector.

Improvements made towards the strengthening the administrative capacity within the scope of the priorities of Turkey in the energy sector is as follows:

Full Alignment With the Internal Energy Market: In this priority, the Energy Market Regulatory Authority has been established for the strengthening of the administrative capacity. The president and the board members of the Authority have been appointed with the Council of Ministers’ Decision No. 2001/3168 dated 6 June 2001, published in the Official Gazette No. 24571 dated 2 November 2001 and the Authority has started functioning as of 19 November 2001.

Besides, within the framework of re-structuring energy institutions, the Turkish Electricity Authority (TEK) has been separated into two corporations namely the Turkish Electricity Generation and Transmission Company (TEAS) and the Turkish Electricity Distribution Company (TEDAS) in accordance with the provisions of Decree No. 93/4789 dated 12 August 1993. TEAS, a vertically integrated company operating in the electricity market, has been separated into three companies, Electricity Generation Company (EUAS), Turkish Electricity Generation Company (TEIAS) and the Turkish Electricity Trading and Contracting Company (TETAS), as envisaged in the Electricity Market Law and implemented by Decree No. 2001/2026.

In 2000 31.5% of TUPRAS shares were privatised. As of 11 October 2002, public shares in TUPRAS on the stock exchange amounted to 34.2%. The privatisation of the company is planned to be completed within 2003.

Privatisation of Petrol Ofisi Corporation (POAS) was completed in August 2002. Within the context of 2003 Financial Cooperation Programming, a project is developed for strengthening administrative structures of Petroleum Pipeline Corporation (BOTAŞ). Financial requirement of this project is fully covered by EU resources.

Establish a Programme for the Adoption of the Energy Acquis, Particularly Concerning Issues Other Than the Internal Market: In this priority, within the framework of Petroleum Market Draft Law, establishment of the National Petroleum Stock Commission is anticipated for the strengthening of the administrative capacity.

Besides, establishing the administrative capacity regarding improvement of energy efficiency and implementation of Acquis in this area is also anticipated within this priority.

The preparation of a Renewable Energy Draft Law, the final objective of which is to establish the necessary legal and regulatory basis for the increasing use of renewable energy sources without disturbing the free market conditions and system, is on the agenda.

Promote the Implementation of Projects in Turkey Listed as Projects of Common Interest in the European Community TEN-Energy Guidelines: In this priority, within the context of developing the Trans-European Energy Networks, ensuring energy supply security within European Union and developing European Energy Market appropriate with competitive market conditions, `Turkey – Greece Natural Gas Pipeline Interconnection` and `Turkey – Greece Electricity Grid Interconnection and the Connection of the Turkish Electricity Network to the Union for Coordination of Transmission of Electricity` System (UCTE) projects are started.

The schedule of required administrative and institutional changes in the framework of priorities, determined for the harmonisation and implementation of the EU legislation in the field of Energy, is presented in Table 6.13

Table 6.13: Schedule of Necessary Administrative and Institutional Changes (Energy)

	Necessary Changes
	Period of Implementation

	Implementation of the Twinning Project `Institutional Strengthening of the Energy Market Regulatory Authority` (Ref. No. TR0202, 01)
	2003 – 2005

	Implementing EMRA’s “Regulatory Information System” (RIS) project to be funded from EU funds
	2004 – 2006

	Training of relevant staff who will eventually be responsible for drafting regulations concerning cross-border trade and for managing implementation processes
	2003 – 2005

	Preparation of the regulation to be drafted regarding cross-border trade of energy
	2003 – 2005

	Preparation of the regulation to be drafted concerning congestion management
	2003 – 2005

	Establishment of regulatory authority responsible for the petroleum market and a commission for the management of petroleum stocks by promulgation of the Petroleum Market Law
	2004

Table 6.13: Schedule of Necessary Administrative and Institutional Changes (Energy) (Continued)

	Necessary Changes
	Period of Implementation

	Strengthening the administrative capacity of EİEİ/UETM
	2004

	Strengthening the administrative capacity of unit of EİEİ, responsible for renewable energy resources.
	2004

	Obtaining funds for energy efficiency investments (grants, low-interest credits etc.)
	2004 – 2005

	A Research Group will be established following a tendering procedure, to formulate an energy performance strategy for buildings, cooperate with relevant institutions and determine a final strategy
	2003 – 2004

	Re-structuring of the Ministry of Public Works and Settlement to be able to carry out all the procedures regarding construction materials and energy performance
	2003 – 2004

	Establish a system within the Ministry of Public Works and Settlement for the certification of buildings
	2004 – 2005

	Determine an inspection mechanism within the Ministry of Public Works and Settlement
	2004 – 2005

	Training of public sector staff and informing private sector
	2003 – 2005

15- INDUSTRIAL POLICY

In Turkey, the Undersecretariat of the State Planning Organization is mainly responsible for the setting-up of industrial policies and the Ministry of Industry and Trade is mainly responsible for the implementation of legislation in various areas.

An Industrial Policy for Turkey document has been prepared respecting the necessity of preparing a paper including the industrial strategy and policy for our country during the accession phase. An implementation time frame plan according measures with priority has been attached in the annex of the document.

16- SMALL AND MEDIUM SIZED INDUSTRIES (SMEs)

In Turkey, the Ministry of Industry and Trade and the Small and Medium-sized Industry Development Organization (KOSGEB) are main authorities responsible for the implementation of the Acquis.

Under the coordination of EUSG and participation of relevant institutions, `SMEs Strategy and Action Plan` has been developed for the strengthening of the existing administrative and institutional capacity and developing the required administrative and institutional capacity in the SMEs sector, which is of crucial importance in the EU membership process.

17- SCIENCE AND RESEARCH

In Turkey The Scientific and Technical Research Council of Turkey (TUBITAK) is the main authority responsible for the implementation of the Acquis in the science and research sector.

Improvements made towards the strengthening the administrative capacity within the scope of the priorities of Turkey in the area of science and research is as follows:

Strengthening the effectiveness of Turkish participation in the Sixth EC Framework Programme on Research and to increase the participation of relevant institutions and enterprises in the Programme: In this priority, National Contact Point Office has been established within TUBITAK, for the Sixth Framework Program. The National Contact Point Office, which will be responsible for nation-wide promotion activities and studies aiming at raising national awareness, is composed of 11 National Contact Points, one of which is the National Coordinator, and an assistance unit.

18- EDUCATION, TRAINING AND YOUTH

In Turkey, Ministry of National Education, Higher Education Board and National Agency are main authorities, responsible for the implementation of the Acquis in the area of education, training and youth.

Improvements made towards the strengthening the administrative capacity within the scope of the `Establishment of National Agency and Ensuring Full Participation to the Community Programs` priority of Turkey in the area of education, training and youth is as follows:

Establishment of National Agency and Full Participation in the Community Programmes: The Centre for Education and Youth programmes of the EU (National Agency), which will be responsible for the implementation of Community Programmes, was established by a Decision of Council of Ministers dated 29 January 2002, as a department within the State Planning Organization. The draft law providing administrative and financial autonomy to the centre was prepared and sent to the Prime Ministry.

The schedule of required administrative and institutional changes in the framework of priorities, determined for the harmonisation and implementation of the EU legislation in the field of Education, Training and Youth, is presented in Table 6.14

Table 6.14: Schedule of Necessary Administrative and Institutional Changes (Education, Training and Youth)

	Necessary Changes
	Implementation Schedule

	Establishment the new institution under the Ministry of Labour and Social Security for the determination of professional competence
	2005

	Employment of staff in the new institution and training them
	2005

	Training of staff in the fields of EURYDICE, diploma supplement, TTNet (teacher and trainer network)
	2003 – 2004

	Training the National Agency staff on Community Programmes
	2003

	Nation-wide promotion and awareness-raising activities by National Agency
	2003 – 2004 I. Quarter

19- TELECOMMUNICATION AND INFORMATION TECHNOLOGIES

In Turkey the Ministry of Transport and the Telecommunication Authority are main authorities responsible for the implementation of the Acquis in the telecommunication sector.

