

İÇİNDEKİLER

I- TÜRKİYE’NİN YENİ AVRUPA BİRLİĞİ STRATEJİSİ ... 3

II- 2014 YILI İLERLEME RAPORU ... 5

III- SİYASİ KRİTERLER ALANINDA YÜRÜTÜLEN ÇALIŞMALAR ... 7

IV- VİZE MUAFİYETİ VE GERİ KABUL ANLAŞMASI .. 10

V- EKONOMİK KRİTERLER VE YAPISAL DÖNÜŞÜM REFORM PROGRAMI 12

VI- TRANSATLANTİK TİCARET VE YATIRIM ORTAKLIĞI İLE GÜMRÜK BİRLİĞİ’NİN
GÜNCELLENMESİ ... 13

VII- MÜKTESEBATA UYUM VE KAMU KURUMLARIMIZIN İDARİ KAPASİTESİNE
YÖNELİK ÇALIŞMALAR ... 14

Müktesebata Uyum ... 16

Kamu Kurum ve Kuruluşlarımızda AB Müktesebatına Uyum ve Uygulama Konusunda
İdari Kapasite Oluşturma Çalışmaları .. 21

• Eşleştirme Mekanizması ... 21

• TAIEX Mekanizması .. 22

• SIGMA Mekanizması .. 23

• Ulusal ve Uluslararası Kurum ve Kuruluşlarla İşbirliği İçerisinde Gerçekleştirilen
Eğitim Programları ... 23

Mevzuat Çeviri Çalışmaları .. 24

VIII- TÜRKİYE-AB MALİ İŞBİRLİĞİ VE HİBELER .. 25

Sınır Ötesi İşbirliği ... 29

Birlik Programları ... 30

IX- AB İLETİŞİM STRATEJİSİ VE SİVİL TOPLUM DİYALOĞU KAPSAMINDA
GERÇEKLEŞTİRİLEN FAALİYETLER .. 31

AB İletişim Stratejisi .. 31

Sivil Toplumun Süreçteki Rolü ve Sivil Toplum Diyaloğu Kapsamında Gerçekleştirilen
Faaliyetler ... 33

Jean Monnet Burs Programı ... 35

Avrupa Koleji Yüksek Lisans Burs Programı .. 35

X- YERELDE YÜRÜTÜLEN AB ÇALIŞMALARI .. 36

Valiliklerin AB Sürecinde Etkinliğinin Artırılması Projesi ... 36

Valiliklerde AB İşleri İçin Kapasite Oluşturulması Projesi (VABpro) 37

İstanbul AB’ye Hazırlanıyor Projesi .. 38

XI- YURTDIŞI TEŞKİLATI .. 38

XII- ULUSAL AJANS (AB Eğitim ve Gençlik Programları Merkezi Başkanlığı) 39

XIII- TÜRKAK (Türk Akreditasyon Kurumu) ... 41

XIV- SONUÇ VE BÜTÇE .. 44

1

AVRUPA BİRLİĞİ BAKANI VE BAŞMÜZAKERECİ
BÜYÜKELÇİ SAYIN VOLKAN BOZKIR’IN AVRUPA BİRLİĞİ BAKANLIĞININ

2015 MALİ YILI BÜTÇE TASARISININ TBMM PLAN VE BÜTÇE KOMİSYONUNA
SUNULMASI VESİLESİYLE YAPACAĞI KONUŞMA METNİ

Sayın Başkan,

Değerli Milletvekilleri,

TBMM Plan ve Bütçe Komisyonumuzun değerli üyelerini saygıyla selamlıyor, bu

vesile ile Avrupa Birliği Bakanlığı’nın 2015 Mali Yılı bütçe tasarısını sizlerle birlikte

değerlendirmekten duyduğum memnuniyeti paylaşmak istiyorum.

Türkiye’nin Avrupa Birliği’ne üyelik hedefi stratejik bir hedef olma özelliği

taşımaktadır. 2000 yılından bu yana AB bağlantılı değişik üst düzey görevlerde

Türkiye'nin AB üyelik sürecinin ilerletilmesi için çalışmış birisi olarak bir hususun altını

çizmek isterim. 1963 yılında Ankara Anlaşması’nın imzalanması ile başlayan

Türkiye’nin AB’ye üyelik süreci, ilk defa Partimizin Hükümetleri döneminde sistematik

bir çerçeveye oturtulmuş ve ülkemizin siyaset vizyonunun ayrılmaz bir parçası haline

gelmiştir. 2002 yılında iktidara gelen AK Parti, AB üyeliği yolunda somut ve kararlı

sayısız adımlar atmıştır. Çok kısa bir dönem zarfında insan hakları, demokratikleşme,

ifade özgürlüğü ve sivilleşme alanında yepyeni bir sayfa açılmış ve böylece 3 Ekim

2005 tarihinde tam üyelik müzakerelerinin başlaması sağlanmıştır. Tam üyelik

müzakerelerinin başlaması Türkiye’nin üyelik yolunda yepyeni bir zemin getirmiştir.

Türkiye, bu yeni zemine uygun adımları atmış, AB üyeliği yolunda kararlı politikaları

güçlü bir yapılanma içine yerleştirmiştir. Gerek 2009 yılında ilk kez münhasıran

AB’den sorumlu bir Devlet Bakanı ve Başmüzakereci atanması, gerekse 2011 yılında

Avrupa Birliği Bakanlığı’nın kurulması, bu anlamda AK Parti Hükümetlerinin reformcu

kadrolarla AB sürecine verdiği önemin en açık ifadelerindendir.

Hükümetlerimiz, demokrasi ve insan haklarının güçlenmesi, serbest piyasa

ekonomisinin kurumsallaşması ve çağdaş yaşam standartlarının her alanda

kökleşmesini, ülkemizin AB politikasının temel dinamiği olarak belirlemiştir.

2

Son 12 yılda, çoğulcu, özgürlükçü ve katılımcı demokrasi hedefi çerçevesinde,

uluslararası normları, zamanın ruhunu, dönemin ihtiyaçlarını ve toplumsal talepleri

referans kabul ederek gerçekleştirdiğimiz reformlar, AB politikasına kararlılıkla sahip

çıktığımızın en önemli göstergesidir.

2014 yılında da aynı siyasi irade, aynı kararlılık ve aynı ilkeli politikalarla yolumuza

devam ettik. Bu yıl Türkiye’de ve Avrupa Birliği’nde önemli değişimler yaşanmış ve

Türkiye-AB ilişkilerinde yeni bir döneme girilmiştir.

2014 yılında Türk demokrasi tarihinin dönüm noktalarından biri yaşanmıştır. Ağustos

ayında Türkiye Cumhuriyeti tarihinde ilk kez Cumhurbaşkanı halk tarafından

doğrudan seçilmiştir. Sayın Cumhurbaşkanımız gerek devir teslim töreninde, gerek

Yüce Meclisimizin açılışında AB üyeliğine yürüyüşün Türkiye’nin stratejik hedefi

olduğunu vurgulamışlardır.

62. Hükümetimiz de AB sürecine atfettiği önemi Hükümet Programına yansıtmıştır.

AB sürecine ve bu süreçte yaşanan değişime, dönüşüme inanan Hükümetimiz, AB

üyeliği konusunda kararlı ve istikrarlı politikasını sürdürmektedir.

Bazı AB üyesi ülkelerin farklı siyasi yaklaşımları nedeniyle, katılım müzakereleri

istediğimiz hızda ilerlemese de, AB standartlarına ulaşmak konusundaki irademiz

güçlü bir biçimde devam etmektedir. Türkiye’nin küresel konumu, insan odaklı

politikalarıyla geniş coğrafyalara taşıdığı özgüven ve Yeni Türkiye anlayışımız, AB’ye

üyelik sürecimizi her zamankinden daha stratejik kılmaktadır.

AB’ye üyelik süreci, ekonomisi, bilim ve teknolojisi, siyaseti, sosyal ve kültürel

politikaları ile bölgesinde ilham kaynağı olan daha güçlü, daha müreffeh, daha saygın

ve daha demokratik Yeni Türkiye idealinin ayrılmaz bir parçasıdır.

Bu doğrultuda, Yeni Türkiye’nin, AB’ye üyelik sürecinin anlamını ve önemini güçlü

şekilde yeniden vurgulamak üzere, kısa zaman içerisinde yoğun bir mesai harcadık

ve önümüzdeki dönemde de çalışmalarımıza aynı hızla devam edeceğiz.

3

Değerli milletvekillileri, müsaade ederseniz, bu çalışmalarımıza kısaca değinmek

istiyorum.

I- TÜRKİYE’NİN YENİ AVRUPA BİRLİĞİ STRATEJİSİ

İlk olarak, Türkiye’nin Avrupa Birliği hedefi doğrultusunda, somut adımları ve yoğun

bir etkileşim ağını temel alan yeni bir stratejiyi hayata geçirmesi gerektiğine karar

verdik.

Bu çerçevede, 18 Eylül tarihinde, Türkiye’nin AB’ye üyelik sürecinde bir “anayasa

işlevi” görecek, Türkiye’nin Yeni Avrupa Birliği Stratejisini kabul ettik. “Reform”,

“Dönüşüm” ve “İletişim” kilit kavramları üzerinde yükselen Strateji, Siyasi Reform

Süreci, Katılım Sürecinde Sosyo-Ekonomik Dönüşüm ve AB İletişim Stratejisi olmak

üzere üç boyuttan oluşmaktadır.

Stratejimizin ilk boyutu siyasi reform süreci ve bu süreçte gerçekleşen çalışmaları

kapsıyor. Siyasi reformlar sadece müzakerelerin açılması açısından değil,

müzakerelerin seyri açısından da belirleyicidir. Türkiye, siyasi reformlar alanında her

geçen gün çıtayı daha yukarıya çeken ve geleceğin inşasında demokrasi, hukukun

üstünlüğü ve insan haklarının korunmasını esas alan bir duruş sergilemektedir.

Stratejimizin ikinci boyutunu oluşturan katılım sürecinde yaşanan sosyo-ekonomik

dönüşüm ise önümüzdeki dönemde AB müktesebatına uyum konusunda

yapacağımız çalışmaları içeriyor.

Bu çerçevede, Stratejimizi operasyonel hale getiren iki aşamalı AB'ye Katılım İçin

Ulusal Eylem Planını hazırladık. Eylem Planı ile Türkiye’deki siyasi reformların ve

mevcut sosyo-ekonomik dönüşümün sürdürülmesi ve güçlendirilmesine yönelik

önceliklerimizi ortaya koyduk.

Türkiye bugün AB müktesebatına uyum konusunda önemli bir aşamaya gelmiştir. Bu

nedenle yeni AB Stratejimizde mevzuat çalışmalarına paralel olarak özellikle

uygulama ve idari kapasite konusundaki eksikliklerimiz üzerine yoğunlaştık.

4

Ulusal Eylem Planı’nın I. Aşamasında müzakere fasıllarında Kasım 2014-Haziran

2015 döneminde uyumlaştırılması öngörülen birincil ve ikincil mevzuat ile kurumsal

yapılanma ve diğer çalışmalara ilişkin öncelikler yer almaktadır.

Eylem Planı’nın birinci aşamasında yer alan düzenlemelerin önemli bir bölümü

esasen Türkiye Büyük Millet Meclisine sevkedilmiş durumdadır. Planda yer alan diğer

yasa taslakları da hazırlanacak ve Meclisimize sunulacaktır. Bunların yasalaşması

bakımından zamanlaması tabiatıyla Yüce Meclisimizin takdirine bağlı olacaktır.

Bu vesileyle Ekim ayı sonunda kamuoyu ile paylaştığımız Ulusal Eylem Planımızın I.

Aşamasını süratli bir şekilde hayata geçirmeye başladığımızı memnuniyetle belirtmek

isterim. Ulusal Eylem Planı’nın I. Aşaması’nın hazırlandığı sırada henüz TBMM

Gündeminde olan Elektronik Ticaretin Düzenlenmesi Hakkında Kanun, 23 Ekim 2014

tarihinde TBMM'de kabul edilerek, 5 Kasım 2014 tarihli ve 29166 sayılı Resmi

Gazete’de yayımlanmıştır. Bir başka örnek olarak, 6 nolu Şirketler Hukuku faslının

kapanış kriterlerinden biri olan muhasebe ve denetim standartlarının AB’ye uygun

olarak güncellenmesi kapsamında önem arz eden dört tebliğ Resmi Gazete’de

yayımlanmış bulunmaktadır.

Ulusal Eylem Planı’nın 2015-2019 dönemini kapsayan II. Aşamasının taslak metnini

de Bakanlar Kurulu’na sunduk. Planın ikinci aşaması çerçevesinde gıda

güvenliğinden çevreye toplumsal yaşamın hemen her alanında yapılacak kapsamlı

düzenlemeler ile ülkemizi AB standartlarına kavuşturmayı hedefliyoruz. Çalışmalar

biter bitmez kamuoyu ile paylaşacağız.

Bunların yanı sıra, AB müktesebatına uyum çalışmalarının Bakanlığımızın

koordinasyonunda daha etkin bir biçimde yürütülmesi için yeni bir Başbakanlık

Genelgesi çıkarıldı. 25 Eylül 2014 tarihli Resmi Gazete’de yayımlanan “Avrupa Birliği

ile İlgili Çalışmaların Koordinasyonu” konulu Genelge, AB’ye katılım sürecinin

Hükümetimizce stratejik bir hedef olarak görüldüğünü ortaya koyan ve AB tarafında

son derece olumlu yansımaları olan bir gelişme olmuştur.

Stratejimizin üçüncü boyutunu ise “AB İletişim Stratejisi” oluşturuyor. Bu kapsamda,

Türkiye’nin AB üyelik sürecine Türkiye ve AB kamuoylarında desteğin artırılması

5

amacıyla hazırladığımız Avrupa Birliği İletişim Stratejisini 16 Ekim’de Brüksel’de

kamuoyu ile paylaştık.

İletişim Stratejimizin yurtiçi ve yurtdışı olmak üzere iki boyutu bulunuyor. Türkiye’deki

AB algısını düzeltmek ve katılım sürecine desteği güçlendirmek açısından yurtiçi

iletişim boyutu büyük önem taşımaktadır. Yurtdışı boyutunda ise ülkemizin AB’ye

üyeliğine göreli olarak mesafeli yaklaşan ve AB kamuoyunun şekillenmesinde etkili

olan ülkelere yönelik faaliyetlere öncelik verilecektir.

AB İletişim Stratejimizi uygulamaya hemen başladık. Birazdan ayrıntılarına

değineceğim pek çok çalışma yaptık. Bendeniz bizzat AB üyesi ülkelerin liderleriyle

çok olumlu görüşmeler gerçekleştirdim.

Göreve geldiğim günden itibaren dış temaslara ağırlık vererek Türkiye’nin AB

üyeliğine ilişkin haklı beklentilerini ve görüşlerini farklı ülkelerde ve farklı platformlarda

şahsen anlatmaya özen gösteriyorum. Mayıs ayında yapılan Avrupa Parlamentosu

seçimleri sonrasında yenilenen AB Yönetimi ile yeni ve yapıcı bir dil geliştirmek için

gayret sarf ediyorum.

Yeni Avrupa Birliği Stratejimiz ve bu çerçevede hayata geçirdiğimiz Ulusal Eylem

Planı ile İletişim Stratejimizin gerek Avrupa Birliği Komisyonu gerek üye ülkeler

tarafından memnuniyetle karşılandığını vurgulamak isterim. Nitekim tüm bu

çalışmalarımız en son yayımlanan İlerleme Raporu’na da olumlu yansımış ve Avrupa

Birliği Komisyonu tarafından takdirle karşılanmıştır.

II- 2014 YILI İLERLEME RAPORU

Sayın Başkan,

Değerli Milletvekilleri,

AB Bakanı ve Başmüzakereci görevini devralmamın hemen ertesinde, ülkemizin AB

sürecindeki kararlılığını ortaya koymak ve Türkiye’nin kaydettiği ilerlemelerin İlerleme

Raporu’nda daha objektif bir şekilde yer almasını sağlamak üzere çalışma

arkadaşlarımla birlikte yoğun bir mesai harcadık.

6

2014 yılı Türkiye İlerleme Raporu’nu değerlendirdiğimizde, yoğun çabalarımızın

olumlu sonuç verdiğini ve Rapor’un hazırlık sürecinde getirdiğimiz birçok önerimizin

dikkate alındığını müşahede ediyoruz.

