[image: image1.png]European

Commission
——

[image: image18.png]

[image: image20.jpg]Bu proje Avrupa Birligi ve Ttrkiye Cumhuriyeti
tarafindan finanse edilmektedir.

~

. ¥

h.

IPA 11: =<

o wmmm S
., | /X
o

KATILIM ÖNCESİ YARDIM ARACI (IPA II)[image: image19.jpg]“IPA lI: Taking EU funding to the next level”

www.ipa2teknikdestek.com

Adres: Farilya Business Center No: 8 Kat: 11, 06520, Cukurambar Ankara, Turkey
Tel: +90 312 286 38 00

TÜRKİYE İÇİN GÖSTERGE STRATEJİ BELGESİ
(2014-2020)
26/08/2014 tarihinde kabul edilmiştir
[image: image2.png]Enlargement

İÇİNDEKİLER
Kısım I: Giriş
3
1. Amaç……………………………………………………….3
2. Strateji Belgisiyle İlgili İstişareler
4
Kısım II: İhtiyaç Ve Kapasite Analizi
4
1. Politik Ve Ekonomik Bağlam………………………………………………………………………4
2. Yardım Planlaması İçin Bağlam
6
Kısım III: Ülkeye Yapılan Katılım Öncesi Yardımın Genel Tasarımı
11
Kısım IV: 2014-2020 Döneminde AB Yardımı
13
1. Demokrasi Ve Yönetişim
13
2. Hukukun Üstünlüğü Ve Temel Haklar
20
3. Çevre Ve İklim Eylemi
26
4. Ulaştırma
29
5. Enerji…
32
6. Rekabet Edebilirlik Ve İnovasyon
34
7. Eğitim, İstihdam Ve Sosyal Politikalar
38
8. Tarım Ve Kırsal Kalkınma
41
9. Teritoryal Ve Bölgesel İşbirliği
44
Ek 1: Gösterge Tahsisler
46
Ek 2: Göstergeler ve Hedefler
47