A new initiative has been taken in order to accelerate the transition of Turkey to an information society and to draw up information technology policies. To this end, an e-Turkey project was emphasized within the Urgent Action Plan of the 58th Government. In order to monitor and supervise the e-Turkey project, an advisory council consisting of high-level representatives of relevant institutions and non-governmental organizations has been established.

In recent years, new infrastructure investments have been realized in accordance with the rapid development in the telecommunication sector in Turkey. In 1999, fiber-optic cable length was 55.570 km. It was extended to 77.340 km in 2001 and 81.304 km in 2002 respectively. Encouraging enhanced competition in telecommunication sector is ensured with the authorization (privilege agreement, telecommunication license, general license) of service provider and infrastructure investor companies by the Telecommunication Authorities.

Improvements made towards the strengthening the administrative capacity within the scope of the `Harmonizing the EU Acquis in Telecommunication Sector` and `Preparing Markets for Full Liberation` priorities of Turkey in the field of telecommunications and information technologies are as follows:

Alignment of Legislation in the Field of Telecommunications: To ensure harmonization in this priority, the Telecommunication Authority has been established with the Law No. 4502 Law Amending Certain Articles of the Telegram and Telephone Law, Law on Organization and Responsibilities of the Ministry of Transport and Wireless Law, Law on Savings and Aid Fund of the Posts Telegraphs and Telephone Administration and Organizational Charts attached to the Decree with the Force of Law on the General Cadre and Procedures

Preparation of Markets for Full Liberalization: In this priority, in order to strengthen the administrative capacity, Law No. 4673 amending Law No. 406 stipulates that when the public share in Türk Telekom falls below 50 %, the entire monopoly rights of Türk Telekom shall be abolished even if this occurs before 31 December 2003.

Establishment of the Information Technology Infrastructure: Following the inclusion of Turkey in the eEurope+ Action Plan drawn up for EU candidate countries, the necessary studies were initiated under the auspices of the Prime Ministry. With the Prime Ministry circular dated 27 February 2003, the e-Turkey project, which also encompasses the priorities of the eEurope Action Plan, was initiated and the institutional structure was established. The State Planning Organization has been assigned to the coordination, monitoring, evaluation and orientation of the project. In order to fulfil this obligation the Department of Information Society has been established within the SPO. Eight working groups have been established under the coordination of the Department of Information Society; technical infrastructure and information security, legal infrastructure, e-government, e-commerce, e-health, education and human resources, standards, monitoring.
The schedule of required administrative and institutional changes in the framework of priorities, determined for the harmonisation and implementation of the EU legislation in the field of Telecommunication and Information Technologies, is presented in Table 6.15

Table 6.15:Schedule of Necessary Administrative and Institutional Changes (Telecommunication and Information Technologies)

	Necessary Changes
	Period of Implementation

	Strengthening the legislative and administrative capacity of Telecommunication Authority
	2003 – 2005

	Strengthening the capacity building and implementing power of Ministry of the Interior with regard to single emergency call number
	2003 – 2004

	Establishment of legal structure of single emergency call number
	2003 – 2004

	Establishment of institutional structure of single emergency call number
	2003 – 2004

	Assistance to the body that will implement and strengthen the single emergency call number in the fields of legislation preparation, review and change, effective implementation activities
	2003 – 2004

	Strengthening the administrative capacity and establishment of the emergency call centre (112)
	2004

	Providing consultancy to the Ministry of Labour and Social Security for market access regulation and authorization
	2003 – 2004

	Providing consultancy to the Ministry of Labour and Social Security for numbering regime
	2003 – 2004

	Providing consultancy to the Ministry of Labour and Social Security regarding unbundling of local loop, facility sharing, co-location and cost-evaluation
	2003 – 2004

	Accomplishment of the necessary institutional building in line with the convenient amendment made in Postal Code No. 5584 in accordance with the relevant directives
	2006, II. Quarter

	Consultancy services regarding policy-making, administrative structuring, and best practices, in order to benefit from EU member states’ experiences
	2005-2006

	Training programmes for the strengthening of human resources in the Department of Information Society
	2004

	Strengthening of infrastructure in order to realize the sub-components (technical infrastructure and information security, legal infrastructure, e-government, e-commerce, e-health, education and human resources, standards, monitoring) of the e-Turkey Project
	2003 – 2006

20- CULTURE AND AUDIO-VISUAL POLICY

In Turkey, Ministry of Culture and The Supreme Council of Radio and Television (RTUK) are the authorities, responsible for the implementation of Acquis in culture and audio-visual policy sector.

Improvements made towards the strengthening the administrative capacity within the scope of the priority of Turkey in the field of culture and audio-visual policy is as follows:

Alignment of Legislation in the Field of Audio-visual Policy, in Particular With Regard to the Television Without Frontiers Directive: To ensure harmonization in this priority, The Supreme Council of Radio and Television conducted the necessary studies. Furthermore, the Ministry of Culture and Tourism, General Directorate of Copyright and Cinema is re-organizing. Realization of the re-organization will contribute to the sound implementation of the relevant legislation.

The schedule of required administrative and institutional changes in the framework of priorities, determined for the harmonisation and implementation of the EU legislation in the field of Culture and Audio-visual Policy, is presented in Table 6.16

Table 6.16: Schedule of Necessary Administrative and Institutional Changes (Culture and Audio-visual Policy)

	Necessary Changes
	Period of Implementation

	Organisation of a seminar on events of major importance for society
	2003

	Organisation of conferences and training sessions on the development of digital TV in Europe
	2004

	Organisation of conferences and training sessions on the implementation of the classification system for the television programmes for protection of minors
	2003 – 2004

21- COORDINATION OF REGIONAL POLICY AND STRUCTURAL INSTRUMENTS

In Turkey the State Planning Organisation (SPO) and the Regional Development Administration for South Eastern Anatolian Project are the basic agencies responsible for the implementation of EU legislation concerning regional policy and structural instruments.

22- ENVIRONMENT

In Turkey the Ministry of Environment and Forestry, the Ministry of Health and the Ministry of Agriculture and Rural Affairs are the authorities responsible for the implementation of the Acquis in the area of environment.

For the harmonization of EU’s environment policies, a project entitled `Capacity Building in the Field of Environment in Turkey` (TR-362.03) has been approved in the 2002 Pre-Accession Financial Assistance Programme. Within the `institutional building and access to environmental information` component of the project, national database will be set up and personnel will be trained for strengthening the administrative capacity.

Improvements made towards the strengthening the administrative capacity within the scope of the priorities of Turkey in the area of environment is as follows:

Improvement of Water Quality: In this priority, in order to determine the needs of the existing administrative structure, MATRA project `Implementation of the Water Framework Directive in Turkey` has been designed and initiated. Following the completion of the MATRA project, another project comprising training of central and provincial units on the alignment and implementation of Directive 2000/60/EC, strengthening of the administrative structures, and investment needs for implementation purposes, will be proposed to the Pre-accession Financial Assistance Programme.

Increase Effectiveness of Waste Management: In order to create the necessary capacity in the Ministry of Environment and Forestry for the implementation of legislation and harmonization of Turkish legislation with 94/62/EC, 75/442/EEC, 99/31/EC, 2000/76/EC and 259/93/EEC Directives, a project proposal (TR-302.03) has been submitted to the 2003 Programming of Pre-accession Financial Assistance.

Air Quality: A Project entitled `Strengthening of the Implementation of the Council Decision 97/101/EC on Ambient Air Quality Assessment, Management and Reciprocal Information Exchange (as part of the Air Quality Directive 96/62/EC) at the Refik Saydam Hygiene, Ministry of Health, Turkey` was initiated in 2003. The Dutch Government also supports the project by bi-lateral cooperation.