Bu çerçevede, 2014 yılı İlerleme Raporu’nun geçmiş yıllara göre daha teknik bir dil

kullanılarak ve üsluba dikkat edilerek kaleme alındığını vurgulamak isterim. Bu yıl

Rapor’un lafzında daha ziyade teknik tespitlerin yer aldığını ve değer yargısı içeren

ifadelerden büyük ölçüde kaçınıldığını görmekten mutluyuz.

Rapor’da doğası gereği yer yer eleştirilere yer verilmiştir; bu kaçınılmazdır. Herhangi

bir üye ülke için İlerleme Raporu yayımlansa, o rapor da kaçınılmaz olarak eleştiriler

içerecektir. Ancak söz konusu eleştirilerin yapıcı bir dille ifade edilmesi önem

taşımaktadır; ki bu yılki Rapor bu hususa dikkat etmiştir.

Elbette her yıl olduğu gibi bu yıl da Rapor’da yer alan haklı ve makul eleştirileri

dikkatle not edeceğiz. Katılmadığımız eleştirileri ve maddi hataları Komisyon’un

dikkatine getireceğiz.

Türkiye’de son 12 yılda, demokratikleşme ve özgürlük alanlarının genişlemesi,

küresel ekonomiye entegre olan ekonomik restorasyon ve bunlarla desteklenmiş aktif

dış politikamız sayesinde yaşanan sosyo-ekonomik dönüşüm süreci 2014 yılı

İlerleme Raporu’na yansımıştır.

Hükümetimizin farklı alanlarda yürüttüğü kapsamlı reform çalışmaları AB’nin İlerleme

Raporu’nda memnuniyetle karşılanmıştır. Çözüm Süreci ve Demokratikleşme Paketi

başta olmak üzere pek çok reformdan övgüyle bahsedilmiştir. İlerleme Raporlarında

yıllarca en önemli eleştiri konusu olan askeri vesayet, işkence ve kötü muamele, Kürt

meselesi, Gayri Müslim azınlıkların mülkiyet hakları gibi konular bugün Türkiye’nin

övgüyle bahsedildiği alanlar olmuştur.

İlerleme Raporu’nda müktesebat uyumuna ilişkin olarak, 33 faslın 30’unda çeşitli

seviyelerde ilerleme sağlandığı teyit edilmektedir. Genel uyum düzeyine bakıldığında

26 fasılda uyum düzeyinin iyi olduğu vurgulanmaktadır. Rapordaki bu tespitler,

müzakere sürecinde resmi olarak 14 fasıl açıp, 1 fasıl kapatmış olmamıza rağmen,

7

gerçekte 27-28 fasıl açıp, 13-14 fasıl kapattığımız iddiamızın da doğruluğunu gözler

önüne sermektedir.

Bu yüksek uyum düzeyi, ülkemizin maruz kaldığı siyasi blokajlara rağmen,

Türkiye’nin çalışmalarını kesintisiz sürdürdüğünün en açık kanıtıdır.

III- SİYASİ KRİTERLER ALANINDA YÜRÜTÜLEN ÇALIŞMALAR

Sayın Başkan,

Değerli Milletvekilleri,

Bu yıl AB’ye üyelik sürecimizde önemli bir yer teşkil eden siyasi kriterler ile siyasi

kriterlerle yakından ilişkili 23. Yargı ve Temel Haklar ve 24. Adalet, Özgürlük ve

Güvenlik Fasıllarında da önemli gelişmeler olmuştur.

Her şeyden önce yeni AB Stratejimiz çerçevesinde Reform İzleme Grubunu (RİG),

Reform Eylem Grubu (REG) olarak yeniden yapılandırdık. Bildiğiniz üzere, 2003

yılından bu yana siyasi reformları üst düzeyde takip ettiğimiz ve bugüne kadar toplam

30 defa gerçekleştirdiğimiz RİG toplantıları, Avrupa Birliği katılım sürecimizin, ülke

içindeki en önemli platformlarından biri olmuştur. Biz, bu toplantının ismini ve yapısını

Bakanlar Kurulumuzun onayı ile Reform Eylem Grubu (REG) olarak değiştirdik.

REG, bundan sonra siyasi reformları sadece izlemekle kalmayacak, reform

tasarılarının hazırlanması, TBMM’den geçirilmesi ve uygulanması aşamalarında da

aktif bir rol oynayacak. İlk REG Toplantımızı 8 Kasım 2014 tarihinde Adalet, İçişleri

ve Dışişleri Bakanlarımızın katılımı ile Ankara’da gerçekleştirdik. İkincisini Ocak ayı

içerisinde Sayın Başbakanımız başkanlığında, Bakanlığımız evsahipliğinde

İstanbul’da gerçekleştirmeyi planlıyoruz.

TBMM tarafından kabul edilen bazı kanunlar, son zamanlarda gerçekleştirdiğimiz

önemli yasal ve idari düzenlemeler, Hükümetimizin siyasi reformlar konusunda

geçmişten bu yana kesintisiz olarak sürdürdüğü kararlı duruşunun somut örnekleridir.

8

Bu çerçevede, “Avrupa İnsan Hakları Sözleşmesi İhlallerinin Önlenmesine İlişkin

Eylem Planı”, Bakanlar Kurulu tarafından kabul edilmiş ve 1 Mart 2014 tarihinde

Resmi Gazete’de yayımlanmıştır. Böylece 23. Faslın tüm gayrıresmi açılış kriterlerini

yerine getirmiş olduk.

Ayrıca, 2009 tarihli Yargı Reformu Stratejisi ve Eylem Planı çerçevesindeki hedef ve

öncelikleri hayata geçirdik. Halihazırda Adalet Bakanlığı tarafından Yargı Reformu

Stratejisi ve Eylem Planı revizyon çalışmaları ilgili paydaşların katkı ve görüşleri ile

yürütülmektedir. Güncelleme çalışmalarının, “AB’ye Katılım için Ulusal Eylem

Planı”nda da belirtildiği şekilde 2015 yılının ilk yarısında tamamlanması

öngörülmektedir.

5. Yargı Reformu Paketi olarak da bilinen, 6526 sayılı Terörle Mücadele Kanunu ve

Ceza Muhakemesi Kanunu ile Bazı Kanunlarda Değişiklik Yapılmasına Dair Kanun

6 Mart 2014 tarihinde yürürlüğe girmiştir. Kanun ile 10 yıllık azami tutukluluk süresi 5

yıla düşürülmüştür. Ayrıca, yine bu paket kapsamında; telefon dinlemeleri,

bilgisayarlara el konulması ve arama yapılması şartlarının ağırlaştırılması; kişisel

verileri hukuka aykırı kaydedenlerin cezalarının artırılması; avukatların dosyayı

incelemesine yönelik sınırlandırmaların kaldırılması gibi insan haklarını daha ileri

düzeyde güvence altına alan hükümler yer almaktadır.

6. Yargı Reformu Paketi olarak bilinen, 6545 sayılı Türk Ceza Kanunu ile Bazı

Kanunlarda Değişiklik Yapılmasına Dair Kanun ise 18 Haziran 2014 tarihinde TBMM

Genel Kurulunca kabul edilmiştir. Kanun ile yargının etkililiğinin ve verimliliğinin

artırılması ile yargı alanında çalışanların mesleki yetkinliklerinin geliştirilmesi yönünde

önemli düzenlemeler getirilmiştir.

Yargı alanında gerçekleştirilen reformların sonucu olarak tutukluluk sürelerinde

önemli ölçüde bir düşüş sağlanmıştır. 2006 yılında % 49,2 olan cezaevlerindeki

tutukluluk oranı, 2014 yılı Temmuz ayı itibariyle % 12,1’e düşmüştür.

2014 yılı Temmuz ayı Avrupa İnsan Hakları Mahkemesi (AİHM) istatistiklerine göre,

Türkiye, AİHM nezdinde bulunan derdest başvuru sayısı bakımından, uzun süredir

yer aldığı 2. ülke sırasından 4. ülkeye düşmüştür. Ayrıca, 10.000 kişiye düşen

9

başvuru sayısı bakımından 2012 yılı sonu itibarıyla 1,22 oranıyla ülkemiz 47 üye ülke

arasında 15. sırada yer almakta iken 2013 yılı sonunda bu oran 0,47’ye gerilemiş ve

ülkemiz 30. sıraya düşmüştür.

30 Eylül 2013 tarihinde açıklanan Demokratikleşme Paketi'nde yer alan bazı yasal

düzenlemeleri içeren ve söz konusu Paketin devamı niteliğinde olan 6529 sayılı

“Temel Hak ve Hürriyetlerin Geliştirilmesi Amacıyla Çeşitli Kanunlarda Değişiklik

Yapılmasına Dair Kanun” 13 Mart 2014 tarihinde Resmi Gazete’de yayımlanmıştır.

Bu çerçevede, seçim kampanyalarında farklı dil ve lehçelerin kullanımı ile ilgili

kısıtlamalar kaldırılmış, siyasi partilere devlet yardımının kapsamı genişletilmiş ve

özel okullarda farklı dil ve lehçelerde eğitim verilmesinin önündeki engeller

kaldırılmıştır. Sözkonusu değişiklikler, Avrupa İnsan Hakları Sözleşmesi (AİHS),

Avrupa İnsan Hakları Mahkemesi içtihadı ve AB müktesebatı dikkate alınarak

şekillendirilmiştir.

6551 Sayılı Terörün Sona Erdirilmesi ve Toplumsal Bütünleşmenin Güçlendirilmesine

Dair Kanun, 16 Temmuz tarihinde yürürlüğe girmiştir. 6 maddeden oluşan Kanun ile

terörün sona erdirilmesi ve toplumsal bütünleşmenin güçlendirilmesi için yürütülen

çözüm sürecine ilişkin atılacak adımlar belirlenmektedir. Kanunun uygulama

mevzuatı da 1 Ekim 2014 tarihi itibariyle yürürlüğe girmiştir.

Türkiye son yıllarda insan hakları standartlarının geliştirilmesi yönünde eşi

görülmemiş bir ilerleme kaydetmiştir. Bu çerçevede, Anayasa Mahkemesi’ne bireysel

başvuru sistemi getirilmiş, Kamu Denetçiliği Kurumu ve Türkiye İnsan Hakları

Kurumu kurulmuş, az önce bahsettiğim Yargı Reformu Paketleri ve Demokratikleşme

Paketi de dâhil olmak üzere çok sayıda yasal düzenleme hayata geçirilmiştir.

Ülkemiz, temel hak ve özgürlüklere ilişkin uluslararası mekanizmalara taraf olma

iradesini de sürdürmektedir. Bu kapsamda uluslararası sözleşmelerin imzalanması ve

onaylanması hususunda, özellikle Reform Eylem Grubu çerçevesinde,

çalışmalarımızı hız kesmeden sürdürüyoruz.

İltica, göç, sınır yönetimi, vize gibi önemli konuları içinde barındıran 24 nolu Adalet,

Özgürlük ve Güvenlik Faslına yönelik çalışmalarımız da yoğun biçimde devam

10

etmektedir. Ülkemizdeki düzenli ve düzensiz göçmenler, yabancılar, sığınmacılar ve

mülteciler için temel bir düzenleme niteliğinde olan Yabancılar ve Uluslararası

Koruma Kanunu tüm yönleriyle 11 Nisan 2014 tarihinde yürürlüğe girmiştir.

İnsan Ticaretinin Önlenmesi ve Mağdurların Korunması Hakkında Kanun Tasarısı

taslağı üzerinde çalışmalar İçişleri Bakanlığı koordinasyonunda ilgili kurum ve

kuruluşların da katılımıyla sürdürülmektedir. Tasarı taslağının, AB’ye Katılım için

Ulusal Eylem Planı çerçevesinde 2015 yılının ilk yarısında yasalaşması

öngörülmektedir.

Organize suçlarla mücadele konusunda atılacak adımların belirlenmesi amacıyla,

Organize Suçlarla Mücadele Ulusal Strateji Belgesi’nin 2013-2015 yıllarını

kapsayacak ikinci Eylem Planı Eylül ayında kabul edilerek yürürlüğe girmiştir.

Avrupa Konseyi Sanal Ortamda İşlenen Suçlar Sözleşmesi’nin Onaylanmasının

Uygun Bulunduğuna Dair Kanun ise 22 Nisan 2014 tarihinde TBMM Genel

Kurulu’nda kabul edilerek yasalaşmıştır. Avrupa Konseyi Siber Suç Sözleşmesi ise

2 Mayıs 2014 tarihinde TBMM tarafından onaylanmıştır.

İnsan Ticaretine Karşı Avrupa Konseyi Sözleşmesi’nin Onaylanmasının Uygun

Bulunduğuna Dair Kanun, hâlihazırda TBMM Genel Kurul Gündeminde

bulunmaktadır.

Siyasi reform sürecinde gösterdiğimiz bu kararlılık AB nezdinde karşılığını bulmuş,

Avrupa Birliği Komisyonu bu yılki Genişleme Strateji Belgesi’nde 23. Yargı ve Temel

Haklar ile 24. Adalet, Özgürlük ve Güvenlik Fasıllarının müzakereye açılması için üye

ülkelere çağrıda bulunmuştur.

IV- VİZE MUAFİYETİ VE GERİ KABUL ANLAŞMASI

Hükümetimizin vatandaşlarımıza uygulanan Schengen vizesinin kaldırılması hedefi

çerçevesinde, Türkiye ile AB arasında, Geri Kabul Anlaşması’nın yanı sıra vize

muafiyeti sürecinin nasıl yürütüleceğine dair hususların yer aldığı Mutabakat Metni

11

imzalanmış ve böylece Vize Muafiyeti Diyaloğu 16 Aralık 2013 tarihinde resmen

başlatılmıştır.

4 Nisan 2013 tarihinde çıkarılan 6458 sayılı Yabancılar ve Uluslararası Koruma

Kanunu başta olmak üzere, ilgili mevzuatımızda son dönemlerde gerçekleştirilen

düzenlemeler ve iyileştirmelerle Vize Muafiyeti Yol Haritası’nda yer alan birçok

yükümlülüğü karşılamış bulunmaktayız.

Türkiye’nin Vize Muafiyeti Yol Haritasında yer alan yükümlülükler bakımından ileri bir

düzeyde olduğu AB’nin 20 Ekim tarihinde yayımladığı ilk Raporunda da teyit

edilmiştir. Raporda, Türkiye'nin yerine getirmesi gereken 72 yükümlülükten sadece

10’unun henüz tam olarak yerine getirilmemiş olduğu, geri kalanların ise ya tamamen

ya da kısmen yerine getirildiği belirtilmiştir.

Öte yandan Yol Haritasında yer alan yükümlülükler büyük ölçüde, 23 nolu Yargı ve

Temel Haklar ve 24 nolu Adalet, Özgürlük ve Güvenlik Fasılları kapsamında

yürütülen mevzuat uyum çalışmalarıyla örtüşmektedir. Bu çerçevede, AB’ye Katılım

için Ulusal Eylem Planındaki hususların hayata geçirilmesiyle, Vize Muafiyeti

Diyaloğu kapsamındaki diğer yükümlülüklerimiz de büyük ölçüde karşılanmış

olacaktır.

Yakın zamana kadar Türk vatandaşlarına Schengen vizesinin kaldırılmasını

gündeme getirmeyen AB’nin, bugün Türkiye ile Vize Muafiyeti Diyaloğunu yürütmesi

esas itibarıyla Türkiye’nin artan ekonomik gücünün ve başta adalet, özgürlük ve

güvenlik alanlarında olmak üzere kaydettiğimiz ilerlemelerin bir tezahürüdür.

Türk vatandaşlarının 3 yıl zarfında Schengen ülkelerine vizesiz seyahat edebilmesine

imkân verecek bu süreç, AB'ye tam üyeliğimizin önündeki en önemli engeli oluşturan

önyargıların aşılmasına katkıda bulunacaktır.

Vize muafiyeti, Geri Kabul Anlaşması’nın üçüncü ülke vatandaşları bakımından

yürürlüğe girmesinden makul bir süre sonra gerçekleşmediği takdirde Türkiye’nin

Geri Kabul Anlaşması’nı Anlaşmanın 24. maddesi çerçevesinde feshedeceği ve

12

makul sürenin bizim için bir raporlama dönemi yani 6 ay olduğu, vize muafiyeti

Mutabakat Metninin imzalanmasından önce Komisyon’a yazılı olarak iletilmiştir.