[image: image3]
1. Amaç
Bu Türkiye için Gösterge Strateji Belgesi (Strateji Belgesi), AB’ye katılım sürecinde Türkiye’yi desteklemek üzere 2014-2020 döneminde sağlanacak AB mali yardımı için gözetilecek öncelikleri belirlemektedir. Rapor, Türkiye’nin katılım kriterlerini karşılamasına yardımcı olmada mali yardımın en çok ihtiyaç duyulduğu ve en yararlı olacağı kilit alanları belirlemek için genişleme politikası çerçevesinde belirlenen siyasi önceliklerden yararlanmaktadır.
Katılım Öncesi Yardım Aracı (IPA II)1 AB üyeliği doğrultusunda yapılan reformların uygulanmasında AB desteği sağlamak için başvurulan başlıca mali araçtır. IPA II çerçevesinde aşağıdaki dört somut hedef için mali yardım sağlanmaktadır: (a) siyasal reformlara destek, (b) ekonomik, sosyal ve bölgesel kalkınmaya destek, (c) Birlik müktesebatıyla zaman içinde uyum sağlanmasını destekleyerek yararlanıcı ülkenin (ileride) AB üyeliğinden kaynaklanan yükümlülüklerini yerine getirme yetilerinin güçlendirilmesi, (d) bölgesel entegrasyon ve bölgesel işbirliğinin güçlendirilmesi. IPA II Tüzüğü ayrıca mali yardımların beş politika alanına odaklanmasını gerektirmektedir: a) Birlik üyeliğine hazırlık ve ilgili kurum ve kapasite oluşturma çabaları doğrultusunda yapılan reformlar, b) sosyoekonomik ve bölgesel kalkınma, c) istihdam, sosyal politikalar, eğitim, toplumsal cinsiyet eşitliğinin desteklenmesi ve insan kaynaklarının geliştirilmesi, d) tarımsal ve kırsal kalkınma ve e) bölgesel ve teritoryal işbirliği.
AB mali yardımı, yardımın etkisini arttırmak için, katılım kriterlerinin karşılanması açısından reformlara veya yatırımlara en çok ihtiyaç duyulan alanlara odaklanacak ve Türkiye’nin bu ihtiyaçları karşılama yetisini göz önüne alacak şekilde tasarlanacaktır. Mali yardım anlamlı ve kapsamlı bir şekilde planlanacak, dört somut IPA II hedefini en iyi şekilde karşılaması ve yardımlarla ilgili olarak IPA II Tüzüğü Ek II’de sıralanan ilgili tematik öncelikleri ve yine aynı Tüzük Ek III’de bölgesel işbirliği için sıralanan tematik öncelikleri ele alması sağlanacaktır.
Ayrıca, AB yardımı gerekli ilerlemeye ulaşılmasında başvurulabilecek araçlardan sadece biridir. Eylem için önceliklere karar verirken, yararlanıcı ülkenin kendi kapasitesi ile birlikte diğer AB araçları yoluyla ve özellikle uluslararası topluluk, iki taraflı donörler veya uluslararası finans kuruluşları olmak üzere diğer paydaşlar tarafından sağlanan destekler de uyun şekilde göz önünde bulundurulmalıdır. Bu nedenle, mali yardımın bir sektör yaklaşımı çerçevesinde sağlanması tercih edilecek ve bu da daha uzun vadeli, tutarlı ve sürdürülebilir bir yaklaşım sağlayacak, sürecin daha fazla sahiplenilmesine olanak verecek, donörler arasında işbirliğini kolaylaştıracak, çabaların gereksiz tekrarını önleyecek ve daha fazla etkinlik ve verimlilik sağlayacaktır.
Önümüzdeki yedi yıl boyunca AB’nin Türkiye’ye finansal yardım için belirlediği önceliklerin karşılanmasını sağlamak amacıyla bu Strateji Belgesi anlamlı ve gerçekçi hedefler koymakta, kilit eylemleri ve aktörleri belirlemekte, beklenen sonuçları açıklamakta, ilerlemenin nasıl izlenip ölçüleceğini belirtmekte ve göstergesel mali tahsisleri belirlemektedir (Ek 1). Mali yardım için tanımlanan öncelikler, 2014-2020 dönemindeki IPA II fonlarının (çok) yıllık programlanmasında temel olarak işlev görecektir. Göstergesel mali tahsisler

[image: image4]
1 OJ L 77, 15.03.2014, s. 11.
birkaç yıllık bir dönem süresince gösterilen performans ve ilerleme için Türkiye’yi ödüllendirmek üzere uygun bir tutarda yardıma olanak vermektedir, ancak bu tutar IPA II Tüzüğü’nde belirtildiği gibi sırasıyla 2017 ve 2020’de değerlendirilmelidir.
Strateji Belgesi dönem ortasında gözden geçirilecek ve uygun şekilde revize edilecektir. Avrupa Komisyonu da belgeyi dilediği zaman revize edebilir.
2. Strateji Belgesiyle İlgili İstişareler
Bu Strateji Belgesi, AB İşleri Bakanlığı (Ulusal IPA Koordinatörü), Kalkınma Bakanlığı ve ilgili diğer bakanlıklar dahil olmak üzere ilgili Türk makamlarıyla birlikte hazırlanmıştır. Türkiye’nin girdisi 2012-2014 yılları arasında gerçekleştirilen çeşitli toplantılar sırasında tartışılmış, bu tartışmaların sonucunda farklı sektörlerde IPA II mali yardımı için öncelikler belirlenmiştir. Komisyon, Strateji Belgesi’nin taslak versiyonları üzerinde Türkiye’nin verdiği görüşleri değerlendirmiş ve bunları mümkün mertebe göz önünde bulundurmuştur. Avrupa Parlamentosu ile bir stratejik diyalog gerçekleştirilmiş ve Üye Devletlerin Ankara’da bulunan büyükelçilikleri ile Strateji Belgesi’nin daha önceki bir taslağı üzerinde istişarede bulunulmuştur.
Komisyon ve AB Türkiye Delegasyonu ek görüş ve tavsiyeler almak için diğer donörlerle, uluslararası finans kuruluşlarıyla (UFK) ve uluslararası kuruluşlarla (UK) istişare toplantıları düzenlemiştir. Strateji Belgesi’nin taslak bir versiyonu sivil toplumla istişare amacıyla çevrim içi paylaşılmış, Adana, İzmir ve Ankara’da yapılan toplantılarda sivil toplum temsilcileri tarafından belirtilen görüşler belgenin hazırlanma sürecinde göz önünde bulundurulmuştur.