Besides, `Support to Turkey in the Field of Air Quality, Chemicals and Waste Management` Project (TR-362.03) was submitted to the 2003 Programming of Pre-accession Financial Assistance to ensure the harmonization of the 96/62/EC Directive and sound implementation of the harmonized directive.

Industrial Pollution and Risk Management: A Project entitled `Institutional Strengthening for the Adoption and Implementation of Integrated Pollution Prevention and Control Directive (IPPC – 96/61/EC)` was initiated in 2003. The Dutch Government also supports the project by bi-lateral cooperation.

Besides, `Support to Turkey in the Field of Air Quality, Chemicals and Waste Management` Project (TR-362.03) has been submitted to the 2003 Programming of Pre-accession Financial Assistance to ensure the harmonization of the 2001/80/EC European Parliament and Council Directive and sound implementation of the harmonized directive.

Management of Chemicals: `Support to Turkey in the Field of Air Quality, Chemicals and Waste Management` Project has been submitted to the 2003 Programming of Pre-accession Financial Assistance to strengthen the existing administrative capacity and prepare legal arrangements for the implementation of 67/548/EEC, 99/45/EEC, 91/155/EEC and 93/67/EEC Directives.

Genetically Modified Organisms: The Ministry of Agriculture and Rural Affairs, the General Directorate of Agricultural Research has initiated a project entitled `Strengthening the National Bio-security Frameworks` to determine requirements for creating legal, administrative and technical structure to implement UN Biodiversity Convention Cartagena Bio-security Protocol.

The schedule of required administrative and institutional changes in the framework of priorities, determined for the harmonisation and implementation of the EU legislation in the field of Environment, is presented in Table 6.17

Table 6.17: Schedule of Necessary Administrative and Institutional Changes (Environment)

	Necessary Changes
	Period of Implementation

	Strengthening the current institutional structure of Ministry of Environment and Forestry, recruitment and training of new staff to ensure harmonization of EU legislation on water quality
	2004 – 2006

	Identification of the equipment requirements of the laboratories of Ministry of Environment and Forestry, required for water pollution analysis, and strengthening of the infrastructure
	2004 – 2006

Table 6.17: Schedule of Necessary Administrative and Institutional Changes (Environment) (Continued)

	Necessary Changes
	Period of Implementation

	Identification of the equipment requirements of the laboratories of Ministry of Agriculture and Rural Affairs, required for water pollution analysis, and strengthening of the infrastructure
	2004 – 2006

	Personnel support to the Provincial Directorates of Ministry of Agriculture and Rural Affairs and training of these personnel
	2004 – 2006

	Strengthening the existing institutional structure of the Ministry of Environment and Forestry for nitrate contamination analysis and in this framework, training the personnel by training of the trainers method
	2004 – 2006

	Strengthening the infrastructure of the laboratories of Ministry of Agriculture and Rural Analysis in the field of nitrate contamination analysis
	2004 – 2006

	Establish principles of Good Agricultural Practices in the Ministry of Agriculture and Rural Affairs
	2003 – 2006

	Training the technical personnel in the Provincial Directorates of Ministry of Agriculture and Rural Affairs on nitrate contamination analysis (firstly training of the trainers, secondly training of all personnel)
	2004 – 2006

	Strengthening the existing institutional structure (office, laboratory) of Ministry of Environment and Forestry for the implementation of Water Framework Directive and in this framework, recruiting and training technical and administrative personnel
	2003 – 2006

	Strengthening the existing infrastructure of the Ministry of Agriculture and Rural Affairs’ laboratories for the water pollution analysis
	2003 – 2005

	Training the technical personnel in the Provincial Directorates of Ministry of Agriculture and Rural Affairs on Water Framework Directive
	2003 – 2005

	Strengthening of the existing institutional structure and infrastructure (equipments, offices, laboratories etc.) of the Ministry of Environment and Agriculture on Urban Wastewater Treatment and in this framework, recruiting and training personnel
	2004 – 2006

	Training of the personnel of the Ministry of Health central office staff, the staff of the Refik Saydam Centre of Hygiene (RSHC), and the Provincial Health Directorates, who will be involved in the field of the quality of water for human consumption, on the legislation and its implementation
	2004 – 2006

	Elimination of technical deficiencies of the Refik Saydam Centre of Hygiene and Health Laboratory and strengthening its technical structure
	2004 – 2006

	Providing technical assistance and training from an accredited laboratory of a Member State to the Refik Saydam Centre of Hygiene and Public Health Laboratory on the quality of water for human consumption.
	2004 – 2006

Table 6.17: Schedule of Necessary Administrative and Institutional Changes (Environment) (Continued)

	Necessary Changes
	Period of Implementation

	Establishing a data network for communication and information exchange.
	2004 – 2006

	Providing coordination and cooperation with other authorities dealing with water for human consumption.
	2004 – 2006

	Identification of the risk points related to the quality of water for human consumption and making efforts for the improvement of water quality
	2004 – 2006

	Training of the producers and consumers
	2004 – 2006

	Development and implementation of a national protocol on the sampling and analysis of water for human consumption
	2004 – 2006

	Strengthening of the infrastructure of the laboratories in the field of water pollution
	2004 – 2006

	Training of the personnel of the Ministry of Health central office staff, the staff of the Refik Saydam Centre of Hygiene (RSHC), and Provincial Health Directorates, who will be involved in the field of the quality of bathing water and public health, on the legislation and its implementation
	2004 – 2006

	Strengthening of the infrastructure of laboratories in order to render the analysis of the parameters that will be incorporated to the legislation drafted according to the EU Directives.
	2004 – 2006

	Providing technical assistance and training to the staff of the Refik Saydam Centre of Hygiene and Public Health Laboratory from an accredited laboratory of a Member State on the quality of bathing water
	2004 – 2006

	Providing coordination and cooperation with other authorities dealing with bathing water
	2004 – 2006

	Determine according to which criteria sampling and monitoring points of bathing water quality to be identified
	2004 – 2006

	Publishing a national guide in compliance with the EU norms on sampling methods and training of the personnel involved in sampling and analysis in the field of water quality
	2004 – 2006

	Development of a national intervention strategy against threats to public health from bathing water
	2004 – 2006

	Financial and technical strengthening of the local authorities (municipalities) for the better implementation of waste management and in this framework, establishment of a unit responsible from integrated waste management and training of its personnel
	From 2004 onwards (continuously)

Table 6.17: Schedule of Necessary Administrative and Institutional Changes (Environment) (Continued)

	Necessary Changes
	Period of Implementation

	Establishment of a network for access to information regarding waste amount, waste quantity, interim storage, disposal etc.
	From 2004 onwards (continuously)

	Establishing separate collection systems for waste minimisation and strengthening of recycling system
	2004 – 2006

	Strengthening the infrastructure of the licensing system of the waste recovery and disposal facilities, recruitment and training of personnel to the Ministry of Environment and Forestry via training of trainers
	2004 – 2006

	Strengthening the hazardous waste inventory system and establishing a network for technology transfer
	2004 – 2006

	Training of the central and provincial office personnel of the Ministry of Environment and Forestry and personnel of the local authorities (municipalities) on hazardous waste management
	2004 – 2006

	Training of industrialists on hazardous waste management
	2004 – 2006

	Establishment of separate collection systems for packaging waste by Ministry of Environment and Forestry
	From 2004 onwards (Continuously)

	Strengthening the special waste inventory system and establishing a network for technology transfer
	2004 – 2006

	Assignment of authorised institutions at the national, regional and local level on air quality
	2006

	Strengthening technical and administrative capacity of the Ministry of Environment and Forestry on air quality
	2006

	Establishment of the air quality monitoring station network and measurement quality system and improvement of the laboratory infrastructure by the Ministry of Environment and Forestry
	As from 2006

	Evaluation of the air quality in all different areas (including monitoring and modelling) and setting up an inventory by the Ministry of Environment and Forestry
	2010

	Preparation of plans by the Ministry of Environment and Forestry to improve air quality for areas where good air quality cannot be achieved
	2010

	Implementation of the plans for improvement of air quality
	2010

	Establishment of monitoring systems for the greenhouse gases and transboundary transport of pollutants by the Ministry of Environment and Forestry
	2010

	Training on legislation and technical issues for staff involved in air quality.
	2004 - 2010

Table 6.17: Schedule of Necessary Administrative and Institutional Changes (Environment) (Continued)

	Necessary Changes
	Period of Implementation

	Improvement of quality of diesel fuels
	2007

	Improvement of quality of petrol
	2007

	Improvement of the quality of the liquid fuel used for purposes other than automobiles
	Investment by TÜPRAŞ is essential.