V- EKONOMİK KRİTERLER VE YAPISAL DÖNÜŞÜM REFORM PROGRAMI

Sayın Başkan,

Değerli Milletvekilleri

AK Parti iktidarları döneminde her alanda olduğu gibi ekonomide de çarpıcı bir

dönüşüm gerçekleştirdik. Ekonomide yakaladığımız büyüme ve istikrar, sağlıktan alt

yapıya, eğitimden sosyal devlete vatandaşlarımızın hayat standartlarında

gerçekleştirdiğimiz dönüşüm başarımızda anahtar rol oynamıştır.

Türkiye’nin son yıllarda ekonomide gösterdiği performansta yabancı sermaye girişi

önemli bir faktördür. Hükümetlerimizin izlediği kapsamlı siyasi ve ekonomik reformlar

yatırımcılar için elverişli bir ortam oluşturulmasına katkı sağlamıştır. Sermaye

girişlerine yıl bazında baktığımızda, AB ile katılım müzakerelerinin başlamasının

gerçek bir kırılma noktası olduğunu görüyoruz.

Türkiye’ye gelen doğrudan yabancı yatırım miktarında özellikle müzakerelerin

başlamasıyla önemli artışlar yaşanmıştır. 2000’li yıllarında başında 2-3 milyar Dolar

seviyesinde olan doğrudan yabancı sermaye yatırımları, müzakerelerin başlamasıyla

büyük bir sıçrama kaydetmiş, kısa sürede yıllık 20 milyar Dolar seviyesine ulaşmıştır.

Ayrıca dış ticaretimizin yaklaşık % 40’lık bölümünü AB ülkeleriyle gerçekleştirdiğimiz

ve Türkiye'ye giren doğrudan yabancı yatırımların % 71’inin AB kaynaklı olduğunu

dikkate alırsak, AB’ye üyelik sürecinin, Türkiye’de istikrarlı bir büyüme ortamının

devamı açısından ne denli önemli olduğu daha net ortaya çıkacaktır.

Türkiye ekonomisi hâlihazırda pek çok AB ülkesinden daha iyi bir performans

sergilemektedir. Örneğin, bugün pek çok AB ülkesi bütçe disiplinine ve kamu borcuna

ilişkin yakınsama kriterlerini karşılayamazken Türkiye bu kriterleri rahatlıkla

karşılamaktadır.

13

Hükümetimiz, AB sürecimiz açısından da büyük önem taşıyan ve 10. Kalkınma

Planımızda yer alan öncelikli yapısal dönüşüm programlarına ilişkin ilk eylem paketini

6 Kasım 2014 tarihinde açıklamıştır.

Sözkonusu yapısal dönüşüm programı Cumhuriyet tarihimizdeki en kapsamlı

dönüşüm hamlelerinden biridir. 9 sektöre yönelik olarak 417 eylemin yer aldığı ilk

paket temel olarak reel sektörün desteklenmesine odaklanmıştır. Yeni reform paketi

kapsamında hayata geçirilecek tedbirlerle ülkemiz AB standartlarına daha da

yaklaşacak, Türkiye ekonomisinin şoklara karşı dayanaklılığı artacak, gelecekte

ortaya çıkması muhtemel krizlere karşı önemli düzeyde koruma sağlanacak ve

ekonomimizin temelleri daha da güçlenecektir.

VI- TRANSATLANTİK TİCARET VE YATIRIM ORTAKLIĞI İLE GÜMRÜK
BİRLİĞİ’NİN GÜNCELLENMESİ

Bu noktada, AB ile ABD arasında müzakereleri sürdürülmekte olan Transatlantik

Ticaret ve Yatırım Ortaklığı Anlaşmasına (TTIP) değinmek istiyorum. Sözkonusu

anlaşmanın ülkemizin her iki tarafla uzun yıllara dayanan stratejik, politik ve

ekonomik ortaklık ilişkisi dikkate alındığında, önemli sonuçları olması beklenmektedir.

Gümrük Birliği uyarınca, AB’nin Ortak Ticaret Politikasını üstlenme yükümlülüğü

bulunduğundan Türkiye, üçüncü ülkelere yönelik olarak AB’nin tercihli ticaret

sistemini üstlenmektedir. TTIP süreci, Bakanlığımız tarafından Ekonomi Bakanlığı ile

eşgüdüm halinde yakından takip edilmektedir. Bu kapsamda bir taraftan ülkemizin de

ABD ile paralel bir STA imzalaması yönünde girişimlerde bulunulmakta, diğer taraftan

AB ile bu konuda ortak hareket edilebilmesine yönelik taleplerimiz AB nezdinde en

üst düzeyde ve ilgili bütün diğer platformlarda dile getirilmektedir. Ayrıca,

Bakanlığımızın da desteğiyle Ekonomi Bakanlığı tarafından “TTIP’in Türkiye

Üzerindeki Ekonomik Etkileri” başlıklı proje hazırlanmıştır.

Öte yandan, Gümrük Birliği’nin revizyonu konusunda da Bakanlığımız, Ekonomi

Bakanlığı ve Dışişleri Bakanlığı ile sözkonusu revizyona ilişkin teknik çalışmalara

katılmaktadır. Bu kapsamda revizyonun hangi eksende yürütüleceğinin genel

çerçevesini çizen bir metin üzerinde çalışılmaktadır. Ülkemizin Gümrük Birliği

revizyonundan öncelikli beklentisi, başta serbest ticaret anlaşmalarına ilişkin sıkıntılar

14

olmak üzere, işadamlarımıza uygulanan vizeler, ticari taşımacılık araçlarımıza bazı

üye ülkelerin uyguladığı karayolu kotaları ve Gümrük Birliği ile ilgili konularda AB’nin

karar alma mekanizmalarına katılım hususundaki sorunların çözümü için

sürdürülebilir mekanizmaların oluşturulması ve bu şekilde AB ile ticaretimizin

önündeki engellerin kaldırılmasıdır.

VII- MÜKTESEBATA UYUM VE KAMU KURUMLARIMIZIN İDARİ KAPASİTESİNE
YÖNELİK ÇALIŞMALAR

Sayın Başkan,

Değerli Milletvekilleri,

AB müktesebatı çerçevesinde yapılan siyasi, ekonomik ve sosyal reformlar bir

taraftan Türkiye’yi köklü bir biçimde değiştirmekte, öte yandan Türkiye’nin hem

bölgesinde, hem de uluslararası sistemde çok daha güçlü bir ülke olmasını

sağlamaktadır.

Bazı AB üyesi ülkelerin farklı siyasi yaklaşımları nedeniyle, katılım müzakerelerinin

istediğimiz hızda ilerleyemediği malumunuzdur. Hâlihazırda 33 fasıldan 14 tanesi

müzakerelere açılmış, bunlardan 1 tanesi geçici olarak kapatılmıştır.

17 fasıl AB Konseyi veya bazı üye ülkelerin siyasi nitelikli engellemeleri nedeniyle

bloke edilmiştir. AB katılım sürecinde siyasi nedenlerden kaynaklanan tıkanıklıklara

rağmen bizim AB standartlarına ulaşmak konusundaki irademiz güçlü bir biçimde

devam etmektedir.

Önümüzdeki dönemde, Müzakere Pozisyon Belgemizi sunduğumuz 17 nolu

Ekonomik ve Parasal Politika, siyasi blokajı bulunmayan 19 nolu Sosyal Politika ve

İstihdam ile siyasi reform sürecimiz açısından önem atfettiğimiz 23 ve 24 nolu

Fasılların açılması için gerekli teknik ve diplomatik çalışmaları sürdürüyoruz.

Ekonomik ve Parasal Politika Faslına ilişkin Müzakere Pozisyon Belgemiz, 9 Mart

2007 tarihinde AB tarafına iletilmiştir. AB Konseyi’nde son anda bloke edilen bu fasıl

siyasi blokaj kalktığında ilk aşamada açılabilecek fasıldır.

15

Ayrıca, siyasi blokajı bulunmayan 19 nolu Sosyal Politika ve İstihdam faslı

kapsamında çalışmalarımıza hız kazandırdık. Sendikal hakların AB standartları ve

ILO Sözleşmeleriyle uyumlu hale getirilmesine ilişkin birinci açılış kriteri kapsamında

çıkarılan mevzuata ilişkin değerlendirmeler yapmak üzere 2013 yılında AB

Komisyonu üyeleriyle toplantılar gerçekleştirilmiş ve müzakere sürecini hızlandırmak

amacıyla taraflar arasında daha verimli bir işbirliğine olanak sağlayacak Üst Düzey

Çalışma Grubu kurulmuş ve 2014 yılında 3 kez toplanmıştır.

Bu noktada, Türkiye’nin AB’ye katılım sürecini değerlendirirken önemli bir hususun

altını çizmek istiyorum. Türkiye’nin AB’ye üyelik sürecini sadece açılıp-kapanan

fasıllar üzerinden değerlendirmemeliyiz. AB müzakere sürecinde fasıl açmak, çok

sayıda parçadan sadece birisidir. AB’ye üyelik süreci sadece fasılların-açılıp

kapandığı teknik bir süreç değildir. Aksine nihai aşamada siyasi bir karardır.

Fasıllardan ziyade bunların açıldığı "Hükümetlerarası Katılım Konferansları"

önemlidir. Zira bu Konferanslarda AB'nin Türkiye ile müzakereleri devam ettirme

siyasi iradesi oybirliği ile teyit edilmektedir. Fasıllar açılsın-açılmasın, Türkiye’nin

reform sürecinin, AB katılım sürecinin özünü oluşturduğunu özellikle vurgulamak

isterim.

AB sürecinde yapılan reformları, evrensel değerlerin, demokrasinin, insan haklarına

inancın ve günlük yaşamın her alanındaki standartların yükseldiği bir manzumenin

parçaları olarak görmekteyiz.

Halkımızın yaşam standartlarının yükseltilmesi bakımından TBMM çatısı altında

gerçekleştirilmekte olan reformlar, AB’ye katılım sürecimizi desteklemektedir.

Halkımızın desteği ve Yüce Meclisimizin iradesi, bu reformların hayata geçirilmesinde

itici gücü oluşturmaktadır. Bu kapsamda, son 13 yılda 378 kanun, 1992 ikincil

düzenleme, son bir yılda ise 16 kanun 164 ikincil düzenleme kabul edilmiştir.

Önümüzdeki dönemde de, AB müktesebatına uyum sürecinde yasa yapmaya bir

disiplin getiren Başbakanlık Genelgesi ve AB’ye Katılım için Ulusal Eylem Planı’nın

rehberliğinde, uyum sürecindeki çalışmalarımıza kararlılıkla devam edeceğiz.

16

Müktesebata Uyum

2014 yılında müktesebat uyumunda atılan bazı önemli adımlara bakacak olursak;

3 nolu İş Kurma Hakkı ve Hizmet Sunumu Serbestîsi Faslı kapsamında, Faslın

teknik açılış kriteri olan ulusal stratejinin hazırlanması amacıyla Bakanlığımız

tarafından hazırlanan teknik yardım projesi, 17 Eylül 2014 tarihinde resmi olarak

başlamıştır. 24 ay sürecek olan projede, iş kurma hakkı ve hizmet sunumu ile mesleki

yeterliliklerin karşılıklı tanınması konuları ele alınmaktadır. Bu çerçevede, AB

müktesebatı ve üye ülke uygulamalarının detaylı şekilde analiz edilmesi ve ülkemizde

mevzuat ve uygulamaya ilişkin resmi ortaya koyarak alınması gerekli yasal, idari ve

teknik önlemlerin belirlenmesi amaçlanmaktadır.

4 nolu Sermayenin Serbest Dolaşımı Faslı kapsamında, Türkiye terörizmin

finansmanı ile mücadele sisteminin iyileştirilmesi konusunda önemli ilerlemeler

kaydetmiştir. Mali Eylem Görev Gücü’nün (FATF) 2014 yılı Haziran ayında

gerçekleştirilen Genel Kurul Toplantısında, Türkiye’nin terörizmin finansmanının

yeterli ölçüde suç haline getirilmesi ile terörist malvarlıklarının tespiti, dondurulması

ve müsaderesine yönelik usullerin belirlenmesine ilişkin daha önce FATF tarafından

tespit edilen eksikliklerini büyük ölçüde karşıladığına karar verilmiştir. Bunun

neticesinde FATF, Türkiye’yi karaparanın aklanması ve terörizmin finansmanıyla

mücadele konusunda stratejik yetersizlikleri olan ülkeler listesinden çıkarmıştır.

Ayrıca 2014 yılı Ekim ayında gerçekleştirilen FATF Genel Kurulunda, Türkiye FATF

tarafından yayımlanan Ana ve Kilit Tavsiyelere ilişkin eksikliklerini gidermek

konusunda önemli gelişme gösterdiğinden izleme sürecinden de çıkarılmıştır.

10 nolu Bilgi Toplumu ve Medya Faslı kapsamında önemli adımlar atılmıştır. Faslın

teknik kapanış kriterlerinin karşılanması amacıyla sektörde rekabetin temini için

faaliyetler yürütülmüştür. Özellikle medya alanında 2014 yılında yapılan

düzenlemelerle, görsel-işitsel alandaki müktesebat uyumu önemli ölçüde

sağlanmıştır.

17

Son İlerleme Raporu’na da konu olan, başta elektronik ticaret olmak üzere bilgi

toplumu hizmetlerinin düzenlenmesine yönelik mevzuatın yasalaşmasıyla fasıldaki

önemli bir eksiklik giderilmiştir. İstenmeyen mesajlar başta olmak üzere, elektronik

ticaretin esaslarının belirlenmesiyle vatandaşlarımızın çağımızın önemli

altyapılarından birini AB standartlarında kullanmasının önünü açmış durumdayız.

11 nolu Tarım ve Kırsal Kalkınma Faslı kapsamında, AB uygulamalarına paralel

olarak oluşturulmuş olan “Çiftlik Muhasebe Veri Ağı”nın (FADN) kapsamı 23 ilden 54

ile genişletilmiştir. Tarımsal desteklerin daha etkin bir biçimde dağıtımının sağlanması

için “Arazi Parseli Tanımlama Sisteminin Sayısallaştırılması Projesi” uygulanmaya

başlamıştır. Faslın açılış kriterine konu olan “tarım istatistiklerinin iyileştirilmesine

yönelik strateji belgesi” çalışmaları Bakanlığımız koordinasyonunda son aşamaya

gelmiştir. 2015 yılının ilk yarısında strateji belgesinin Avrupa Birliği Komisyonu ile

paylaşılması planlanmaktadır. Ülkemize özgü tarım ve gıda ürünleri ile özellikle

geleneksel ürünlerimizin AB nezdinde korunması kapsamında, Avrupa Birliği

Komisyonu’na yapılmış dört adet başvurudan Antep Baklavası AB nezdinde tescil

edilmiştir. Aydın İnciri, Afyon Sucuğu ve Afyon Pastırması ise halen inceleme

aşamasındadır.

2016 yılına dek uygulanacak olan IPARD Programı’nın ilk aşaması (2007-2013)

kapsamında Türkiye’ye yaklaşık 854 milyon Avro AB hibesi tahsis edilmiştir. İlk

çağrısına 2011 yılında çıkılan IPARD Programı çerçevesinde, bugüne kadar 12

başvuru çağrı ilanına çıkılmıştır. 12 başvuru çağrı ilanı kapsamında toplam 11.714

proje başvurusu alınmıştır. Değerlendirme süreci tamamlanan 11 başvuru çağrı ilanı

kapsamında toplam yatırım miktarı yaklaşık 3 milyar lira olan 6.308 proje ile

sözleşme imzalanmış; 3.602 proje tamamlanmış ve faydalanıcılara şu ana kadar

yaklaşık 604 milyon TL tutarında ödeme gerçekleştirilmiştir. IPARD fonları ülkemiz

tarafından herhangi bir fon kaybı olmadan etkin biçimde kullanılmaktadır.

12 nolu Gıda Güvenliği, Veterinerlik ve Bitki Sağlığı Faslının 2010 yılında

müzakerelere açılması sürecinde kabul edilen 5996 sayılı Veteriner Hizmetleri, Bitki

Sağlığı, Gıda ve Yem Kanunu’nun uygulanmasına yönelik çalışmalar devam

etmektedir. AB müktesebatı ve uygulamalarına paralel olarak “tarladan

sofraya/çiftlikten çatala” ilkesinin esas alındığı gıda güvenliği sistemi kapsamında

18

gıda hijyeni, hayvan sağlığı, hayvan refahı, hayvan ve hayvansal ürün ithalatı ve bitki

sağlığı gibi alanlarda doğrudan halk sağlığını ve tüketicinin korunmasını amaçlayan

çok sayıda detaylı düzenleme hayata geçirilmiştir. Sadece 2014 yılında 28 adet,

faslın müzakerelere açıldığı tarihten bu yana ise 200’e yakın ikincil düzenleme

yayımlanmıştır.