[image: image5]
1. Politik ve ekonomik bağlam
783.562 kilometrekarelik bir yüzölçümünde yaşayan 75 milyon civarındaki nüfusuyla Türkiye, AB’ye katılım için en büyük aday ülkedir. Türkiye nüfusunun yarısı 30 yaşından gençtir ve toplam nüfusun %77,3’ü kentsel alanlarda yaşamaktadır. Avrupa ve Asya kıtaları arasındaki stratejik konumu dolayısıyla Türkiye önemli bir bölgesel rol oynamaktadır. AB Üye Devletlerini de içeren sekiz ülkeyle sınır paylaşan Türkiye’nin ayrıca Karadeniz, Akdeniz ve Ege Denizi ile sınırı bulunmaktadır.
Türkiye parlamenter bir cumhuriyet ve üniter bir merkezi devlettir. Ülkede 2002 yılından bu yana Adalet ve Kalkınma Partisi (AKP) tek başına iktidardadır ve hükümetin başında da 2003 yılından bu yana Başbakan Erdoğan bulunmaktadır. Türkiye 1999 yılında aday ülke statüsünü kazanmış ve katılım müzakereleri 2005 yılında başlamıştır. Türkiye hükümeti uzun yıllardır devam eden siyasi ve toplumsal sorunları ele almak için başta yargı reformu paketleri ve bir dizi anayasa reformunu içerecek şekilde reform çabalarına girişmiştir. Türkiye’nin tüm vatandaşları için temel haklar bakımından daha iyi garantiler sağlanabilmesi amacıyla yeni bir sivil anayasaya ihtiyaç olduğu konusunda fikir birliği vardır.
2012 yılında, Türkiye hükümeti ülkenin özellikle Güneydoğusunu 1980’li yıllardan beri etkisi altına alan terör ve şiddete son vermek amacıyla Kürt sorununu çözüme kavuşturmaya yönelik bir süreç başlatmıştır.