	Training the personnel of the Ministry of Health central office, Refik Saydam Centre of Hygiene (RSHC), and Provincial Health Directorates on air quality
	2004 – 2006

	Elimination of the technical deficiencies in the infrastructure of the Refik Saydam Centre of Hygiene (RSHC) and Public Health Laboratory for the monitoring of air quality
	2004 – 2006

	Strengthening of the system to inform the public on air quality
	2004 – 2006

	Establishment of a national council or committee that will be responsible for site announcement, monitoring and guidance of implementation by the Ministry of Environment and Forestry
	2004, II. Quarter

	Evaluation of the institutional capacity of the newly merged Ministry of Environment and Forestry regarding nature protection planning and site planning
	January 2004

	Strengthening of the local financial, personnel and equipment capacities to establish a perfectly protected sites network
	2005

	Establishment of a coordination mechanism between all the related institutions responsible for nature protection management, rehabilitation and restoration and its impact at the national, regional and local level and building the technical infrastructure at the line ministry for this purpose
	2005

	Establishment of a database to monitor the Natura 2000 sites
	2006

	Establishment of monitoring databases for species
	2006

	Strengthening the capacity of the Ministry of Environment and Forestry for the enforcement of the new law
	2005 - 2006

	Increasing the consciousness and training of populace
	2003 - 2005

	Evaluation of the requirements and projects with high priority
	2004 - 2005

Table 6.17: Schedule of Necessary Administrative and Institutional Changes (Environment) (Continued)

	Necessary Changes
	Period of Implementation

	Compilation of the data in electronic format for the diagnosis and identification of the CITES species
	2005

	Standardisation of the CITES documents and establishment of a database
	2005

	Establishment of an information network between all the related official institutions and public
	2005

	Improvement of the current rescue centres for the CITES species and establishment of the new rescue centres
	Will be defined after the twinning project TR-362.03

	Establishment of protection, control and monitoring systems for the CITES species
	Will be defined after the twinning project TR-362.03

	Training of the stakeholders and information meetings
	2003 - 2005

	Feasibility study for improving the capacities of the related institutions for CITES procedures
	2005

	Improving the capacities of the related institutions for CITES procedures
	Will be determined according to the results of the study mentioned in the previous item

	Supporting the institutional infrastructure of the Ministry of Environment and Forestry for an effective national and international coordination of the implementation of CITES legislation
	2004

	Establishment of CITES office/offices by the Ministry of Environment and Forestry
	Will be defined after the twinning project TR-362.03

	Supporting the research activities for determination of the endangered species of wild fauna and flora because of international trade, to be added to the CITES Convention lists
	2004

	Establishment of a consultancy committee and its secretariat for the protection of animals used for experimental and other scientific purposes
	From 2004 on

	Assignment of the authorised body on industrial plants by the Ministry of Environment and Forestry
	2006, II. Quarter

	Preparation of the inventory of large combustion plants by the Ministry of Health and Forestry
	2004 – 2006

Table 6.17: Schedule of Necessary Administrative and Institutional Changes (Environment) (Continued)

	Necessary Changes
	Period of Implementation

	Cost analysis of the technological modifications by the Ministry of Environment and Forestry to meet the emission limits determined within the context of Large Combustion Plants Directive
	2004 – 2006

	Inventory studies on technology and treatment techiniques etc. by Ministry of Environment and Forestry
	2004-2006

	Preparation of emission inventory by Ministry of Environment and Forestry
	As from 2006

	Preparation of programmes to reduce emission loads by Ministry of Environment and Forestry
	As from 2006

	Determination of financial resources and time periods by Ministry of Environment and Forestry for transition to the new technologies
	As from 2006

	Establishment of the infrastructure and equipment by Ministry of Environment and Forestry for continuous measurement of the pollutants and setting up measurement quality system
	2006, II. Quarter

	Preparation of the scope inventory (Annex I Facilities of the IPPC Directive) by Ministry of Environment and Forestry
	2006

	Determination of the “Best Available Technologies” for Turkey, harmonisation requirements, and performing cost analysis by Ministry of Environment and Forestry
	2006

	Analysis of the institutional requirements and clarification of competencies by Ministry of Environment and Forestry
	2004-2006

	Elimination of the disorganisation in issuing permits, and simplification of the permit system by Ministry of Environment and Forestry
	2006

	Establishment of technological and administrative structure by Ministry of Environment and Forestry
	2010

	Increasing capacity by Ministry of Environment and Forestry in terms of human resources
	2010

	Preparation of implementation guidelines by Ministry of Environment and Forestry for the implementing staff
	2010

	Preparation of implementation guidelines by Ministry of Environment and Forestry for the sectors
	2010

	Implementation of economically and technologically reasonable emission limits
	2010

	Accreditation in measurement of emissions and submission of the emission data to the European Commission
	2010

	Initiation of integrated permitted applications by Ministry of Environment and Forestry
	2010

Table 6.17: Schedule of Necessary Administrative and Institutional Changes (Environment) (Continued)

	Necessary Changes
	Period of Implementation

	Training of personnel working in the field of Environmental Impact Assessment and Strategic Environmental Assessment by Ministry of Environment and Forestry to strengthen the current institutional structure
	2003 – 2005

	Training of the other Ministry personnel and the local authorities who will be involved in the implementation of the Strategic Environmental Assessment Directive via training of trainers
	2003 – 2005

	Preparation of sectoral guidelines by Ministry of Environment and Forestry for increasing the effectiveness of the Environmental Impact Assessment and Strategic Environmental Assessment
	2003 – 2005

	Strengthening of the administrative capacity to monitor the implementation of the Strategic Environmental Assessment Directive
	2005 – 2006

	Turkey-wide determination of industrial and transport (road, rail and air transport) originated noise indicators (using calculation and measurement procedures)
	2005 – 2007

	Determination of the “dose-effect” calculation methods to evaluate the effects of noise on the society
	2005 – 2007

	Preparation of noise maps
	2005 – 2007

	Preparation of action plans for noise control
	2005 – 2007

	Establishment of the noise measurement quality system by the Ministry of Environment and Health and strengthening of the technical personnel and the laboratory infrastructure
	2005 – 2007

	Analysis of the administrative capacity and establishment of an inventory of the chemicals placed on the market by the Ministry of Environment and Health
	2004

	Establishment of a chemicals database
	2004, IV. Quarter – 2005, III.Quarter

	Establishment and strengthening of the institutional structure for the implementation of the directives regarding chemicals considering all the existing institutions
	2004, IV. Quarter – 2005, II. Quarter

	Preparation and application of an action plan on the implementation of the directives regarding chemicals in Turkey
	2005, IV. Quarter – 2006, II. Quarter

	Training of the trainers and preparation of guides in context of chemicals
	2004, IV. Quarter – 2006, I. Quarter

	Training of the personnel of the Ministry of Health central office staff, staff of the Refik Saydam Centre of Hygiene (RSHC) and Provincial Health Directorates, who will be working in the field of pesticides used in the public health area, on harmonisation and implementation of the legislation
	2004 – 2006

Table 6.17: Schedule of Necessary Administrative and Institutional Changes (Environment) (Continued)

	Necessary Changes
	Period of Implementation

	Elimination of the deficiencies in the technical equipment of the Refik Saydam Centre of Hygiene and Health Laboratory and strengthening its current technical system
	2004 – 2006