Fasıl kapsamındaki AB müktesebatına uyumda kaydedilen ilerleme, ülkemizin, insan

sağlığının korunması ve tüketicinin bilgilendirilmesi konusuna verdiği önemin en iyi

göstergesidir. Gıda işletmelerinin tümünün AB standartlarına yükseltilmesi, hayvan

hareketleri kontrolünün güçlendirilmesi, hayvan hastalıklarıyla mücadele, mevzuatın

uygulanabilmesi için gereken idari yapıların, kontrol ve denetim mekanizmalarının

oluşturulması konularında çalışmalar kararlılıkla sürdürülmektedir.

13 nolu Balıkçılık Faslı kapsamındaki uyum çalışmalarının bir parçası olarak,

balıkçılık kaynaklarının sürdürülebilirliğini teminen, Gıda, Tarım ve Hayvancılık

Bakanlığı tarafından filo kapasitesini azaltmaya yönelik olarak gemilerini avcılıktan

çekecek balıkçılara destekleme programına devam edilmiştir. Bu amaçla, 2012 ve

2013 yıllarında gerçekleştirilen 12 metreden uzun balıkçı teknelerinin avcılıktan

çıkartılmasına yönelik destekleme programı, 10 metreden uzun tekneleri içerecek

şekilde genişletilmiştir. Ayrıca, Su Ürünleri Yönetmeliği’nin 13. Maddesinde yapılan

değişiklik ile Bakanlıkça belirlenen balıkçı gemilerinin faaliyetlerinin izlenebilmesi ve

kayıtlarının tutulabilmesi amacıyla, gemi izleme ve kayıt cihazlarının bulundurulması

ve işler vaziyette tutulması zorunlu hale getirilmiştir. Bunlara ek olarak, Su Ürünleri

Bilgi Sistemi’nin (SUBİS) işlevselliği ve kapsamı artırılmış, yeni bir balıkçılık liman

ofisi açılmış ve böylelikle bu ofislerin toplam sayısı 43'e çıkmıştır.

14 nolu Taşımacılık Faslında, Aralık 2013'de başlatılan Üst Düzey Diyalog

kapsamında demiryolu, karayolu ve denizyolu taşımacılığı konularında Komisyon ile

bir araya gelinerek, bu alanlardaki gelişmeler paylaşılmıştır.

Mevzuat uyum çalışmaları kapsamında, ülkemiz 2014 yılında Balast Suyu Yönetimi

Sözleşmesi'ne, Uluslararası Deniz Trafiğinin Kolaylaştırılması Sözleşmesi'ne ve

Gemilerden Kaynaklanan Kirliliğin Önlenmesi Uluslararası Sözleşmesi’nin VI. Ekine

taraf olmuştur.

19

15 nolu Enerji Faslında, 2012 yılında geliştirilen “Türkiye-AB Genişletilmiş Enerji

İşbirliği” çerçevesinde öngörülen nükleer enerji, enerji verimliliği ve yenilenebilir enerji

sektörleri çalışma grubu toplantıları 2013-2014 yıllarında gerçekleştirilmiştir. Son

olarak, elektrik şebekelerinin uyumlaştırılmasına yönelik 17 Kasım 2014 tarihinde

Brüksel’de ENTSO-E (European Network of Transmission System Operators for

Electricity) Teknik Çalışma Grubu Toplantısı düzenlenmiştir.

16 nolu Vergilendirme Faslı kapsamında, Dünya Ticaret Örgütü kuralları ve Gümrük

Birliği taahhütlerimiz uyarınca uyumlaştırma çalışmalarımız devam etmiştir. Ayrıca

gerçek ve tüzel kişiler için vergileme rejimini tek çatı altında toplamak suretiyle vergi

sistemimizi sadeleştirmek, böylelikle vergiyi tabana yaymak ve kayıt dışı ekonomi ile

mücadele etmek amacıyla hazırlanan Gelir Vergisi Kanunu Tasarısı Yüce

Meclisimizin ilgili Komisyonlarında incelenmektedir.

19 nolu Sosyal Politika ve İstihdam kısa vadede açılma ihtimali yüksek olan

fasıllardandır. Fasıl kapsamında sendikal hakların geliştirilmesine ilişkin birinci açılış

kriterinin yerine getirilmesi yönünde çalışmalar sürdürülmektedir. Fasla ilişkin

müzakere sürecini hızlandırmak amacıyla taraflar arasında daha verimli bir işbirliğine

olanak sağlamak üzere Üst Düzey Çalışma Grubu kurulmuştur. Bu çalışma grubu,

2014 yılı Ocak, Mart ve Mayıs aylarında olmak üzere 3 adet toplantı

gerçekleştirmiştir. Çalışma grubu toplantıları sonrasında, Türkiye’deki sendikal

mevzuatın AB standartları ve ILO normlarıyla daha uyumlu hale gelmesine yönelik

atılacak adımların değerlendirilmesi hususunda Avrupa Birliği Komisyonu ile diyalog

ve işbirliğimiz devam etmektedir.

Faslın ikinci açılış kriteri ile ilgili olarak ise, bu fasıl kapsamındaki AB müktesebatının

aşamalı olarak iç hukuka aktarılması, uygulanması ve yürütülmesini içeren Eylem

Planı 30 Nisan 2010 tarihinde Avrupa Birliği Komisyonuna iletilmiş olup, önümüzdeki

dönemde gerçekleştirilmesi planlanan Alt Komite toplantısında bu hususun

görüşülmesi öngörülmektedir.

20 nolu İşletme ve Sanayi Politikası Faslında 2014 yılı İlerleme Raporu’nda da

belirtildiği üzere uyum düzeyimiz yüksektir. Faslın teknik kapanış kriterinin

karşılanması amacıyla, ülkemiz sanayiiinin rekabet edebilirliğinin güçlendirilmesini

20

hedefleyen Sanayi Stratejisi Belgesi 2015-2018 yılları için 10. Kalkınma Planı ve

Avrupa 2020 Stratejisi çerçevesinde yenilenmektedir. Bununla birlikte, AB’nin KOBİ

politikalarına uyum çerçevesinde hazırlanmış olan KOBİ Stratejisi ve Eylem Planının

yine 2015-2018 yılları için yenileme çalışmaları devam etmektedir.

Sanayi Stratejisi Belgesi kapsamında ülkemizde ilk defa hazırlanmaya başlanan

sektörel strateji çalışmaları halen sürdürülmekte olup, farklı sanayi sektörlerine

yönelik strateji çalışmaları devam ettirilmektedir. Diğer taraftan, AB’nin fasıl

kapsamında sürdürdüğü girişimcilik politikaları ile uyumlu bir Türkiye Girişimcilik

Stratejisi ve Eylem Planı da hazırlanma aşamasındadır.

Ülkemiz KOBİ’lerinin rekabet edebilirliğini arttıracak olan “(COSME) İşletmelerin ve

KOBİ’lerin Rekabet Edebilirliği Programı”na İlişkin Katılım Anlaşması 16 Ekim 2014

tarihinde imzalanmıştır.

22 nolu Bölgesel Politika ve Yapısal Araçların Koordinasyonu Faslı 5 Kasım

2013 tarihinde müzakerelere açılmıştır. Fasıl çerçevesinde Uyum Politikasına ön

hazırlık niteliğindeki Katılım Öncesi Mali Yardım Aracının (IPA) 2014-2020 dönemine

ilişkin olarak ilgili tüm Bakanlıklar edindikleri tecrübeler ışığında, hazırlıklarına hız

kesmeden devam etmektedir. 2014 yerel seçimleriyle birlikte, büyükşehir

belediyelerinin sayısı artırılmış ve sınırları genişletilmiştir. Bu düzenleme ile tüm

bölgelerimiz ve şehirlerimizde yerel ekonomik kalkınma daha hızlı bir şekilde

gerçekleşecek ve yerel sorunlar daha çabuk çözülecektir.

25 nolu Bilim ve Araştırma Faslı kapsamında, araştırma ve yenilik alanındaki Birlik

Programı olan Ufuklar 2020’ye (Horizon 2020) katılım sağlanarak, AB ile yedi yıl

boyunca devam edecek önemli bir işbirliği tesis edilmiştir. Bu sayede, bilim

insanlarımızın AB’deki ortakları ile projeler geliştirmesi ve ülkemizin kalkınmasına

katkı sağlamasını bekliyoruz. Program sayesinde AB’nin bilimsel birikimini ülkemize

taşımayı hedefliyoruz.

26 nolu Eğitim ve Kültür Faslı kapsamında çalışmalarımız devam etmiştir. Ülkemiz,

Avrupa 2020 Stratejisi doğrultusunda AB üyesi ülkelerle eğitim alanında bir görüş

21

alışverişi ve işbirliği platformu olan Eğitim ve Öğretim 2020 çalışma gruplarına katılım

sağlayarak eşit ve kaliteli eğitimin sağlanması için çalışmaktadır.

Kültür ve medya alanlarında sınır ötesi dolaşımın geliştirilmesi, kültürlerarası

diyalogun arttırılması, kültür-sanat eserlerinin ve sanat çalışmalarının uluslararası

dolaşımının geliştirilmesini hedefleyen Yaratıcı Avrupa Programına katılım anlaşması

Kasım ayında imzalanmıştır. Böylece sanatçılarımız, sivil toplum kuruluşlarımız ve

medya çalışanlarımız bu programdan yararlanmaya hak kazanmıştır.

2009 yılı Aralık ayında müzakerelere açılan 27 nolu Çevre ve İklim Değişikliği
Faslında uyum çalışmaları Müzakere Pozisyon Belgesi kapsamında

sürdürülmektedir. 2014 yılında Bakanlığımız 21 mevzuat taslağına görüş vererek AB

müktesebatına uyum yönünde katkı sağlanmıştır.

32 nolu Mali Kontrol Faslında AB ile uyum düzeyimiz yüksek olup, hâlihazırda üç

adet teknik kapanış kriteri karşılanmış durumdadır. Diğer üç kapanış kriteri ile ilgili

olarak ise, Komisyon birimleriyle yakın işbirliği içerisinde çalışmalar sürdürülmektedir.

Kamu Kurum ve Kuruluşlarımızda AB Müktesebatına Uyum ve Uygulama
Konusunda İdari Kapasite Oluşturma Çalışmaları

• Eşleştirme Mekanizması

AB müktesebatının etkin ve yeknesak bir şekilde uygulanabilmesi için ihtiyaç duyulan

kurumsal kapasite oluşturma çalışmalarımızı 2014 yılında da sürdürdük. Bu

çerçevede, Eşleştirme (Twinning) Projeleri ülkemizdeki idari kapasitenin geliştirilmesi

açısından büyük önem arz etmektedir. Bakanlığımız, bu mekanizmanın Türkiye’deki

işleyişinde, “Ulusal İrtibat Noktası” olarak görev yapmaktadır. 2002-2014 yılları

arasında ülkemizde 160 milyon Avro bütçeye sahip toplam 129 adet eşleştirme

projesi uygulamaya konulmuştur. Bu kapsamda kamu kurumlarımızla, 17 AB üyesi

devletin kamu kurumları arasında yakın işbirliği ve ortaklık tesis edilmiştir. Söz

konusu projelerin 111’i başarıyla tamamlanmış olup, 18 adedi uygulama

aşamasındadır.

22

• TAIEX Mekanizması

AB mevzuatının iç hukuka aktarılması ve etkin bir şekilde uygulanması amacıyla

kamu kurumlarımıza sunulan bir diğer araç TAIEX olarak adlandırılan teknik destek

mekanizmasıdır. Bu mekanizma kapsamında kamu kurumlarımızın merkez

teşkilatları, uyumlaştırmakla yükümlü oldukları mevzuat alanında talebe göre

şekillenen TAIEX faaliyetlerinden yararlanabilmektedirler. Bahsi geçen faaliyetler,

uzman talebi, çalışma ziyareti ve çok ülkeli çalıştaylar biçiminde gerçekleştirilmekte, 1

ila 5 gün süren bu faaliyetlerin finansmanı AB Komisyonu tarafından

karşılanmaktadır. Bakanlığımız, bu mekanizmanın da Türkiye’deki işleyişinde, “Ulusal

İrtibat Noktası” olarak görev yapmaktadır.

Ülkemiz, 2002 yılından bu yana TAIEX mekanizmasından etkin bir şekilde

faydalanmakta olup yararlanıcı ülkeler arasında katılımcı sayısı bakımından ilk sırada

yer almaktadır. Ülkemiz 2014 yılında 128 faaliyete 2.633 katılımcı ile iştirak ederek bu

alandaki öncü konumunu sürdürmüştür.

TAIEX mekanizması kapsamında, 2002 yılından 2014 yılı Kasım ayına kadar

ülkemizde 1.002 adet faaliyet gerçekleştirilmiştir. Buna ilaveten kamu sektöründe

çalışan uzmanlarımız ülkemiz dışında gerçekleştirilen 750 adet çalışma ziyaretine

katılmışlardır. Tüm bu faaliyetlere, 2002 yılından bu yana ülkemizden yaklaşık 71 bin

kişi iştirak etmiştir.

Bunlara ek olarak ülkemiz, TAIEX mekanizması çerçevesinde 2007 yılından bu yana

Bölgesel Eğitim Programı adı verilen ve Gıda Güvenilirliği, Kırsal Kalkınma ve Çevre

sektörlerinde yereldeki eğiticilerin eğitilmesi esasına dayanan özel bir TAIEX

programından faydalanmaktadır. Program, Gıda, Tarım ve Hayvancılık Bakanlığı ve

Çevre ve Şehircilik Bakanlığı taşra teşkilâtına yönelik olup, söz konusu Bakanlıkların

ülkemizin 7 bölgesinde görev yapan uzmanlarının eğitilmesi suretiyle AB

müktesebatının yerel ve bölgesel düzeyde yeknesak bir şekilde uygulanmasına katkı

sağlamaktadır. Program kapsamında 2008 yılından bugüne kadar Çevre ve Şehircilik

Bakanlığı 56 çalıştay, Gıda, Tarım ve Hayvancılık Bakanlığı, Gıda Güvenilirliği ve

Kırsal Kalkınma alanlarında toplam 83 adet çalıştay gerçekleştirmiştir. Bu faaliyetlere

ülkemizden toplam 9.703 kişi katılmıştır.

23

• SIGMA Mekanizması

Ülkemizdeki idari kapasitenin AB standartlarına ulaşması hedefi doğrultusunda

Bakanlığımız tarafından koordinasyonu sağlanan bir diğer mekanizma SIGMA

programıdır. OECD ve Avrupa Birliği’nin ortak bir girişimi olan SIGMA programı,

aday, potansiyel aday ve aday statüsünde olmayan komşuluk politikası

kapsamındaki ülkelerde kamu yönetimi reformlarını destekleyen önemli bir teknik

destek mekanizmasıdır.

Kamu kurumlarımız, ülkemizin SIGMA programına resmen dâhil olduğu 2004

tarihinden bu yana, AB müktesebatının uygulanması için gerekli idari kapasitenin

oluşturulması konusunda kendilerine sunulan bu teknik destek imkânından

faydalanmaktadır. Bu kapsamda 2004’ten günümüze, kamu alımları sistemi

konusunda 9, kamu hizmeti konusunda 7, idari çerçeve konusunda 7, kamuda etik

konusunda 7, kamu harcamaları yönetim sistemi konusunda 7, dış denetim

konusunda 3, iç mali kontrol konusunda 3, demokrasi ve hukukun üstünlüğü

konusunda 4 adet olmak üzere toplam 47 adet SIGMA değerlendirme raporu

hazırlanmıştır. Öte yandan, ülkemizde 2003 yılından bu yana 31 adet SIGMA destekli

proje hayata geçirilmiştir. Bu projelerden 9’u kamu alımları, 9’u mali kontrol ve dış

denetim, 6’sı hukuksal çerçeve, kamu hizmeti ve adalet, 6’sı politika oluşturulması ve

1 tanesi vergi yönetimi alanlarında gerçekleştirilmiştir.