Son on yıl içinde yapılan reformlar ayrıca daha demokratik bir tartışma ortamına ve canlı, çeşitlilik içeren bir sivil toplumun ortaya çıkışına katkıda bulunmuştur. Ancak, siyasi iklim hala kutuplaşmanın etkisindedir ve diğerlerinin yanında karar alma süreçlerinde sivil topluma yönelik daha içermeci bir yaklaşım benimsenmesi yoluyla temel haklara ve diyaloğa önem veren bir kültürün desteklenmesi yönünde devam eden bir ihtiyaç mevcuttur. Türkiye, toplumsal cinsiyet eşitliği konusunda 153 ülke arasında 69. sıradadır; 2013 Birleşmiş Milletler Kalkınma Programı (UNDP) Toplumsal Cinsiyet Eşitsizliği Endeksi’nde ülkenin puanı 0,360 olmuştur. Toplumun tüm düzeylerine kadınların katılımı ve dahil edilmesi hala önemli bir zorluktur, toplumsal cinsiyete dayalı şiddet ve çocuk evlilikleri ise kaygı konusu olmaya devam etmektedir.
Türkiye yasa dışı göç için önemli bir geçiş ve varış ülkesi olmaya devam etmektedir. 2012 yılında Türkiye’de 47.510 yasa dışı göçmen yakalanmış olup bu rakam 2011 ile karşılaştırıldığında %7’lik bir artışı temsil etmektedir. 2012’de AB Üye Devletleri, daha önceki yıla göre %33 azalma olsa da doğrudan Türkiye topraklarından gelen ve yasa dışı yollarla AB’ye giren veya girmeye çalışan 37.531 üçüncü ülke vatandaşı tespit etmiştir. Türkiye, Suriye’deki krizin başlangıcından bu yana ülkeye akın eden önemli sayıdaki Suriyeli ile başa çıkmak için devasa bir çaba harcamış ve bu konudaki kabiliyetini sergilemiştir. Buna rağmen, özellikle kentsel mültecilerin yüksek sayısı nedeniyle, durum önümüzdeki yıllarda da ciddi bir zorluk teşkil etmeye devam edecektir. Aralık 2013’te Türkiye AB ile bir geri kabul anlaşması2 imzalamış, bu da vizelerin serbestleştirilmesi ile ilgili diyalogların başlamasına ön ayak olmuştur.
Türkiye işleye bir pazar ekonomisidir. 2012 yılında güncel fiyatlar üzerinden ülkenin GSYH’si 613 milyar Euro, kişi başına düşen GSYH ise 8208 Euro olmuştur. Ancak, bölgeler arası farklılıklar aşırı yüksektir ve özellikle Doğu ve Güneydoğu Anadolu’da olmak üzere daha fazla sosyoekonomik kalkınmaya ihtiyaç vardır.
Ekonomik büyüme büyük oranda enerjiye (çoğu ithal) ve doğal kaynak tüketimine bağlı olmuş, bu da sera gazı emisyonlarında ve çevre bozunumunda artışa yol açmıştır. Sera gazı emisyonları 1990-2009 yılları arasında neredeyse ikiye katlamış (1990’da 3,39 ton CO2 eşdeğerinden 2009’da 5,13 tona) ve tarım dışındaki tüm sektörlerde artmıştır. Enerji sektörü, toplam ulusal sera gazı emisyonlarında en çok paya sahip sektördür. Ekonominin enerji yoğunluğu 2010 yılında bin Euro’luk GSYH için 0,25 ton petrol eşdeğeri olmuştur.
Türkiye ve AB, 1995 yılında aralarında bir gümrük birliği oluşturmuştur. 2012 yılında toplam ticaretin %37,7’si ve doğrudan yabancı yatırımların yaklaşık %71,3’ü ile AB açık arayla Türkiye’nin en büyük ekonomik ortağı, Türkiye ise AB’nin altıncı en büyük ticaret ortağıdır. Türkiye’nin ekonomisi küresel ekonomik krizden ciddi şekilde etkilenmiş, bu etki temel olarak iç talepteki düşüş ve başlıca sanayileşmiş ekonomilerle olan ticaret bağlantılarındaki azalma yoluyla gerçekleşmiştir. Ancak ülkenin dirençli bankacılık sektörü ve alınan mali canlandırma önlemleri krizin etkisini hafifletmiştir.
Türkiye’nin toplam kısa vadeli dış borcu 2009 sonunda 49 milyar USD’den 2013 Eylül sonunda 125 milyar USD’ye çıkmıştır. Özel sektörün bu borçtaki payı 2013 Eylül sonu itibarı ile %86 (108 milyar USD) olmuştur. Türkiye’nin net uluslararası yatırım pozisyonu kötüleşerek 2009 sonunda 276 milyar USD’den 2013 Eylül sonunda 400 milyar USD’ye çıkmıştır. Bu rakam Türkiye’nin yıllık GSYH’sının neredeyse %50’sini temsil etmektedir.