	Providing technical assistance to the staff of the Refik Saydam Centre of Hygiene and Public Health Laboratory and training from an accredited laboratory of a Member State on the pesticides used in the public health area
	2004 – 2006

	Determination of the risk points regarding pesticides used in the field of public health, and carrying out improvement studies
	2004 – 2006

	Training of producers and consumers on pesticides
	2004 – 2006

	Preparation of a national protocol on sampling and analysis of the pesticides used in the field of public health
	2004 – 2006

	Providing technical assistance to the laboratories working in the field of pesticides and training of the laboratory personnel on implementations
	2004 – 2006

	Establishment of the National Bio-security Committee by Ministry of Agriculture and Rural Affairs
	2004

	Establishment of Reference Laboratories to conduct tests necessary to perform risk analysis on GMOs and to determine whether any product includes GMO, to establish the necessary infrastructure for these laboratories, and training of the personnel for this purpose.
	2004-2010

23- CONSUMER AND CONSUMER HEALTH PROTECTION

In Turkey, Ministry of Industry and Trade and Undersecretariat of Foreign Trade are the authorities, responsible for the implementation of Acquis in the area of consumer and health protection.

Improvements made towards the strengthening the administrative capacity within the scope of the priorities of Turkey in the field of consumer protection and health is as follows:

Alignment with the EU Consumer Protection Legislation and Raising Public Awareness: In this priority, Consumer Courts have been established in İstanbul, Ankara and İzmir. New courts can be established upon demand. The Arbitration Committee for Consumer Problems has been established in 931 centres situated in provinces and districts of Turkey. These committees are authorised to decide the settlement of conflicts between consumers and sellers up to a value of 250 Euros. Disputes over 250 Euro are settled either in Consumer Courts or in commercial courts acting as Specialized Consumer Courts located in the remaining 78 provinces. Moreover, in Turkey there are 35 consumer organisations.

In addition, within the framework of informing the public, training activities have been programmed for increasing the awareness of consumer organizations and citizens concerning new legal arrangements and rights.

Product Safety: In this priority, within the framework of establishing the new market surveillance system, foreseen by the EU system, two projects have been submitted to the Pre-accession Financial Cooperation Programme, entitled `Strengthening the Physical Infrastructure of the Telecommunication Sector in Market Surveillance` and `Supporting Conformity Assessment Institutions and Ministry of industry and Trade Regarding the New Approaches Directives. It is expected that the system will start to operate in 2004.

The schedule of required administrative and institutional changes in the framework of priorities, determined for the harmonisation and implementation of the EU legislation in the field of Consumer Protection and Health, is presented in Table 6.18

Table 6.18: Schedule of Necessary Administrative and Institutional Changes (Consumer Protection and Health)

	Necessary Changes
	Period of Implementation

	Training of the central and local offices of the the Ministry of Trade and Industry concerning the amendments in the Law and relevant secondary legislation.
	2003

	Training of the members of the Arbitration Committee for Consumer Problems regarding the amendments in the Law and relevant secondary legislation.
	2003

	Training of consumers and related associations and foundations concerning amendments in the Law and relevant secondary legislation.
	2003

24- JUSTICE AND HOME AFFAIRS

In Turkey, the Ministry of Interior and the Ministry of Justice are the authorities, responsible for the implementation of the Acquis in the area justice and home affairs

Improvements made towards the strengthening the administrative capacity within the scope of the priorities of Turkey in the area of justice and home affairs are as follows:

- Starting the Adoption of EU Acquis in Asylum and Strengthening the Administrative Capacity:

- Continuing the Adoption of the EU Acquis in Border Management and Making Arrangements for the Implementation of the Schengen Acquis:

- Adopting EU Legislation and the Best Implementations Regarding Fight for Illegal Trafficking:

In these priorities, in order to strengthen the administrative capacity, study groups, in which all relevant public institutions are represented, has been established within the Asylum, Migration and External Border Task Force in June 2002.

In addition, Turkey participated to the Centre for Information, Discussion and Exchange on the Crossing of Frontiers and Immigration (CIREFI), in which, statistical data is exchanging.

Organized Crimes, Fraud and Corruption: Ministry of Public Works and Settlement, DG of Cadastre initiated a study for the establishment of `Cadastre Information System` to develop a database that contains all legal and technical information for real estates. Studies are still going on for the establishment of the system.

Functioning of the Judiciary and Capacity Building for the Establishment of an Effective Judicial System: Ministry of Justice has initiated National Judiciary Network Project (UYAP) to establish modern technological infrastructure that enables fast, secure, effective and economic enforcement of the justice services. First phase of the project, automation of the centre units, was realized at the end of 2002. Second phase, automation of the provincial units, is expected to be finalized by the end of 2004.

The schedule of required administrative and institutional changes in the framework of priorities, determined for the harmonisation and implementation of the EU legislation in the field of Justice and Home Affairs, is presented in Table 6.19

Table 6.19: Schedule of Necessary Administrative and Institutional Changes (Justice and Home Affairs)

	Necessary Changes
	Period of Implementation

	Developing information and awareness programmes on the legislation and best practices in the EU in the field of JHA to increase awareness in society
	2005

	Identifying training needs of the personnel and developing training programmes based on the needs identified
	2004

	Constructing training centres for sustainable training programmes for the law enforcement units
	2004-2005

	Organizing seminars on refugee law
	2003-2005

	Developing a strategy on asylum and strengthening the relevant agencies and institutions within the scope of this strategy
	

	Establishing a single and centralized institution under the Ministry of Interior specialized in the determination of refugee status and fulfilment of the legislative, administrative and infrastructural needs for developing its operational capacity
	2004-2005

	Analysis and feasibility study on the cost and location of guesthouses, reception and shelter centres that will be built in the case of an increase in numbers of refugees upon the lifting of the geographic limitation.
	2004-2005

	Establishing refugee guesthouses and refugee shelter centres
	2004-2005

	Establishing reception centres for asylum seekers
	2004-2005

	Strengthening the database keeping track of countries of origin of refugees and asylum seekers
	2003-2005

	Developing social support mechanisms for refugees (education, health, interpretation services and employment)
	2003-2005

	Strengthening social support mechanisms that are being provided for the vulnerable
	2003-2005

	Recruitment and training of personnel such as experts for psycho-social support, interpreters etc.
	2005

Table 6.19: Schedule of Necessary Administrative and Institutional Changes (Justice and Home Affairs) (Continued)

	Necessary Changes
	Period of Implementation

	Training of personnel on Border Management
	2003-2005

	Construction of expulsion centres
	2004-2005

	Fulfilment of the legislative, administrative and infra-structural needs for the establishment of a non-military and professional border guard institution
	2004-2005

	Strengthening technical and administrative capacities of agencies and institutions responsible for the control of the borders including the Gendarmerie General Command and the Coast Guard Command in line with the best practices of the EU Member States prior to the establishment of a non-military and professional border guard institution
	2003-2005

	Alignment with the EU Negative Visa List
	2004

	The practice of issuing visas at border crossings will be abolished.
	2005

	Introduction of airport transit visa practices
	2005

	Training of personnel on Illegal Migration
	

	Complemented by the sectoral strategies and action plans regarding in particular the illicit use of production and trafficking in drugs, high-tech crimes, international co-operation, criminal analysis and anti-corruption, the current strategy on organised crime will be assessed and a national strategy on organised crime will be developed and an Action Plan on the Fight Against Organised Crime will be prepared
	2005

	Government institutions’ efforts and capabilities in the fight against organised crime will be co-ordinated and reinforced and the co-operation between the Ministry of the Interior, the National Police, and the Gendarmerie in dealing with organised crime will be improved
	2005

	Staff of law enforcement authorities and other key personnel will be trained in the area of the fight against organised crime
	2005

	A documentation and criminal research facility will be created within the Turkish International Academy Against Drugs and Organised Crime (TADOC)
	2005