• Ulusal ve Uluslararası Kurum ve Kuruluşlarla İşbirliği İçerisinde
Gerçekleştirilen Eğitim Programları

Kamu kurum ve kuruluşlarımızın sorumluluğundaki kapsamlı mevzuat uyum ve idari

kapasite geliştirme çalışmalarına destek vermek amacıyla Bakanlığımız tarafından

kamu kurum ve kuruluşlarımızın personeline yönelik muhtelif konularda eğitimler

düzenlenmektedir. Bu kapsamda, 2010 yılında 10, 2011 yılında 11, 2012 yılında 32,

2013 yılında 34 ve 2014 yılında ise 43 eğitim düzenlenmiştir. 2010-2014 yılları

arasında düzenlenen toplam 130 eğitime 90 kamu kurum ve kuruluşundan yaklaşık

4000 kişi katılım sağlamıştır.

24

Bunlara ilaveten, Bakanlığımız çeşitli uluslararası enstitülerle işbirlikleri oluşturmakta,

bu enstitülerin eğitimler vasıtasıyla ülkemize sunduğu uzmanlık ışığında Türk kamu

sektörünü Avrupa Birliği’ne hazırlamaktadır. Avrupa Kamu Yönetimi Enstitüsü (EIPA),

Varşova Ulusal Kamu Yönetimi Okulu (KSAP) gibi tanınmış kurumlarla hayata

geçirilen işbirlikleri kapsamında kamu personelimiz Türkiye-AB ilişkilerinin kendi

çalışma alanlarına giren boyutu hakkında derinlemesine bilgi edinme şansına sahip

olmaktadır.

Son olarak, 28 Eylül 2011 tarihinde Avrupa Birliği Komisyonu ile imzalanan

Mutabakat Zaptı ile birlikte, Türk kamu çalışanlarının Avrupa Birliği Komisyonu

tarafından ihdas edilen Görevlendirilmiş Ulusal Uzman (SNE) ve Profesyonel

Eğitimde Ulusal Uzman (NEPT) kadrolarına aday olmaları ve bu pozisyonlarda

istihdam edilmeleri mümkün hale gelmiştir. Mutabakat Zaptının imzalanmasından bu

yana, Bakanlığımız koordinasyonunda yürütülen başvurular neticesinde, farklı kamu

kurum ve kuruluşlarımızdan 28 çalışanımız Komisyonun çeşitli birimlerinde görev

yapma imkânına sahip olmuştur.

Mevzuat Çeviri Çalışmaları

Türkiye, katılımdan uygun bir süre önce AB müktesebatının Türkçe çevirisini

tamamlamak ve AB kurumlarının ihtiyacı olacak mütercim ve tercümanları yetiştirmek

durumundadır. AB müktesebatının Türkçeye çevrilmesine ilişkin koordinasyon

çalışmalarını Avrupa Birliği Bakanlığı yürütmektedir.

Katılım öncesinde AB müktesebatının Türkçeye çevrilmesi durağan değil, sıkı takip

gerektiren dinamik bir hedeftir. Bakanlığımız, ilgili tüm kurum ve kuruluşlarımızın

görüşlerini alarak Türkçeye çevrilmesi öncelikli olan AB mevzuatını belirlemektedir.

Çeviri çalışmaları, Bakanlığımızca bu amaçla hazırlanan rehber nitelikli belgeler esas

alınarak ilgili paydaşlarla işbirliği içerisinde yürütülmektedir.

25

VIII- TÜRKİYE-AB MALİ İŞBİRLİĞİ VE HİBELER

Sayın Başkan,

Değerli Milletvekilleri,

Türkiye-AB mali yardım mekanizmasının genel koordinasyonunu sağlamaktan

sorumlu Avrupa Birliği Bakanlığı, fonların yönetimine ilişkin tesis edilen yapı içinde

Ulusal Mali Yardım Koordinatörü olarak büyük sorumluluklar üstlenmiştir.

Bunun gereği olarak, finansmanı AB fonları ile yapılacak proje önerilerinin adaylık

süreci öncelikleri doğrultusunda değerlendirilmesi ve uygulamanın izlenmesi

görevlerini yerine getirmektedir. Bakanlığımız projelerin AB standartlarına uygun

olarak hazırlanması için ilgili kurum ve kuruluşlara gerekli desteği de sağlamaktadır.

Proje düzeyinde üstlenmiş olduğumuz bu görevin yanı sıra Mali İşbirliği alanında AB

tarafı ile akdedilen Çerçeve Anlaşma, Finansman Anlaşmaları ve Sektörel

Anlaşmaların müzakere süreçlerini yürütmek ve bu anlaşmaların onay aşamalarını

yönetmek de yine Bakanlığımızın sorumluluğudur.

AB’nin 2014-2020 yıllarını kapsayan yeni bütçe dönemiyle birlikte, 2007-2013 IPA-I

dönemi 31 Aralık 2013 tarihinde sona ermiş, IPA-II adı verilen yeni dönem 1 Ocak

2014 itibariyle başlamıştır.

IPA II döneminin uygulama esaslarına yönelik AB mevzuatı, Mart ve Nisan aylarında

yayımlanmış olup, bu döneme ilişkin AB-Türkiye Mali İşbirliğinin usul, esas ve

aktörlerini belirlemeye matuf Çerçeve Anlaşmanın tesis edilmesi bağlamındaki

müzakereler, Bakanlığımız tarafından ilgili tüm kurum ve kuruluşların da katkıları

alınarak AB Komisyonu ile yürütülmektedir. Avrupa Birliği ile akdedilecek “Çerçeve

Anlaşma”nın ardından bilhassa kurum ve kuruluşlarımızın AB Fonlarının idaresi

kapsamındaki görev yetki ve sorumlulukları ile fon idaresine yönelik karar alma

mekanizmalarını düzenleyecek Başbakanlık Genelgesine dair çalışmalar da yine

Bakanlığımız koordinasyonunda yürütülmektedir.

26

Bir yandan yeni dönemde ülkemizde sağlanacak fonların idaresi bakımından mevcut

sistem değerlendirilmekte, gerekli değişikliklere ilişkin yasal altyapı çalışmaları

sürdürülmekte, diğer yandan hâlihazırda 2011/15 Sayılı Başbakanlık Genelgesi ile

kendilerine görev ve sorumluluklar yüklenmiş ve 2007-2013 döneminin uygulamaları

bitinceye kadar bu sorumlulukları devam edecek olan kurum ve kuruluşlar ile kurul ve

komiteler çalışmalarını sürdürmektedir. Bu kapsamda, şahsen başkanlık ettiğim Mali

İşbirliği Koordinasyon Kurulu etkin bir şekilde çalışmalarına devam etmektedir.

Mali İşbirliğinin idaresine yönelik olarak anılan Genelge ile ülkemizde tesis edilen

yapı ve bu yapının aktörleri AB Komisyonunca görevlendirilen bağımsız uzmanlar

tarafından her yıl düzenli olarak denetlenmektedir. Bunun yanı sıra Hazine

Müsteşarlığımız tarafından da yine düzenli aralıklarla sistemin genel işleyişine yönelik

denetleme faaliyetleri düzenlenerek, elde edilen bulgular ve bunların iyileştirmesine

yönelik hususlar Avrupa Birliği Komisyonu ile paylaşılmaktadır. Dolayısıyla ülkemiz ile

Avrupa Birliği arasında tesis edilen Mali İşbirliği kapsamında AB’den sağlanan fonlar

hem idare hem de harcama usulleri bakımından çok sıkı bir şekilde, şeffaflık ve

hesap verebilirlik prensipleri doğrultusunda denetlenmektedir.

Bu kapsamda, fonların daha etkin yönetilebilmesi için, mali yardım mekanizmasında

asli rol oynayan tüm kurum ve kuruluşlarımızın kurumsal kapasitelerinin artırılması

doğrultusunda çalışmalar devam etmektedir.

Sayın Başkan,

Değerli Milletvekilleri,

Bu noktada, Mali İşbirliği kapsamında 2007-2013 dönemine ilişkin genel bir malumat

vermek isterim. Bakanlığımın sorumluluğu altında programlanan ve kurumlarımızın

AB müktesebatına uyum kapasitesini artırmayı hedefleyen IPA I bileşeni kapsamında

2007-2012 yılları için yaklaşık 1,4 milyar Avro tutarında 181 proje uygulanmış ya da

uygulaması devam etmektedir.

Buna ilaveten, AB fonları ile 2007-2013 dönemi için AB’den tahsis edilen 4,79 milyar

Avro tutarındaki hibe başta siyasi reformlar olmak üzere sosyal politikadan gıda

güvenliğine, çevreden ulaştırmaya, kırsal kalkınmadan eğitim ve kültüre kadar

27

halkımızın yaşam standartlarını yükseltecek her alandaki projeler için

kullandırılmıştır. Bu kapsamında bahsettiğim yedi yıllık dönemin son dilimini teşkil

eden 2013 yılı için tahsis edilen yaklaşık 903 milyon Avro tutarındaki fonun

programlaması, ilgili kurumlarımızla birlikte tamamlanmıştır.

Bu kaynağın 236 milyonluk kısmı IPA’nın birinci bileşeni altında Yargı ve Temel

Haklar, Göç Yönetimi ve Sınırlar, Enerji ile Tarım ve Kırsal Kalkınma alanlarındaki

sektör programlarının finansmanında kullanılacaktır.

2013 yılına ilişkin programlama faaliyetinin tamamlanması ile birlikte IPA döneminde

ülkemize tahsis edilen fonlarla hangi alanda ne tür projelerin hayata geçirileceği

belirlenmiş ve programlamaya ilişkin işlemler tamamlanmıştır. Bundan sonra,

uygulamaya geçen projelerin izleme faaliyetleri de Bakanlığımca gerçekleştirilecektir.

Son üç yıl içinde hem sayı hem nitelik bakımından artan izleme kapasitemiz ile her

bir proje için ayrıntılı raporlar hazırlamak suretiyle “sonuç odaklı izleme”

gerçekleştirilmektedir. Bu sistem sayesinde fonların amacına uygun kullanılması

yakından takip edilmektedir.

Mali İşbirliği projeleri, öncelikle kamu kurum ve kuruluşlarımızın AB müktesebatına

uyum çalışmalarını destekleme amaçlı faaliyetlerine yöneliktir. Örneğin, Adalet ve

İçişleri, Çevre, Tarım, Siyasi Kriterler, Sosyal Politika, Gümrük Birliği, Enerji gibi temel

başlıklarda kurumlarımızda gerekli kapasiteyi geliştirme, hatta bazı alanlarda fiziksel

altyapı eksikliğini giderme olanakları elde edilmiştir.

Bununla birlikte halkımız üzerinde doğrudan etkisi olan istihdam, kırsal kalkınma ve

KOBİ’ler gibi konu başlıklarında da çeşitli projeler finanse edilmiş, bu alanlarda mikro-

projelere destek sağlayan ekonomik ve sosyal boyutlu hibe programları

yürütülmüştür. Sivil toplum kuruluşlarının geliştirilmesi çalışmaları ve ülkemiz ile

Avrupa sivil toplumu arasında iletişime yönelik diyalog programları, mali yardımların

yöneldiği ve bundan sonraki süreçte yoğunluk arz edecek faaliyetler arasındadır.

Tarım alanına tahsis edilen fonların yararlanıcılara ulaşmasını sağlayacak olan

kurumsal yapıların gerekli iş ve işlemleri yapacak idari kapasiteye eriştiğinin tespitine

matuf, 20 ili kapsayan birinci akreditasyon kararı Avrupa Birliği Komisyonu tarafından

28

2011 yılında alınmış, 22 ili kapsayan ikinci aşama akreditasyon kapsamında 2013 yılı

içinde 5 il daha akredite olmuştur. Geriye kalan 17 ilin tam akreditasyonuna yönelik

çalışmalar sürdürülmektedir. Tarım ve Kırsal Kalkınma alanında uygulanacak

projelere 2007-2013 döneminde yaklaşık 850 milyon Avro kaynak tahsis edilmiştir.

IPA’nın I. Bileşeni altında uygulanan “Avrupa Birliği’ne Entegrasyon Sürecini

Destekleme Faaliyetleri Projesi” kapsamında 2013 yılında yaklaşık 22 milyon Avroya

yakın bir kaynağın kullandırılmasına başlanmıştır.

Öte yandan, kamu kurum ve kuruluşlarımızın müktesebat uyum ve uygulama

çalışmalarının finansmanına yönelik Katılım Öncesi Mali Yardım Aracı IPA’nın I.

Bileşeni altında uygulanan “Avrupa Birliği’ne Entegrasyon Sürecini Destekleme

Faaliyetleri” kapsamında; 2013 yılında 15 adet projeye 4,2 milyon Avro, 2014 yılında

ise 14 adet projeye 7,3 milyon Avro olmak üzere, toplam 29 adet projeye 11,5 milyon

Avro tutarında finansman desteği sağlanmıştır. Kullandırılan kaynak tutarındaki artış

oranı yaklaşık yüzde 42’dir. Kapsamı ve sunduğu bütçe imkânları önemli ölçüde

iyileştirilen söz konusu projenin uygulamasına önümüzdeki dönemde de devam

edilecek olup bu çerçevede 2015 yılında kamu kurum ve kuruluşlarımızın

ihtiyaçlarının karşılanmasına yönelik yaklaşık 47 milyon Avro tutarında kaynak

kullandırılması öngörülmektedir.

Katılım Öncesi Yardım Aracı (IPA)’nın 2014-2020 yıllarını kapsayan II. Dönemi,

2007-2013 yıllarını içeren I. Dönemin devamı niteliğinde, yine ülkemizin AB

müktesebatına uyum ve uygulamasına yönelik kapasitesinin geliştirilmesi ile

ekonomik ve sosyal uyuma yönelik kapasitelerinin oluşturulması hedefleri

çerçevesinde yürütülecektir.

Bu dönemde ülkemiz yaklaşık 4,5 milyar Avro Katılım Öncesi Mali Yardım hibe

desteği kullanacak olup, belirlenen öncelikli sektörler bazında bütçe dağılımı

aşağıdaki gibidir:

29

SEKTÖRLER

HİBE DESTEĞİ (milyon Avro)

Sivil Toplum 186

Yargı ve Temel Haklar 217,4

- Yargı 183,7

- Temel Haklar 33,7

İçişleri 392,6

Çevre 644,4

Ulaştırma 422,8

Enerji 93,50

Rekabet Edebilirlik ve Yenilikçilik 344,4

Eğitim, İstihdam ve Sosyal Politikalar 435

Tarım ve Kırsal Kalkınma 912,2

Düzenleyici Reform ve Müktesebat Uyumu 121,7

Münferit Aksiyonlar 58,5

Birlik Programlarına Katılım 590,4

Sınır Ötesi İşbirliği 35,3

Sınır Ötesi İşbirliği

Bakanlığımızın 2011/15 sayılı Başbakanlık Genelgesinin ilgili hükümleri uyarınca

Ulusal Otorite olarak belirlendiği IPA’nın ikinci bileşeni olan Sınır Ötesi İşbirliği

kapsamında Türkiye iki programa iştirak etmektedir.

25 ilimizi kapsayan Karadeniz Havzasında Sınır Ötesi İşbirliği Programı altında

hâlihazırda Türk ortağı bulunan 39 projeden 10 tanesi tamamlanmış olup 29 proje

fiilen uygulanmaktadır. Program kapsamında yereldeki kamu kurumları, yerel

yönetimler, üniversiteler, okullar, araştırma merkezleri, kalkınma ajansları, odalar ve

sivil toplum kuruluşlarının yürüttükleri Türk ortaklı projelere 6,5 milyon Avro’su AB’den

olmak üzere ulusal katkımız dâhil toplam 7,1 milyon Avro hibe desteği sağlanmış

olacaktır.

30

Bulgaristan-Türkiye Sınır Ötesi İşbirliği Programı’nın birinci teklif verme çağrısı

kapsamında Haziran 2011’den itibaren 9,6 milyon Avro bedelinde 48 sözleşme

imzalanmış, 45 adet proje başarıyla uygulanarak sona ermiştir. İkinci teklif verme

çağrısı kapsamında Aralık 2012’ten itibaren 11,5 milyon Avro bedelinde 46 adet proje

uygulanmaya başlamış, Ekim 2014 itibariyle bu projelerin 27’si tamamlanmıştır.