	The intensification of international contacts, the understanding in respect of Member State successful strategies against organised crime, and the alignment capability of the Turkish National Police and all related law-enforcement units to Europol will be increased
	2005

Table 6.19: Schedule of Necessary Administrative and Institutional Changes (Justice and Home Affairs) (Continued)

	Necessary Changes
	Period of Implementation

	Improved application of the principles of the Pre-accession pact on Organised crime
	2005

	Printing and distribution of the Brochure on Euro Counterfeiting and Forgery following the further development of its content
	2003

	The Division of Advanced Technology and Information Systems established under the Directorate General for Public Security, the Department of Anti-Smuggling and Organised Crime and other units to be established under all law-enforcement agencies will be supported through training programmes and by the provision of personnel and technical equipment.
	2005

	Strengthening of the Gendarmerie General Command Department of Anti-Smuggling and Organized Crime with a view to strengthen the fight against organised crime
	2005

	Chemical profiling of narcotic substances within the Chemical Examinations Section of the Criminal Police Laboratories
	2003-2004

	Provision of technical support and training and completing the necessary administrative regulations in order to increase the exchange of information on chemical profiling of narcotic substances in the field of the fight against drugs
	2005

	Drafting and signing of co-operation agreements and protocols in order to strengthen collaboration between all law- enforcement agencies in the fight against drugs
	2005

	Strengthening the National Focal Point of the European Monitoring Centre for Drugs and Drug Addiction
	2005

	Development of a national drugs strategy in harmonisation with the EU Drugs Strategy and Action Plan
	2005

	Continue participation by all law-enforcement units in training activities organised in the field of fight against drugs in co-operation with the EU Member States
	2005

	Efforts aimed at enhancing the capacity for the confiscation and seizure of proceeds of crime
	2005

	Preparation of the booklet for the training of all responsible central and local units on the fight against money laundering
	2005

Table 6.19: Schedule of Necessary Administrative and Institutional Changes (Justice and Home Affairs) (Continued)

	Necessary Changes
	Period of Implementation

	Identification of the basic aspects for common investigative applications for money laundering and other financial crimes
	2005

	Drafting and signing of bilateral and multilateral protocols in order to harmonise the measures on proceeds of crime and increase the exchange of information
	2005

	Establishment of a database within the Financial Crimes Investigation Board
	2005

	Training of personnel on Money Laundering
	2005

	Training of personnel of all law-enforcement units on the structure of international police cooperation
	2004-2005

	Structuring of Europol, Schengen and Interpol communications and other infrastructure within the International Communication Centre
	2004

	Establishment of a DNA data base within the Biological Examinations Section of the Criminal Police Laboratories of the Directorate General for Public Security
	2003-2004

	Establishment of a national unit (National Office) in line with practices in the EU and with the contribution of all law enforcement units, to ensure communication, exchange of information and cooperation between Europol, Schengen, Interpol, OLAF and law enforcement units which will be established within the EU.
	2004-2005

	Institutional building of the Department of International Relations and Coordination for EU Affairs within the Ministry of Interior with a view to organizing it as the Directorate General of International Relations and Coordination for EU Affairs in accordance with the amendment envisaged in the Law on the Establishment of the Ministry of Interior.
	2003

	Provision of training in the field of criminal expertise.
	2003-2005

	Training for specialisation of law enforcement officers on police cooperation with a view to ensuring public security.
	2003 –2005

	Study on best practices of law enforcement units of the EU Member States, in particular FIEP, and training of personnel in this area in line with Turkey’s EU perspective.
	2003-2005

	Expansion of Centres for Combating Juvenile Crime throughout the country.
	2005

Table 6.19: Schedule of Necessary Administrative and Institutional Changes (Justice and Home Affairs) (Continued)

	Necessary Changes
	Period of Implementation

	Reorganisation of the Department of Anti-Smuggling and Organized Crime within the Gendarmerie General Command.
	2003

	Training on EU Law in the field of Justice and Home Affairs for relevant staff by drawing upon opportunities provided by EU Programmes and bilateral cooperation with EU countries.
	2003-2005

	Preparation and distribution of training CDs for the fight against organized crime and smuggling within the scope of Computer Based Training
	2004

	Purchasing and wide usage of the package programmes for crime analysis in order to strengthen cooperation with EU member states
	2004

	Establishing two criminal laboratories for the Gendarmerie Regional Command
	2004-2006

	Establishment of a Face Regeneration Laboratory
	2006

	Dissemination of Crime Scene Investigation Units
	2003

	Establishment of Explosive Detonation Units
	2006

	Establishment of work stations within the Heads of Division of the Criminal Laboratories of the Gendarmerie Regional Command and launching fingerprint taking stations in Provincial Gendarmerie Commands
	2005-2006

	Establishment of the Personal Data Protection Institution (Supervisory Authority)
	2005

	Creation of Higher Board on Personal Data Protection and its administrative units
	2005

	Employment of the required number of personnel for alignment of the EU Acquis on Personal Data Protection (248 persons)
	2005

	Completion of the National Judicial Network Project
	2005

	Establishing Legal Advice Offices that will be in charge of raising awareness nationwide and providing basic legal information service for dispute settlement. Publishing informative booklets, brochures, leaflets and guidebooks on mandates of public institutions and organizations.
	2003-2005

Table 6.19: Schedule of Necessary Administrative and Institutional Changes (Justice and Home Affairs) (Continued)

	Necessary Changes
	Period of Implementation

	Publishing and distributing multilingual guidebooks in prisons by the Ministry of Justice in order to ensure that the prisoners are able to seek their rights in practice
	2003-2005

	Training of Judges and Prosecutors on human rights issues
	2003-2004

	Training of Judges and Prosecutors on European Communities Law
	2003-2004

	Training of Judges and Prosecutors on issues with regard to strengthening criminal cooperation
	2003-2004

	Training of Judges and Prosecutors on issues with regard to the fight against corruption
	2005

	Training of Judges and Prosecutors on issues with regard to the fight against human trafficking
	2003-2004

	Training of Judges and Prosecutors on issues with regard to drugs and illegal human smuggling
	2004

	Project on effective enforcement of the Intellectual Property Rights
	2003-2004

	Project on Modernization of Justice and Reform of Prisons
	2005

25- CUSTOMS UNION

In Turkey the Undersecretariat of Customs is the main authority responsible for the implementation of the Acquis in the field of the Customs Union.

Improvements made towards the strengthening the administrative capacity within the scope of the priorities of Turkey in the area of customs union is as follows:

Strengthening the administrative and operational capacity of the customs administration to fight against smuggling: In this priority, studies are going on within the scope of `Customs Blueprint`.

Besides, in order to keep court case records, prosecuting in centre and province, in electronic format and controlling ongoing court cases from centre, the Law Information System was established and started to be implemented in Istanbul Customs General Directorate on 10 June 2002. The system has also been established to some other centre units and general directorates, and it’s still extending.

`Pirated and counterfeit goods` subjects are included in the training programmes of customs personnel. Technical hardware and software development, new personnel and training programmes are predicted for the fight against smuggling.

Interconnectivity Between Electronic Systems: Studies on developing the required administrative structure that connects existing electronic systems to that of the Community are going on. It is estimated to finalize these studies by December 2005.