Üçüncü teklif verme çağrısı kapsamında Ocak 2014’ten bugüne kadar yaklaşık 8

milyon Avro bedelinde 33 adet proje sözleşmeye bağlanmış olup bu projelerin de

uygulamaları sürmektedir. 2007-2013 programlama döneminde kullanılmayan

fonlarla yedek listede yer alan 8 projenin de sözleşmesinin imzalanması

öngörülmektedir. Bu programda yereldeki kamu kurumları, yerel yönetimler, eğitim-

öğretim kurumları, odalar, iş geliştirme merkezleri ve sivil toplum kuruluşlarının

yürüttükleri Türk ve Bulgar ortaklı projelere 32 milyon Avro’ya yakın hibe desteği

sağlanmaktadır. Her iki sınır ötesi işbirliği programımızın 2014-2020 dönemi

çalışmaları da, ilgili kurumlarla koordinasyon içinde bakanlığım tarafından

yürütülmektedir.

Birlik Programları

Vatandaşlarımızın AB sürecinde aktif bir şekilde yer almaları ve AB Komisyonu ve AB

üyelerindeki muhatapları ile temas halinde olmaları için gerekli altyapıların

oluşturulmasına gayret ediyoruz. Bu noktada Birlik programlarına katılımı önemli

görmekteyiz. Birlik Programlarına sunulan projeler farklı ülkelerden ortaklıklar

gerektirmektedir. Bu nedenle, programlar, üye ülkelerin vatandaşları ile

vatandaşlarımız arasında da önemli bir iletişim aracı tesis etmekte ve ülkemizin

Avrupa’daki tanıtımına katkı yapmaktadır. Projelerin çok ortaklı yapısı, AB

vatandaşları ile ortak çalışma kültürümüzün geliştirilmesine de katkılar sunmaktadır.

Üye devletler arasında işbirliğini güçlendirerek kaynak verimliliğini gözeten Birlik

programları tematik alanlarda dönemsel olarak oluşturulmakta ve katılımcı ülke

vatandaşlarına doğrudan hibe sağlamaktadırlar. 2014-2020 döneminde uygulanacak

olan programlardan beşine hâlihazırda katılmış bulunmaktayız.

İlk olarak, 19 Mayıs 2014 tarihinde imzaladığımız, eğitim, öğretim, gençlik ve spor

alanlarında uygulanmakta olan Erasmus+ Programına katılım anlaşması ile

31

gençliğimize önemli bir fırsat sunmuş olduk. Geldiğimiz noktada araştırma ve yenilik

alanında Ufuklar 2020, sanayi ve KOBİ destekleri hususunda COSME, gümrük

alanında Gümrükler 2020, vergilendirme alanında Fiscalis 2020 Programlarına da

katılım sağlandı. Yıl bitmeden önce kültür, sanat ve medya alanlarında Yaratıcı

Avrupa ve sosyal politika alanında İstihdam ve Sosyal Yenilik Programlarına (EASI)

da katılmış olacağız.

Bu sayıyı artırmak ve daha fazla vatandaşımıza hibe imkânı sağlamak hedefindeyiz.

2014 sonu itibariyle AB’nin oluşturduğu ve katılım sağlayan tüm ülkelerin kullanımına

sunduğu 100 milyar Avroluk finansman havuzunu vatandaşlarımızın erişimine açmış

olacağız. Ulusal Ajansımız tarafından yürütülmekte olan programlarda çok önemli bir

kapasite oluşturduk ve önümüzdeki dönemde de vatandaşlarımıza hibe

kullandırmaya devam edeceğiz.

Proje seçimi merkezi olarak Avrupa Birliği Komisyonu tarafından yapılmakta olan

programlardaki başarımızı artırmak, ülkemizin proje üretme kapasitesini ve

programların farkındalığını yükseltmek için Bakanlığımız tarafından, ilgili

kurumlarımızla işbirliği halinde tanıtım ve bilgilendirme faaliyetlerine önümüzdeki

dönemde de devam edilecektir.

IX- AB İLETİŞİM STRATEJİSİ VE SİVİL TOPLUM DİYALOĞU KAPSAMINDA
GERÇEKLEŞTİRİLEN FAALİYETLER

AB İletişim Stratejisi

Sayın Başkan,

Değerli Milletvekilleri,

Konuşmamın başında da belirttiğim üzere Yeni AB Stratejimizin en önemli

boyutlarından birini “iletişimde etkinlik” oluşturuyor. Türkiye’ye ilişkin doğru resme

bakılmasını ve AB sürecine hem iç hem dış desteği arttırmayı amaçlayan ve sürece

ivme kazandırarak heyecanı yeniden uyandırma anlayışıyla hazırlanan İletişim

Stratejimizin iki boyutu bulunmaktadır.

32

Strateji’nin Türkiye’ye yönelik boyutu, Avrupa Birliği’nin ülkemiz için bir çağdaşlaşma

ve demokratikleşme projesi olduğuna ve her alanda halkımızın yaşam standartlarını

yükselteceğine ilişkin inancı güçlendirmeyi ve reformlara desteği artırmayı

hedeflemektedir. Yurt dışı boyutu ise, AB kamuoyunda ülkemize ilişkin olgu ile

algının örtüşmesini sağlamayı, karşılıklı güveni ve samimiyeti yeniden oluşturmayı ve

AB sürecindeki kararlılık, özgüven ve samimiyetimizi ön plana çıkarmayı

amaçlamaktadır.

İletişim Stratejisi, kısa vadede paydaşlarla etkili iletişim kurmayı ve yürütülen

çalışmaların başarısını göstermeyi; orta vadede ise, paydaşların davranış ve

algılarını değiştirmeyi hedeflemektedir. Kısa vade, 2015 yılı Haziran ayına kadar olan

dönemi, orta vade ise 2019 yılı Haziran ayına kadar olan dönemi kapsamaktadır.

İletişim Stratejisi faaliyetleri, AB ve Türk kamuoylarına etkili bir şekilde ulaşılabilmesi

için hedef grupların önceliklerine ve beklentilerine göre analiz edilecektir. Bu

faaliyetler, akademik ve öğrenci işbirliği programlarından çeşitli dillerdeki tematik

yayınlara, mevcut kültürel ve sanatsal etkinliklerle işbirliği yapmaktan medya

kuruluşları ile ortak çalışmalara, Türkiye ve AB’de siyasi kurumlar, sivil toplum,

düşünce ve meslek kuruluşları ve yerel yönetimler ile kurulan temaslardan

bilgilendirme toplantılarına, konferans ve panellere kadar çeşitlilik gösterecektir.

Türkiye’nin AB üyeliği, Türk ve AB vatandaşlarının yaşamlarına dokunan bir zihinsel

dönüşüm süreci neticesinde gerçekleşecektir. Bu zihinsel dönüşümün temelinde

toplumsal sahiplenme yatmaktadır. Bu nedenle, siz değerli milletvekillerinden iş

dünyası temsilcilerine, üniversitelerden sivil toplum kuruluşlarına, medyadan tüm

kamu kurum ve kuruluşlarına toplumun tüm kesimlerinin sürece sahip çıkması,

benimsemesi ve destek vermesi büyük önem taşımaktadır.

33

Sivil Toplumun Süreçteki Rolü ve Sivil Toplum Diyaloğu Kapsamında
Gerçekleştirilen Faaliyetler

Sayın Başkan,

Değerli Milletvekilleri,

İletişim Stratejimiz Türkiye’de ve AB üye ülkelerinde ülkemize ilişkin algının doğru

noktaya yaklaştırılması amacıyla somut projelerle etkin bir şekilde hayata

geçirilecektir. Öncelikli olarak bilgi eksikliğinin giderilmesi, olumlu algı yaratılması ve

kamuoyunun görüşlerinin şekillendirilmesinde en etkin araçlardan olan sivil toplum

kuruluşlarının ve medyanın sürece etkin katılımını sağlamamız büyük önem

taşımaktadır.

Bu nedenle, Katılım Öncesi Avrupa Birliği Mali Yardımının 2014-2020 döneminde

önceki dönemlerle kıyaslandığında sivil topluma daha fazla fon ayrılmasını sağladık.

Bu kapsamda, yaklaşık 180 milyon Avro tutarında kaynağın sivil toplumun ve sivil

toplum diyaloğunun güçlendirilmesi için kullandırılmasını öngörmekteyiz.

Katılım Öncesi Mali Yardım Aracı ile finanse edilen AB ve Türkiye arasındaki Sivil

Toplum Diyaloğunun Geliştirilmesine yönelik projelere kısaca değinmek istiyorum.

“Türkiye ve Avrupa Birliği arasında Sivil Toplum Diyaloğunun Geliştirilmesi Projesi”ni

2008 yılında başlattık. Bugüne kadar iki aşamasını tamamladığımız program

kapsamında (CSD-I ve CSD-II) yaklaşık 200 projeye 25 milyon Avronun üzerinde

destek sağladık. Projeler kapsamında gerçekleştirilen çalışmalar ile ülkemizden ve

AB üyesi ülkelerden yaklaşık 3 milyona yakın kişiye ulaştık. Sivil Toplum Diyaloğu

Programının üçüncü uygulaması ise, Türkiye’nin AB süreci için büyük önem taşıyan

“siyasi kriterler” ve “medya” konularındaki hibe programları ile devam ediyor. Projenin

açılış toplantısı 11 Kasım 2014 tarihinde gerçekleştirildi.

2014-2016 yılları arasında Türkiye ve AB ülkelerindeki sivil toplum kuruluşlarının

(STK) ayrımcılıkla mücadele, insan hakları, demokrasi ve hukukun üstünlüğü

konularını kapsayan siyasi kriterler konusunda birlikte yürütecekleri 39 projeye ve

Türkiye-AB ilişkilerinde kamuoyunun bilgilendirilmesinde önemli bir rol üstlenen

34

medya kuruluşları ve medya STK’ları tarafından uygulanacak 16 projeye yaklaşık 7

milyon Avro hibe desteği sağlanacak. Program kapsamında desteklenecek 55

projede, 17 farklı ülkede faaliyet gösteren 142 sivil toplum kuruluşu yer alacak.

Toplam 7 milyon Avro destek sağlanacak.

Sivil Toplum Diyaloğu Programının üçüncü aşamasında desteklenen projelerin yanı

sıra, Türkiye-AB ilişkilerinin kilit aktörlerinden olan medya, sivil toplum kuruluşları ve

kamu kurum kuruluşları temsilcilerinin katılımıyla diyalog seminerleri düzenlenecektir.

Türkiye’nin farklı illerinde planlanan 10’un üzerindeki seminer ile üyelik süreci, AB’nin

Türk insanının yaşam standardına getirdiği ve getireceği değişiklikler, bu

kazanımların kamuoyuna doğru aktarılması için yapılabilecekler, medya-kamu ve sivil

toplum kuruluşları arasındaki işbirliği ve medyanın bu süreçteki rolü gibi konular

masaya yatırılacaktır.

Önümüzdeki yıl, projenin dördüncü ayağı kapsamında Çevre; Enerji; Tüketicinin ve

Sağlığının Korunması; Adalet, Özgürlük ve Güvenlik; İş Kurma Hakkı ve Hizmet

Sunumu Serbestisi; Bölgesel Politika ve Yapısal Araçların Koordinasyonu; İşletme ve

Sanayi Politikası; Tarım ve Balıkçılık ve Eğitim olmak üzere dokuz farklı alanda

yürütülecek hibe programları çerçevesinde sivil toplum kuruluşlarına yaklaşık 11

milyon Avro kaynak aktarılacak.

Öte yandan, sivil toplum kuruluşlarının birikimlerinden yararlanabilmemiz ve mevcut

sorunlarının çözüme kavuşturulması için Bakanlığımız her fırsatta sivil toplum

kuruluşları ile bir araya gelmekte, onların üyelik sürecine ilişkin değerlendirmelerini

dikkate almaktadır.

Bu çerçevede, sivil toplum kuruluşlarının geniş katılımı ile iki gün sonra 26 Kasım

tarihinde İstanbul’da “Sivil Toplum ile Diyalog” toplantısını gerçekleştireceğiz.

Toplantıda sivil toplum kuruluşlarımızın Yeni AB İletişim Stratejisi’ne dair katkı ve

önerilerinin alınacağı bir istişare ortamı oluşturulacaktır.

35

Jean Monnet Burs Programı

Ülkemiz ile AB arasındaki diyalogun geliştirilmesi için yürüttüğümüz bir başka proje

ise Jean Monnet Burs Programıdır. Jean Monnet Burs Programı ile bugüne kadar

kamu görevlileri, öğrenciler, akademisyenler, sivil toplum ve özel sektör

çalışanlarından oluşan yaklaşık 1800 kişiye, AB ülkelerinde yüksek lisans eğitimi

almaları ve araştırma çalışmalarını gerçekleştirmeleri için burs imkanı sağladık.

İstatistiklere göre, çoğunluğunu kadınların oluşturduğu Jean Monnet bursiyerlerimiz,

Türkiye’de AB konularında uzmanlaşmış insan kaynağının gelişimine çok önemli

katkı sağlıyor.

Bu yıl Jean Monnet Burs Programıyla 170 bursiyerimiz akademik çalışmalarını

gerçekleştirecekleri AB üyesi ülkelere gitmiş bulunuyor. Önümüzdeki yıl ise bursiyer

sayımızı artırarak 210’a çıkaracağız. Programın iletişim faaliyetleri aracılığıyla

Türkiye’nin 81 ilinde etkin bir şekilde duyurulması hususuna, özellikle taşra

üniversitelerimizden genç arkadaşlarımızın burs imkânından faydalanabilmelerini

sağlamak amacıyla özellikle hassasiyet gösteriyoruz. Kamuya ayrılan kontenjandan

en etkin biçimde yararlanabilmek için, son iki yıldır kamu kurum ve kuruluşlarımızı da

tek tek ziyaret ederek bilgilendirmeye özen gösteriyoruz. Bütün bu çalışmaların

sonunda, ilk defa geçen sene 1000’e yakın başvuru alındı. Önceki yıllarda 500

civarında olan başvuru sayısındaki bu artış, ülkemizin insan kaynağı niteliğinin

artmaya devam ettiğinin de bir göstergesidir.

Avrupa Koleji Yüksek Lisans Burs Programı

Bakanlığımız tarafından başarıyla yürütülmekte olan Avrupa Koleji Yüksek Lisans

Burs Programı kapsamında donanımlı AB uzmanlarının ve geleceğin Türk

Avrokratlarının yetiştirilmesine 2014 yılında da devam edilmiştir. Avrupa Çalışmaları

alanında dünyanın en saygın adreslerinden olan Avrupa Kolejinden bugüne kadar

mezun olan 164 Türk öğrencinin 88’i Avrupa Birliği Bakanlığı bursundan

faydalanmıştır. Bu başarıda burs desteği sağlayan özel şirket ve sivil toplum

kuruluşlarımızın payı büyüktür. İçinde bulunduğumuz 2014-2015 akademik yılında da

13 başarılı Türk öğrencimiz bu imkândan faydalanmaktadır.

36

X- YERELDE YÜRÜTÜLEN AB ÇALIŞMALARI

Valiliklerin AB Sürecinde Etkinliğinin Artırılması Projesi

Sayın Başkan,

Değerli Milletvekilleri,

Ülkemizin AB katılım süreci, sadece merkezi yönetimi değil, taşra teşkilatı ve yerel

yönetimleri de içine alan çok kapsamlı bir süreçtir. Kamuoyunun AB ile ilgili konularda

doğru bilgilendirilmesi, müzakere sürecinde gerçekleştirilen yasal ve idari reformların

tam olarak hayata geçirilmesi ve illerin AB mali kaynaklarından daha fazla

yararlanabilmesi amacıyla 2010 yılı başında “Valiliklerin AB Sürecinde Etkinliğinin

Artırılması Projesi” İçişleri Bakanlığımız ile işbirliği içerisinde başlatılmıştır.

Projenin amacı, yerelde AB üyelik hedefimiz konusundaki farkındalığı artırmak, AB

üyelik sürecinde gerçekleştirilen reformların yerelde doğru anlaşılmasını sağlamak ve

bu şekilde yerelde AB sürecine sahip çıkılmasını temin etmektir. İçişleri Bakanlığı’nın

26 Ocak 2010 tarih ve 2010/6 sayılı Genelgesi ile başlatılan projenin beşinci yılı

başarıyla tamamlandı. Proje sayesinde, illerimizin AB süreci açısından kurumsal

kapasitesinin artırılması yönünde birçok düzenleme gerçekleştirildi. İlk olarak, AB ile

ilgili doğru bilgi akışının, valiliklerimiz aracılığı ile etkin ve hızlı bir biçimde tüm

illerimize aktarılması amacıyla 81 ilimizde “İl AB Daimi Temas Noktası” olarak

çalışmalar yürüten bir vali yardımcısı görevlendirildi.