The schedule of required administrative and institutional changes in the framework of priorities, determined for the harmonisation and implementation of the EU legislation in the field of Customs Union, is presented in Table 6.20

Table 6.20: Schedule of Necessary Administrative and Institutional Changes (Customs Union)

	Necessary Changes
	Period of Implementation

	Providing EU Consultant regarding the implementation of Commission Regulation No. 2454/93
	2004 – 2005

	Internships for the personnel of the central offices of the Undersecretariat of Customs, in Turkey and in EU countries, with the objective of receiving training on implementations and giving feedback to other personnel
	2004 - 2005

	Training of all inspectors on the new customs legislation and its implementation by personnel knowledgeable about EU practices.
	2004

	With the aim of giving authorization for simplified procedures and deferred controls, and implementing these procedures in accordance with the EU legislation, recruitment of personnel in provincial offices for the following tasks: controlling the traffic of goods in free zones and warehouses, giving authorization for end-use and its implementation, controlling of simple procedure implementations in transit and in customs regimes with economic impact, and of similar procedures, controlling all records and accounts of taxpayers when deemed necessary by the customs administrations.
	2005

	Implementation of the program concerning automated approval during the implementation of the inward processing regime in the Regional Directorates
	2003

	In order to make deferred control faster and more effective, establishment of Regional Offices in cities with heavy workloads such as Istanbul, Izmir, Bursa and development of a computer-supported documentation system.
	2004 - 2005

	Training in Deferred Control, Study visits to the EU member states regarding the implementations of Deferred Control, and expert support.
	January 2004

	Establishment of a documentation centre in Ankara with a view to keeping computer-supported deferred control documents, and its use as a disaster centre.
	2004 - 2005

	Modernization of the Training Centre (Ankara) of the Undersecretariat of Customs for the purpose of more effective functioning in connection with the membership process, and to this end visiting the reference training centres in the EU.
	June 2003 - March 2004

	Translation of the guidelines of Customs Regulation on “ Customs Regimes With Economic Impact” and “ End-Use”
	2004 - 2006

Table 6.20: Schedule of Necessary Administrative and Institutional Changes (Customs Union) (Continued)

	Necessary Changes
	Period of Implementation

	Extension of the coverage of the existing seminars about rules of origin and their implementation, provided to provincial personnel of the Chambers of Commerce and Industry and Customs Administration, so as to include all customs personnel
	2003-2004

	Establishment of the origin units within Regional Directorates, similar to those formerly set up under two Regional Directories.
	2003-2004

	Provision of expert support for the application of the Accounting Segregation Method.
	2003-2004

	Within the scope of the “Modernization of Customs Laboratories” project aiming at the upgrading of regional and central laboratories in Istanbul, Izmir, Mersin and Ankara (that constitute 85% of the work load), with a view to making reliable analysis and classification of goods at international standards, and fully implementing foreign trade measures, providing technical support and training primarily to the Istanbul Regional Laboratory.
	2003- 2005

	Forming teams for Combined Nomenclature and TARIC harmonization, provision of facilities (computer supplies, separate study rooms).
	2004-2005

	Recruitment of additional experts for the Tariffs unit.
	2004-2005

	Within the scope of the Project GUMSIS, designed for effective combat with illicit trafficking of goods, vehicles and human beings at the entry and departure ports of the country, provision of systems such as; closed circuit television, number plate identification, vehicle monitoring at Cilvegözü, Öncüpınar, Dilucu, Haydarpaşa, Ambarlı, Çesme, Mersin and Samsun border posts and seaports.
	2003-2005

	Extension of the pilot implementation to the whole Undersecretariat of Customs, in an attempt to put an end to stationery costs, to provide quick and accurate access to information, to provide paperless media, and to use human resources more efficiently; where the pilot implementation has the function of receiving electronic services from Citizen to State, and from State to State within the e-state project, by way of corresponding within and outside the Undersecretariat in an electronic media through developing e-correspondence applications in the WEB-Intranet environment.
	December 2003

	Automation of the customs administrations, maintenance of the existing systems and their renovation, provided that the Customs Modernization Project (GIMOP) does not cover them.
	2003

	Renovation of the communications systems (switchboard, wireless system)
	2003

	Extension of the Law Information System to the whole organization
	2003-2004

	Within the scope of Law No 3996, restructuring of the Sarp, Dereköy, Cilvegözü, Karkamış customs border posts and Halkalı Customs Office using build-operate-transfer and participatory models
	2003-2004

Table 6.20: Schedule of Necessary Administrative and Institutional Changes (Customs Union) (Continued)

	Necessary Changes
	Period of Implementation

	Reorganization of the Department of Legal Affairs in the provinces
	2003-2004

	Establishment of a Risk Management and Strategical Analysis Unit under the Undersecretariat for Customs to perform duties related to combating smuggling, executing risk management techniques, and performing economic and strategical analysis
	2003-2004

	Extension and putting in operation of the value database to test the value of goods and to provide access to amounts payable or those already paid
	2003-2004

	Increasing the number of sniffer dogs, providing training and care
	2003-2004

	Provision of a powerboat to be used for combating smuggling
	2003-2004

	Reorganization of the Anti- Smuggling Data Bank taking into account the European Convention of 1981 for the Protection of Individuals with regard to Automatic Processing of Personal Data
	December 2004

	Establishment of anti-smuggling data bank of the Member States of the Economic Cooperation Organization (ECO) in Turkey and provision of IT equipment, software and training
	2003-2004

	Upgrading of the existing software of the Directorate General for Customs Enforcement used for monitoring maritime transportation and shipping
	September 2004

	Training of the personnel working at container ports. Extension of the training program launched within the framework of bilateral relations with the United Kingdom
	September 2004

	Development of software for monitoring goods transported in containers, with a view to preventing smuggling activities
	September 2004

	Upgrading of existing x-ray equipment in the ports, and provision of such equipment to the remaining container ports.
	2005-2006

	Reorganization of the “ Smuggling, Intelligence and Narcotic” units established under the provincial organizations of the Directorate General for Customs Enforcement, and in this context provision of personnel and equipment.
	March 2004

Table 6.20: Schedule of Necessary Administrative and Institutional Changes (Customs Union) (Continued)

	Necessary Changes
	Period of Implementation

	Application of systematic risk analysis in the central and provincial units, through reorganization of the ongoing risk analysis studies in the Directorate General for Customs Enforcement within the scope of combating smuggling
	March 2004

	Training of the provincial personnel working in smuggling, intelligence and narcotic units with the support of EU experts.
	March 2004

	Setting up of special training centres in Ankara and in certain Directorates with a view to providing interactive training: “Methods of Fight Against Smuggling” (United Nations Drug Control Program (UNDCP))
	January 2005

	Construction of fully equipped search sheds with cold storage at large customs border posts not having such facilities.
	September 2004

	Concerning New Computerized Transit System (NCTS), exchange of information and experience with the EU Member States, training in Turkey and in the EU.
	2003-2004

	Establishing the international connection of the New Computerized Transit System (NCTS), (national application of NCTS has already been completed and test implementations have been initiated):
	2003-2005

	Although complete alignment in the field of TARIC will be attained by the time of membership, exchange of information and experience with the European Commission for technical infrastructure necessary for TARIC during this process
	2003-2005

	Making an assessment of BILGE software and its compatibility with the TARIC system, and installation of additional software, hardware and connection systems.
	2004-2005

	Training of the personnel of the Ministry of Culture and Tourism responsible for issuing Export Certificates
	30.06.2004

	Drawing up of the inventory of cultural properties by the Ministry of Culture and Tourism
	2003-2005

	Installation of an IT network for the Ministry of Culture and Tourism with a view to implementing the legislation and enabling contact with competent national and international authorities.
	2004

	Establishment of Preservation and Shipment Centre by Ministry of Health for Tissue-Typing Reagents and provision of consultancy
	2003-2004

	Training of the Ministry of Health personnel that will work in the Preservation and Shipment Centre for Tissue-Typing Reagents
	2003-2004

26- EXTERNAL RELATIONS

In Turkey the Ministry of Foreign Affairs and the Undersecretariat of Foreign Trade are main authorities responsible for the implementation of the Acquis in external relations.

At this stage, no administrative or institutional structuring is required by our priorities, regarding the harmonization of Turkish legislation to the EU Acquis and implementation of the harmonized legislation in external relations.

28- FINANCIAL CONTROL

In Turkey the Ministry of Finance and the Court of Accounts are the responsible authorities for the implementation of the legislation in the field of financial control.