Çalışmalarının sürekliliğini teminen, temas noktalarının başkanlık edeceği kamu-sivil

toplum-özel sektör işbirliğini hayata geçirecek “Avrupa Birliği’ne Uyum, Danışma ve

Yönlendirme Kurulu (AB-UDYK)” oluşturuldu. Kurul toplantılarının yeterince etkin

olabilmesi için Bakanlığımız gerekli desteği sağladı. Ayrıca, Kurul toplantıları için AB

konusunda bilgilendirici ve görsel materyaller de Bakanlığımızca temin edildi. 2010

yılından bugüne kadar geçen sürede söz konusu kurullar aracılığıyla yurt genelinde

951 toplantı gerçekleştirdik; bu toplantıların 70’ine üst düzey katılım sağladık.

Yereldeki yapılanmanın en önemli ayağını ise Proje kapsamında kurulmuş ve tüm

illerde faal olarak çalışmakta olan “Valilik AB Birimleri” oluşturuyor. Valilik AB

37

Birimleri, bugüne kadar gerçekleştirdikleri çalışmalarla, ilgili aktörlerin AB süreci ve

mali yardımlar konusunda bilgilenmeleri için gereken yerel altyapıyı oluşturdu.

Geçtiğimiz beş yıllık dönemde Valiliklerin AB Sürecinde Etkinliğinin Artırılması Projesi

bir çatı proje halini aldı. Projenin başarılı sonuçlarına ve çıkarılan derslere paralel

olarak, yereldeki tüm aktörlere yönelik çeşitli projeler yürütüldü. “İllerimiz AB’ye

Hazırlanıyor Programı”, “Belediyeler AB’ye Hazırlanıyor Projesi”, “İl Özel İdareleri

AB’ye Hazırlanıyor Projesi”, “Avukatlar İçin Yargı Temel Haklar Projesi”, “Ankara

AB’ye Hazırlanıyor” ve “İstanbul AB’ye Hazırlanıyor” bu dönemde başarıyla

tamamlanan projelerimizdendir.

Valiliklerde AB İşleri İçin Kapasite Oluşturulması Projesi (VABpro)

Valiliklerimize verdiğimiz desteği AB mali yardımı kapsamında geliştirdiğimiz projeler

ile sürdürüyoruz. 2012 yılının Aralık ayında başlattığımız “Valiliklerde AB İşleri İçin

Kapasite Oluşturulması Projesi”ni 2014 yılının Aralık ayında tamamlıyoruz. Toplam

bütçesi 2 milyon Avro olan söz konusu projeyi Adıyaman, Aksaray, Amasya, Antalya,

Bartın, Denizli, Düzce, Elazığ, Erzincan, Hatay, Isparta, İstanbul, Karaman,

Kahramanmaraş, Manisa, Mardin, Muğla, Tekirdağ, Trabzon ve Yalova’nın içinde yer

aldığı 20 pilot ilimizde uyguluyoruz.

VABpro, Katılım Öncesi Mali Yardım Aracı kapsamında, AB’ye katılım sürecinde

gerçekleştirilen projelerin tam olarak hayata geçirilmesi, takibinin sağlanması ve halk

nezdinde AB’ye üyelik sürecimizin daha doğru ve sağlıklı anlaşılabilmesi için,

valiliklerin AB ile ilgili konularda hizmet kapasitesinin artırılması amacıyla geliştirildi.

Söz konusu proje ile İl AB Daimi Temas Noktalarının ve Avrupa Birliği’ne Uyum

Danışma ve Yönlendirme Kurullarının etkinliklerinin ve Valilik AB Birimlerinin teknik

ve idari kapasitelerinin artırılması ile valiliklerin AB’ye üyelik sürecimizde illerinde ifa

ettikleri önderlik ve rehberlik rolüne katkı sağlanması hedefleniyor.

Proje kapsamındaki yürüttüğümüz faaliyetler ile valilik AB ofisleri çalışanları için AB

uzmanlığı ve proje hazırlama eğitim programları düzenledik. Ayrıca, vali yardımcıları

ve valilik AB ofisi çalışanları için Brüksel çalışma ziyaretleri ile AB kuruluşlarının

yerelde düzeyde daha iyi tanınmasını sağladık. Şehir eşleştirme programı ile 20

38

ilimizi Avrupa’nın 35 farklı şehri ile eşleştirerek AB müktesebatının yerelde daha etkin

uygulamasına katkı sağlamış olduk. Proje çerçevesinde, pilot illerde gerçekleştirilen

yaklaşık 150 faaliyetin desteklenmesi mümkün oldu.

İstanbul AB’ye Hazırlanıyor Projesi

İstanbul ilinde AB ile ilgili konularda farkındalığı artırmak ve yerel yönetimlerin katılım

sürecinde aktif rol oynamasını sağlamak amacıyla; 26 Nisan 2012 tarihinde Avrupa

Birliği Bakanlığı, İstanbul Valiliği, İstanbul Büyükşehir Belediyesi ve Türkiye

Belediyeler Birliği arasında imzalanan protokol ile uygulamaya konulan “İstanbul

AB’ye Hazırlanıyor Projesi” 2014 yılında da devam etti.

22-24 Mayıs 2013 tarihlerinde İstanbul’da düzenlenen Şehir Eşleştirme

Konferansı’nda İstanbul ilinden 34 başvuru sonucunda belirlenen Bağcılar,

Beylikdüzü, Beyoğlu, Gaziosmanpaşa, Güngören, Maltepe, Sarıyer, Şile, Sultanbeyli

ve Ümraniye ilçeleri ile yine AB ülkelerinden gelen başvurular sonucu belirlenen yerel

yönetimler bir araya gelmiş ve belirledikleri konular üzerinde eşleşmişlerdir. Bu

çalıştay sonucunda birbirleri ile eşleşen Bağcılar-Hamm (Almanya), Beylikdüzü-

Münih (Almanya), Beyoğlu-Gent (Belçika), Güngören-Pecs (Macaristan), Maltepe-

Mainheim (Almanya), Şile-Paggaio (Yunanistan), Sarıyer-Ravenna (İtalya),

Sultanbeyli-Elektrenai (Litvanya), Gaziosmanpaşa-Koper (Slovenya) ve Ümraniye-

Charleroi (Belçika) yerel yönetimleri 2013 ve 2014 yıllarında karşılıklı çalışma

ziyaretleri düzenlediler ve ortak projelere imza atmaya başladılar. Söz konusu

işbirlikleri önümüzdeki dönemde somut projeler ile devam edecektir.

XI- YURTDIŞI TEŞKİLATI

Yerel ve ulusal yapılanmayla birlikte yurtdışı teşkilatı da katılım sürecimizdeki

yapılanmanın sacayaklarından birini oluşturmaktadır. Ülkemizin Avrupa Birliği

üyeliğine hazırlanması sürecinde ve üyeliği sonrasında yapılacak çalışmaların

yönlendirilmesine, izlenmesine ve koordine edilmesine, AB kurumları, üye ve aday

ülkelerle temasların daha da güçlendirmesine katkı sağlamak amacıyla kurulan

Avrupa Birliği Bakanlığı Yurtdışı Teşkilatı, Ekim 2010 tarihinde faaliyetlerine

başlamıştır. Halen 1 Daimi Temsilci Yardımcısı, 4 AB Müşaviri ve 2 sekreter olmak

üzere 7 kişilik bir ekip çalışmalarını yürütmektedir.

39

Faaliyete geçmesinin 4. yılını geride bırakan yurtdışı teşkilatımız, kısa sürede önemli

bir kurumsal kapasiteye ulaşmıştır. Bu kapsamda sadece Avrupa Birliği Bakanlığı

değil diğer bakanlıklarımızın da müzakereler kapsamındaki temsil ve temaslarını

koordine etmektedir.

Brüksel’de yerleşik yurtdışı teşkilatımız,

• Avrupa Birliği organları ve AB üyesi ülkelerin yetkilileriyle doğrudan temaslar

yoluyla, Bakanlığımız ve AB organları arasında koordinasyon sağlamakta,

• Merkez teşkilat tarafından iletişim, proje vb. kapsamında Brüksel’de

gerçekleştirilecek faaliyetlerin organizasyonlarını yapmakta,

• Avrupa Parlamentosu üyeleri, Brüksel’de yerleşik Türk ve yabancı sivil toplum

örgütleri, yine Türk ve yabancı basın kuruluşlarının yetkilileri ile işbirliği tesis

etmekte ve ortaklaşa faaliyetler gerçekleştirmekte,

• Brüksel’de yerleşik düşünce kuruluşlarının ülkemizin AB süreci ile doğrudan ya

da dolaylı ilgili olabilecek faaliyetlerine ya da AB politika alanları ile ilgili

etkinliklerine katılmakta ve merkez teşkilata ayrıntılı bilgi aktarmaktadır.

XII- ULUSAL AJANS (AB Eğitim ve Gençlik Programları Merkezi Başkanlığı)

Sayın Başkan,

Değerli Milletvekilleri,

Şimdi de sizlere Avrupa Birliği Bakanlığı’nın ilgili kuruluşu olan Avrupa Birliği Eğitim

ve Gençlik Programları Merkezi Başkanlığımızın, kamuoyunda yaygın olarak

kullanılan adıyla Türkiye Ulusal Ajansı’nın faaliyetleri hakkında kısaca bilgi vermek

istiyorum.

Her yaştan vatandaşımızın Avrupa ülkelerinin vatandaşları ile eğitim ve gençlik

projelerinde bir araya gelmesine imkân sağlayan Türkiye Ulusal Ajansı tarafından

2004- 2013 yılları arasında yaklaşık 24 bin projeye 600 milyon Avronun üzerinde hibe

tahsis edilmiştir.

40

Bu projeler kapsamındaki faaliyetlerden 400 bini aşkın vatandaşımız yararlanmış,

bunlar arasından 300 binden fazla vatandaşımız ise yurt dışında eğitim ve işbirliği

çalışmalarına katılmıştır. Yine bu kapsamda 120 binin üzerinde Avrupa vatandaşının

da ülkemizde gerçekleşen projelere katılmış olduğunu göz önüne alırsak, 2004-2013

yılları arasında yaklaşık 520 bin insanın Türkiye ve AB merkezli eğitim ve gençlik

projelerinde yer aldığını görmekteyiz.

Ulusal Ajansımızın desteklediği projelere katılan vatandaşlarımız, müzakere

sürecimizin gönüllü üyeleri haline gelmektedir. Sayıları her geçen gün artan proje

yararlanıcıları sayesinde AB ülkeleri ile ülkemiz arasındaki önyargılar kırılmakta,

vatandaşlar arasında oluşan olumlu hava, üyelik sürecini de hızlandırmaktadır.

2014 yılında mevcut durum itibarıyla eğitim ve gençlik alanındaki projelere yaklaşık

84 milyon Avro hibe tahsis edilmiştir. Bu miktarın yaklaşık 39 milyon Avrosu

yükseköğretim, 24 milyon Avrosu mesleki eğitim, 12 milyon Avrosu okul eğitimi, 6

milyon Avrosu gençlik ve 3 milyon Avrosu yetişkin eğitimi alanındaki projelere aittir.

Yılsonuna kadar yapılacak ilave tahsisatlar ile toplam hibe tutarının 90 milyon

Avro’nun üzerinde gerçekleşeceği öngörülmektedir. Türkiye Ulusal Ajansı

hibelerinden faydalanan yıllık yaklaşık 70 bin kişinin katıldığı eğitim hareketliliği,

katılımcılara kariyerlerini geliştirme imkânı sağlayarak istihdam edilebilirliklerini

artırmaktadır.

Ulusal Ajans tarafından önümüzdeki dönemde yürütülecek Erasmus+ Programı,

10’uncu Kalkınma Planıyla da uyumlu bir şekilde, ülkemizde eğitim kalitesinin ve

nitelikli işgücünün artırılmasına, genç işsizliğinin azaltılmasına ve dolayısıyla 2023

hedeflerimize ulaşılmasına önemli katkılar sağlayacaktır.

Kuruluşundan bu yana geçen 10 yıl içerisinde Ulusal Ajansımız yürüttüğü başarılı

çalışmalar neticesinde, başvuru sayısı, yürütülen bütçe büyüklüğü ve kabul edilen

proje sayısı bakımından Avrupa çapında önde gelen ulusal ajanslar arasında yer

almıştır.

Türkiye Ulusal Ajansı’nın, 2007-2013 döneminde yürütmüş olduğu Avrupa Birliği

eğitim ve gençlik programları olan, okul eğitimi alanında Comenius, yükseköğretim

41

alanında Erasmus, mesleki eğitim alanında Leonardo da Vinci ve yetişkin eğitimi

alanında Grundtvig ile gençlik alanındaki “Youth in Action” programları 2014-2020

döneminde tüm Avrupa’da “Erasmus+ (ERASMUSPLUS)” programı adı altında

birleştirilmiştir.

Yeni programın getirdiği en göze çarpan yeniliklerden biri, spor alanının da Program

kapsamına alınması olmuştur. Erasmus+ Programı ile eğitim, gençlik ve spor

alanlarında faaliyet gösteren tüm kurum ve kuruluşlar arasındaki sinerjinin artırılması,

iş dünyasının gereksinimlerine uygun insan kaynağının sağlanması için fırsatlar

sunulması ve genç işsizliğinin azaltılması hedeflenmektedir. Aynı sektördeki

kurumların yanı sıra sektörler arasındaki işbirlikleri de desteklenecektir.

Sonuç olarak, eğitim ve gençlik programlarına tam katılım sağladığımız 2004 yılında

yaklaşık olarak 11 milyon Avro bütçesi ve 8.000 yararlanıcısı olan Ulusal Ajansımız,

bugün 90 milyon Avroyu aşan yıllık program bütçesi büyüklüğüne ve yıllık 70 bine

yakın yararlanıcıya ulaşmıştır.

Bakanlığımız 2014 bütçesinin cari transferler kalemine, yaklaşık % 90’lık kısmı

programlara katılım bedeli olarak Avrupa Komisyonuna ödenmek üzere, 222 milyon

53 bin TL (222.053.000,00-TL) ödenek tahsis edilmiştir.

2014 yılında başlayan yeni 7 yıllık program dönemi için öngördüğümüz hedef, Avrupa

ülkelerinin ulusal ajansları arasında 1. sıraya yerleşmek ve orada kalmaktır. 10 yılı

aşan sürede sergilediği performans göz önüne alındığında, Ulusal Ajansımızın bunu

başarmasının zor olmayacağını belirtmek isterim. Bunun için kurumumuza bütçe

imkânları çerçevesinde her türlü desteği sağlamaya devam edeceğiz.

XIII- TÜRKAK (Türk Akreditasyon Kurumu)

Sayın Başkan,

Değerli Komisyon Üyeleri,

TÜRKAK, 4457 sayılı Kanunla kendisine verilen görev ve yetki çerçevesinde

laboratuvar, muayene ve belgelendirme kuruluşlarını akredite etmekte böylece,

42

piyasada ihtiyaç duyulan güvenin oluşturulmasına katkıda bulunmakta, kaliteli ürün

ve hizmetlerin piyasada yaygınlaşmasını ve ülkemizde üretilen ürünler ile yapılan

belgelendirmelerin uluslararası geçerliliğini sağlamaktadır. TÜRKAK gerek ülkemizde

gerek bölgesinde başarılı faaliyetlere imza atan uluslararası bir kurumumuzdur.

1999 yılında kurulan TÜRKAK, bugüne kadar 982 Uygunluk Değerlendirme

Kuruluşunu akredite etmiştir. Bunlar arasında kamu ve özel sektörden deney

laboratuvarları, kalibrasyon laboratuvarları, tıbbi laboratuvarlar, muayene kuruluşları,

ürün ve hizmet belgelendirme kuruluşları, sistem belgelendirme kuruluşları, personel

belgelendirme kuruluşları ile yeterlilik deneyi sağlayıcıları bulunmaktadır.