To ensure harmonisation in the field of financial control, the Ministry of Finance prepared The Draft Law on Public Financial Management and Control, which aims to enhance transparency and accountability in public financial management, to ensure the compatibility of the systems of ex-ante control, ex-post internal audit and external audit with the EU standards, and to extend the initiatives of the expenditory institutions over ex-ante control and ex-post internal audit, and submitted it to the TGNA on 3 August 2002 during the 57th cabinet period. It is envisaged that the Draft will be resubmitted to the TGNA in 2003.

Public Procurement Law No 4734 and Public Procurement Contracts Law, prepared to make the Public Procurement System compatible with the EU legislation and norms of the international organisations in which Turkey is a member, were adopted on 4 January 2002 and 5 January 2002. Both of the laws entered into force on 1 January 2003.

Moreover, improvements made towards the strengthening the administrative capacity within the scope of the priorities of Turkey in the field of financial control are as follows:

Improvement of The External Audit Field in Accordance With International Standards: The work on the legislative and institutional amendment for the ensuring of the functioning of the Court of Accounts in line with the internal standards in the field of external audit has been accelerated. Within this framework, the amendment process of the current Court of Accounts Law to ensure its compatibility with EU norms and with Public Financial Management and Financial Control Draft Law has reached its final stage.

Moreover, a project prepared to strengthen the audit mechanism of the Court of Accounts was proposed to the 2003 Pre-accession Financial Assistance Programme.

The schedule of required administrative and institutional changes in the framework of priorities, determined for the harmonisation and implementation of EU legislation in the field of Financial Control, is presented in Table 6.21

Table 6.21: Schedule of Necessary Administrative and Institutional Changes (Financial Control)

	Necessary Changes
	Period of Implementation

	The Internal Control Harmonisation Board will be established in order to provide a service as a central harmonisation unit
	2004, I. Quarter

	Establishment of Internal Audit Coordination Unit in order to determine internal audit standards and coordinate the internal auditors’ work, and establishment of a unit to provide support services to this Unit
	2004, I. Quarter

	Implementation of systematic and comprehensive training programs in order to train internal auditors and personnel who are going to work in the ex-ante control procedures
	2004, II. Quarter

Table 6.21: Schedule of Necessary Administrative and Institutional Changes (Financial Control) (Edited)

	Necessary Changes
	Period of Implementation

	Establishment of computer network for the purposes of information exchange, transmission of reports and information stocking among Internal Audit Coordination Board, Ministry of Finance, and Spending Institution
	2004, IV. Quarter

	Delegation of sufficient internal auditors by the Prime Ministry and relevant Ministries
	2005, IV. Quarter

	Improvement of the administrative capacity of the Court of the Accounts in accordance with International Audit Standards and EU’s good practice examples in order to audit accounts with the audit field and EU funds better. (In order to achieve this aim, handbooks compatible with INTOSAI and EU Audit Standards regarding financial audit system based audit and performance audit have to be prepared.)
	2004-2005

	Strengthening administrative and institutional capacity and improvement of the human resources of the Court of Accounts
	2004-2005

	Benefiting from the Information Technology (IT) System for the Court of Accounts’ audit in addition to the adoption of the computer supported audit techniques.
	2004-2005

29- FINANCIAL AND BUDGETARY PROVISIONS

In Turkey the Ministry of Finance is the main authority responsible for the implementation of the Acquis in the field of financial and budgetary provisions.

In order to harmonize EU legislation, non-budgetary funds have been closed and as of 1 January 2002, only 6 funds (1 budgetary and 5 non-budgetary) remained. As a result, extending the budgetary scope and increasing fiscal transparency have been achieved.

Under the coordination of the Ministry of Finance, studies are continuing on the Draft Law on Public Financial Control and Management, to establish a public internal financial control system that is compatible with the European Union (EU) and international standards.

In addition, improvements made towards the strengthening the administrative capacity within the scope of the priorities of Turkey in the area of financial and budgetary provisions is as follows:

Adoption of a De-centralized Implementation System for the Management of Pre-accession Funds: Prime Ministry Circular no. 2001/41 dated 18 July 2001 realized necessary regulations regarding new De-centralized Implementation System. De-centralized Implementation System consists of the National Aid Coordinator, the Financial Cooperation Committee, the National Fund and the National Authorizing Officer, the Joint Monitoring Committee and Central Finance and Contracts Unit (CFCU).

According to the Circular, the Minister of State and Deputy Prime Minister responsible for EU Affairs is designated as National Aid Coordinator and the Minister of State, responsible for economic affairs is designed as National Authorizing Officer.

Besides, the Memorandum of Understanding for the establishment of CFCU and a Memorandum of Understanding for the establishment of National Fund were signed on 14 February 2002 between the Turkish Government and European Commission. On the basis of this Memorandum of Understandings, the Turkish Government has established the necessary administrative structures and applied officially to the EU for accreditation on 9 April 2003.

Implementation of the New Budget Code, Issued by the Ministry of Finance, to the All Public Institutions’ Budget, Including Budgetary and Non-budgetary Funds and Fluid Capitals in 2004: Administrative and technical infrastructure of Analytic Budget Classification (new budget code structure), accounting system and standards is mostly finalized.

The schedule of required administrative and institutional changes in the framework of priorities, determined for the harmonisation and implementation of the EU legislation in the field of Financial and Budgetary Provisions, is presented in Table 6.22

Table 6.22:Schedule of Necessary Administrative and Institutional Changes (Financial and Budgetary Provisions)

	Necessary Changes
	Period of Implementation

	Strengthening the Project group in the Ministry of Finance
	2003, III. Quarter

	Completion of `training of the trainers`
	2003, IV. Quarter

	Providing training for the key personnel of public administrations other than general and annexed budget institutions
	2004, IV. Quarter

	Completion of technological infrastructure of general and annexed budget institutions
	2003, IV. Quarter

	Completion of technological infrastructure in public administrations other than consolidated budget institutions
	2004, IV. Quarter

	Establishment of a unit for system development, providing opinion, operation of training activities, and providing consultancy to other public administrations
	2004, IV. Quarter

	Establishment of a coordination unit responsible for administrative preparations related to own resources system within Ministry of Finance
	2005, IV. Quarter

1) This date depends on the realization on schedule of the projects submitted to the 2003Programming of Pre-Accession Financial Assistance

2) A project regarding Council Regulation No. 339/93 on product safety in the case of products imported from third countries has been accepted within the framework of Pre Accession Financial Assistance provided by the Netherlands (MATRA). The project is coordinated by the Undersecretariat of Foreign Trade and first pilot implementations will start in 2003.

3) Implementation calendar is set according to the investments of Turkish Petroleum Corp. (TÜPRAŞ) for the purpose of increasing fuel quality.

4) The Authority would employ 248 personel by 2005.

5) The administrative and institutional structuring needs that are shown in the table are envisaged for the institution that is going to be responsible for the monitoring and supervising of state aids However, other needs apart from the personnel and above indicated will be determined after the establishment of this institution.

6) Once the Directorate General of Agricultural Combat and Agricultural Quarantine is established, the database system between the Agricultural Quarantine Directorates and the Directorate General of Protection and Control will be handed over to this newly established DG.

7) Due to the need to enlarge the MFI definition which currently covers only the CBRT and banks, and to compile CBRT and banking sector balance sheets in line with the standards required by the ECB, the “Institutional Sector Classification List-2003” which will be implemented for the compilation of banking sector statistics has been prepared in line with ESA 95 sector classifications and sent to all banks in Turkey in the form of a CBRT Directive.

8) Population procedures are carried out electronically. In the event that the main computer system is out of order as a result of a natural disaster, the project on installing the same database at another location in order to sustain the continuity of population and demographic statistics will be completed by 2003.

� The Intrastat system will be operational following Turkey’s membership. Preparations for this system will be realized by the Intrastat pilot project, implementation date for which will be decided by Eurostat. Therefore, all studies will be realized with regard to the implementation date of this project.

PAGE
772