TÜRKAK kurulduktan kısa bir süre sonra üyelik için Avrupa Akreditasyon Birliği’ne

başvurmuş ve 2002 yılında tam üye olmuştur. Yapılan denetim sonucu başarılı

bulunarak Nisan 2006’da Karşılıklı Tanıma Anlaşmaları imzalanmıştır. Bunun

yanında TÜRKAK, Uluslararası Laboratuvar Akreditasyon Birliği, Uluslararası

Akreditasyon Forumu gibi dünya çapındaki kuruluşlara da üye olmuş ve Çok Taraflı

Tanıma Anlaşmaları imzalamıştır. Böylece, tüm alanlarda verdiği akreditasyon

hizmeti, uluslararası düzeyde tanınırlık kazanmış, akredite kuruluşların belge ve

raporları anlaşmaya taraf ülkelerde de geçerli hale gelmiştir.

TÜRKAK, 10 Nisan 2012 tarihinden itibaren Bakanlığımızın ilgili kuruluşu haline

gelmiştir. Bu çerçevede, 6337 sayılı Kanun ile Kurumun yapısı ve işleyişinde önemli

değişiklikler gerçekleştirilmiştir. Kanunda yapılan değişikliklerle TÜRKAK Danışma

Kurulu oluşturulmuş, kamu ve özel sektörün dengeli bir şekilde temsil edildiği yeni bir

Yönetim Kurulu kurulmuştur. Ayrıca Kurumun, ilgili paydaşlardan bağımsız

yönetilmesi, tarafsız bir şekilde karar alması ve kâr amacı gütmeyen, idari ve mali

özerkliğe sahip bir kurum olması sağlanmıştır.

Öte yandan, üyesi olduğumuz Avrupa Akreditasyon Birliği, 2012 yılı Mart ayında

TÜRKAK’ta eş değerlendirme denetimi gerçekleştirmiştir. Denetim sonunda,

TÜRKAK’ın akreditasyon hizmetlerini yürüttüğü tüm alanlarda yeterli kabiliyet ve

kapasitede olduğu belirtilmiş ve TÜRKAK’ın uluslararası yetkinliği tescil edilmiştir.

Böylece, Avrupa Akreditasyon Birliğinin Çok Taraflı Anlaşmalar Komitesi kararı ile

43

karşılıklı tanıma anlaşmalarının devamı ve TÜRKAK’ın her alandaki akreditasyon

faaliyetlerinin uluslararası geçerliliğinin sürdürülmesi sağlanmıştır.

Dünya ekonomisindeki gelişme ve büyümeye paralel olarak, yeni faaliyet konularının

da akredite edilmesi için TÜRKAK tarafından gerekli çalışmalar yürütülmekte ve

tedbirler alınmaktadır. Bu kapsamda, İyi Laboratuvar Uygulamaları, Yeterlilik

Deneyleri Sağlayıcıları alanlarında hizmet verilmeye başlanmış diğer taraftan Sera

Gazları Salınımı, Sertifikalı Referans Malzemeleri Üreticileri, Enerji Yönetim

Sistemleri ve Helal Ürün Belgelendirilmesi gibi alanlarda akreditasyon hizmeti

sunulabilmesi için çalışmalara devam edilmektedir.

Daha önce Kurum personelinin sayısı yetersiz iken yapılan Kanun değişikliği ile

toplam kadro adedi 204'e yükseltilmiştir. Bunun üzerine Akreditasyon Uzmanlığı

Yönetmeliği ile İnsan Kaynakları Yönetmeliği hazırlanmış, buna dayanarak Kuruma

25 Uzman Yardımcısı, 1 Hukuk Müşaviri, 5 idari Personel alınmıştır. Halen

TÜRKAK’ta 79 kadrolu personel istihdam edilmektedir. Artan akreditasyon

taleplerinin karşılanabilmesi ve yeni hizmet alanlarının uygulamaya konulabilmesi için

önümüzdeki dönemde nitelikli yeni personel alımına ihtiyaç duyulmaktadır.

Ayrıca, finansmanı Kurumun öz gelirleriyle karşılanan bir hizmet binası Haziran

2013’te satın alınmış, 2014 yılında iç düzenlemeleri tamamlanarak Ekim ayından

itibaren Kurum, yeni binasında hizmetlerini sürdürmeye başlamıştır.

Yeni binaya taşınmakla birlikte Kurumun bilgi sistemleri alt yapısında da önemli

yenilikler ve kapasite artırımına gidilmiştir. Yazılım ve donanım olarak Kurumun bilgi

işlem birimi güçlendirilmiş ve tüm Kurum personeli yanında akredite kuruluşlarımız ile

denetçi/teknik uzmanlarımızın daha hızlı işlem yapması sağlanmıştır.

Diğer yandan TÜRKAK, bölgesel ve küresel ölçekte üye olduğu kuruluşlarla işbirliği

yanında Balkanlar, Ortadoğu, Orta Asya ve Afrika’daki bazı ülkelerin akreditasyon

kuruluşlarıyla da işbirliğini geliştirmeye ve ihtiyaç duyulan alanlarda onları

desteklemeye devam etmektedir. Örneğin, Moğolistan’da Kalite Altyapısının

Desteklenmesine yönelik sürdürülen AB Projesinin akreditasyon bölümü TÜRKAK

tarafından gerçekleştirilmektedir. Azerbaycan, Özbekistan, Kazakistan, Kırgızistan,

44

Moldova, Belarus, Arnavutluk, Tunus ve Sudan’ın Akreditasyonla ilgili Kuruluşlarının

personeline teorik ve uygulamalı eğitimler verilmiştir.

TÜRKAK yenilenen yapısıyla, dünya çapındaki ekonomik ve ticari gelişmeleri dikkate

alarak, Kurumun görevleri ve hedefleri çerçevesinde önümüzdeki dönemde de,

ülkemizdeki üretici, ihracatçı ve tüketicilere hizmet etmeye, uygunluk değerlendirme

kuruluşlarının ihtiyaçlarını karşılayacak hızlı ve etkin akreditasyon hizmeti sunmaya

devam edecektir. Sizlerin takdir ve tasvibine sunulan Bütçesi ile Türk Akreditasyon

Kurumu, vereceğiniz destek sayesinde daha yaygın, daha hızlı ve daha kaliteli

şekilde hizmetlerini sürdürmeye kararlıdır.

XIV- SONUÇ VE BÜTÇE

Sayın Başkan,

Değerli Komisyon Üyeleri,

Avrupa Birliği’ne katılım sürecinin yönetilmesi sorumluluğunu üstlenerek ülkemizin

son yıllarda yaşadığı demokratik ve ekonomik dönüşüm sürecine katkı sağlayıcı bir

rol oynayan Bakanlığımız, tam üyelik hedefi doğrultusunda, vatandaşlarımızın yaşam

standartlarını en üst seviyeye çıkarmaya odaklanan bir anlayışla çalışmalarına

devam etmektedir.

Bakanlığımız, yetişmiş ve nitelikli insan gücünün bir kurumun başarısındaki en önemli

girdi olduğunun bilincinde olarak insan kaynakları politikalarını şekillendirmekte,

liyakat ve uzmanlaşmaya özel önem vermektedir.

Bakanlığımızdaki uzman personel sayısı, 2010’dan bu yana göreve başlatılan AB

İşleri Uzman Yardımcısı ve Uzmanları ile toplamda 175’e ulaşmıştır. 324 olan toplam

personel sayımız içinde kariyer meslek memurları, % 70 seviyesinde dikkat çekici bir

yer tutmaktadır. Bakanlığımız, kamuda kariyer uzmanlık sistemini en hızlı ve sağlıklı

biçimde yerleştiren kurumlardan biri hâline gelmiştir.

Kariyer memurlarımızın % 70’ten fazlası 35 yaş ve altında ilken, % 50’nin üstünde bir

kısmının ise yüksek lisans veya doktora dereceleri bulunmaktadır. Bakanlığımızın

45

sahip olduğu genç, donanımlı, analitik becerileri üst düzeyde, dünyaya açık, proaktif

ve vizyoner insan kaynakları profili, gerek kurumsal geleceğimiz gerek ülkemizin AB

katılım süreci ve reform çabalarının geleceği açısından hepimize güven telkin

etmektedir. Kariyer memurlarımızın, ileride Bakanlığımızın yönetici ihtiyacını yeter

surette karşılayacağına ve tam üye Türkiye’nin AB kurumlarında önemli görevler

üstlenecek temsilcileri arasında yerlerini alacaklarına inancım tamdır.

Bakanlığımız, kadınların iş hayatında temsili açısından kamu sektöründe örnek teşkil

edici bir rol oynamaya devam etmektedir. Uyguladığımız pozitif ayrımcı istihdam

politikası sayesinde bugün itibariyle Bakanlığımızdaki kariyer memurlarımızın

% 55’ini, tüm çalışanların % 54’ünü ve ana hizmet birimlerimizin yöneticilerinin ise

% 64’ünü kadınlar oluşturmaktadır. Bu doğrultuda, kamu sektörü için öncü ve teşvik

edici olmayı sürdüreceğiz.

AB Nezdinde Türkiye Daimi Temsilciliği bünyesinde yer alan ve merkez teşkilatımız

personel yapısındaki gelişmeye paralel bir şekilde son yıllarda yapılan atamalarla

daha güçlü bir yapıya kavuşturulan Daimi Temsilci Yardımcılığımızda görev süreleri

dolan 2 AB Müşavirinin yerlerine Bakanlık içinden yeni atamalar yapılarak görev

değişimi gerçekleştirilmiştir.

Öte yandan, yurt içindeki temsilciliklerimiz, Avrupa Birliği Stratejimiz doğrultusunda

yerel düzeyde gerçekleştirilen faaliyetlerin etkin koordinasyonu ile vatandaşlarımıza

en yakın düzeyde çalışmalarımızı yürütme açısından hayli önemli bir görev ifa

etmektedir. İstanbul’daki temsilciliğimizi insan kaynağı ve kurumsal altyapı açısından

güçlendirmek için gerekli adımları atmaktayız. Buna ilaveten, 26 Ağustos 2014 tarihli

Bakanlar Kurulu Kararı ile tanınan yetki doğrultusunda Antalya ve İzmir illerimizde

Bakanlığımız temsilciliklerinin açılması için gerekli planlamayı yapmış bulunuyoruz.

Faaliyete geçtiklerinde bu temsilciliklerimiz, AB katılım sürecimize ivme kazandırıcı

bir rol oynayacaktır.

Dikkatlerinize sunmak istediğim bir diğer konu ise Bakanlığımızın, gençlerimiz için bir

çekim merkezi olmaya devam etmesidir. Her yıl, yerli ve yabancı üniversitelerde

eğitim gören çok sayıda gencimiz, staj yapmak için Bakanlığımızı tercih etmektedir.

Stajer kabul ve staj değerlendirme süreçlerini yapılandırmak üzere Ekim ayı başı

46

itibariyle yürürlüğe koyduğumuz Staj Yönergesinin getireceği yeni düzen

çerçevesinde mümkün olduğunca çok sayıda gencimize Bakanlığımızda staj olanağı

sunarak gençlerimizin mesleki ve kişisel gelişimine katkı sunmaya devam edeceğiz.

Bakanlığımız, belli başlı AB üyesi ülkeden Türk kökenli ve yabancı öğrencilerin staj

yapmayı arzuladığı bir kurum haline gelmiştir. Her yıl ortalama olarak bu nitelikteki 20

öğrenci Bakanlığımızda uzun dönemli staj yapmaktadır. Özellikle AB üyesi ülke

vatandaşı olan yabancı öğrencilerin staj vesilesiyle ülkemizi daha yakından tanıma

şansı yakalamalarını ve AB’ye katılım süreci kapsamında yaptığımız çalışmalar

hakkında bir anlamda işin içine girerek ve doğrudan bilgi sahibi olmalarını, ülkemize

ilişkin Avrupa kamuoyundaki önyargıların giderilmesi bakımından önemsiyorum.

Hızla değişen günümüz dünyasında kamu hizmetlerinin etkili bir şekilde sunulması ve

toplumsal ihtiyaçların yeterli düzeyde karşılanması, kamu sektöründe bireysel ve

kurumsal yenilikçiliğin geliştirilmesine bağlıdır. Bu çerçevede, Bakanlığımız

bünyesinde belge yönetim sisteminin modernize edilmesi ve resmi evrak üretim/onay

sürecinin bütünüyle elektronik ortama aktarılmasına yönelik olarak kapsamlı bir

çalışma yürüttük. 16 Mayıs 2014 tarihi itibariyle Bakanlığımızda Elektronik ortamda e-

imza destekli belge oluşturulabilmektedir. Bürokratik işlemlerin azaltılması, iş akış

süreçlerinin hızlandırılması, verimliliğin artırılması, iş gücü, kırtasiye ve zaman

tasarrufu sağlanması amacıyla resmi yazışmalarda fiziksel ortamın kaldırılması için

1 Ekim 2014 tarihi ile EBYS (Elektronik Belge Yönetim Sistemi) Genelge ve

Yönergesi yayınlanmış olup eski evrak sistemi yerini BelgeArşiv Yazılımına

bırakmıştır.

Önümüzdeki dönemde, süreç dâhilinde Bakanlığımızda üretilen geçmiş tarihli

evrakların sisteme aktarılması, mobil imza entegrasyonu yapılması, Bakanlığımız ile

EBYS kullanan diğer kamu kurum ve kuruluşları arasında yapılacak yapılan

protokoller sonrası kâğıt ortamında yazışmaların kaldırılması ve gelen/giden tüm

yazışmaların dijital ortamda yapılmasına yönelik çalışmalarımızı nihayetlendirmeyi

hedefliyoruz.

47

Sayın Başkan,

Değerli Komisyon Üyeleri,

Avrupa Birliği’ne katılım yolunda, faaliyetleri giderek artan kurumumuzun yüklendiği

görevler çerçevesinde, 2015 yılı bütçemizin ilgili kalemlerine ihtiyaç duyulan

ödenekler konmuştur.

634 Sayılı Kanun Hükmünde Kararname ile yapılan değişiklikle, Bakanlığımıza

bağlanan Avrupa Birliği Eğitim ve Gençlik Programları Merkezi Başkanlığı için ayrılan

ödenek ile beraber Bakanlığımıza 2015 yılı için toplam 291.238.000 TL ödenek tahsis

edilmiştir.

Tahsis edilen bu ödeneğin 223.053.000 TL.si bağlı kuruluşumuz olan AB Eğitim ve

Gençlik Programları Merkezi Başkanlığı için öngörülen tutar olup, kalan 68.185.000

TL ise Bakanlığımız Merkez ve Yurtdışı Teşkilatının ödenek toplamını

oluşturmaktadır.

Sınır Ötesi İşbirliği Programları içerisinde yer alan Karadeniz Havzasında Sınır Ötesi

İşbirliği Programı ile Türkiye- Bulgaristan Sınır Ötesi İşbirliği Programı için gerekli

olan 2.650.000 TL tutarındaki ulusal katkı payımız Bakanlığımızın 2015 yılı

bütçesinin sermaye transferleri bölümünde yer almaktadır.

Yukarıda arz edilen hususlar temelinde, Avrupa Birliği Bakanlığı’nın Avrupa Birliği

Eğitim ve Gençlik Programları Merkezi Başkanlığı’nı da içeren 2015 yılı bütçe

tasarısının, 20.926.000 TL’si Personel Giderleri, 2.124.000 TL’si Sosyal Güvenlik

Kurumlarına Devlet Primi Giderleri, 22.575.000 TL’si Mal ve Hizmet Alım Giderleri,

238.963.000 TL’si Cari Transferler, 4.000.000 TL’si Sermaye Giderleri ve 2.650.000

TL’si Sermaye Transferleri olmak üzere, toplam 291.238.000 TL olarak onaylarınıza

sunulmuş bulunmaktadır.

Onaylarınıza sunulmuş bulunan 2015 yılı bütçe ödeneğimizin, önümüzdeki dönem

için Bakanlığımızın 2015 yılı Performans Programı ile belirlenen faaliyetleri, 2015 yılı

içerisinde gerçekleştirilecek projeler ve Avrupa Birliği’ne katılım süreci bağlamındaki

stratejik hedeflerimiz çerçevesinde değerlendirilmesini takdirlerinize sunuyorum.

48

Sözlerime burada son verirken, Avrupa Birliği Bakanlığı’nın gerçekleştirdiği

faaliyetlere ilişkin sunumum sırasında göstermiş olduğunuz ilgi için teşekkür eder,

bugüne kadar AB sürecine vermiş olduğunuz destek için şükranlarımı sunarım.