[image: image6]
2 C OJ L 134, 07/05/2014, s. 3–27.
Dünya Bankası tarafından hazırlanan 2014 İş Yapma Kolaylığı (Doing Business 2014) raporuna göre iş yapma kolaylığı açısından Türkiye 189 ülke içinde 69’uncu sıradadır. İnşaat izinleri ve ödeme aczi sorunlarının çözüme kavuşturulması açısından ülkenin puanı özellikle düşüktür.
Türkiye büyük bir yapısal ticaret açığına sahip olup bu açık 2013 Ağustos ayında 94 milyar USD’ye ulaşmıştır. Enerji ithalatları ticaret açığının önemli bir kısmını oluştursa da Türkiye aynı zamanda makine ve teçhizattan demir-çelik, plastik ve kimyasallara kadar uzanan çeşitli ürünler için net ithalatçı konumundadır. Yatırım ihtiyacına rağmen yurt içi tasarruflar Türkiye ile benzer konumdaki ülkelere kıyasla düşüktür. Büyük cari hesap açığı ve Türkiye’nin ülkeye giren kısa vadeli sermaye akışlarına yüksek derecede bağımlı olması ciddi sorun teşkil etmeye devam etmekte ve ülkeyi yatırımcı güveninin aniden kaybolması riskine açık bırakmaktadır.
Kamu finansmanı güçlüdür. Merkezi hükümetin bütçe açığı 2012 yılında GSYH’nin %2’si kadar olmuş, aynı yıl içinde kamu borç yükü GSYH’nin %36,1’ine gerilemiştir.
2012 yılında 15 yaşından büyükler arasında okuryazarlık oranı erkeklerde %95,2, kadınlarda ise %88,9 olmuştur. 25-64 yaş grubundaki yetişkinler arasında lise eşdeğeri eğitim görmüş olanların oranı %31 olup bu oran, Ekonomik İşbirliği ve Kalkınma Örgütü (OECD) ortalaması olan %74’ün çok altındadır. 2013 yılında bu alandaki yükselme trendini koruyan Türkiye, UNDP’nin İnsani Kalkınma Göstergesinde 0.722 puanla 90’ıncı sırada yer almıştır.
Türkiye son yıllarda yeni iş olanakları yaratmada başarılı olmuştur. Ülkede işgücüne katılım oranı %57,4 iken işsizlik oranı 2012 yılında %8,2’ye düşmüştür. Gençler arası (25 yaş altı) işsizlik oranı %15,7’dir. Ancak %45,2 (2012) ile Türkiye’nin istihdam oranı AB üyesi ülkelerin hepsinden daha düşük olmuştur ve bunun nedeni de kadının işgücüne katılım oranının istisnai biçimde düşük olmasıdır. Yüksek düzeylerdeki kayıt dışı istihdam, işgücü piyasalarının parçalanmışlığı ve sendika mevzuatındaki reformların tamamlanması sorun olmaya devam etmektedir.
2. Yardım planlaması için bağlam
2.1. AB Genişleme Stratejisi
Katılım sürecinin bir parçası olarak Türkiye’nin AB üyeliği için siyasi ve ekonomik Kopenhag kriterlerini tam olarak karşılamaya ve AB müktesebatını uygulama yetisini geliştirmeye odaklanması gerekmektedir. Türkiye ile yapılan müzakerelerde gözetilecek öncelikler Komisyonun Yıllık İlerleme Raporlarında ve AB genişleme stratejisinde3 belirlenmiştir.
Siyasi kriterlerle ilgili olarak, ülkede demokratik dönüşümün devam etmesi gerekmektedir. Hukukun üstünlüğü katılım sürecinin kalbinde yer almaktadır ve Kopenhag siyasi kriterlerinin ana kaidelerinden biridir. Türkiye’de 2013 ve 2014 yıllarında meydana gelen toplumsal ve siyasal olaylar, bu önemli alanda reformların devam etmesine ihtiyaç olduğunu göstermiştir. Türkiye, hukukun üstünlüğünü sağlamak için ihtiyaç duyulan temel kurumların uygun işleyişini teşvik etmelidir. Türkiye’nin bağımsız, tarafsız, verimli ve hesap verebilirliğe sahip adli sistemleri güvenceye almak için kucaklayıcı, şeffaf ve azimli adli reformlar yapmaya devam edeceği beklenmektedir. Yasal reformlar, Avrupa İnsan hakları Mahkemesinin Türkiye aleyhine verdiği kararlara neden olan

[image: image7]
3 COM(2013) 700 of 16.102013 — Komisyon tarafından Konseye ve Avrupa Parlamentosuna Gönderilen ‘Genişleme Stratejisi ve Başlıca Zorluklar 2013-2014 (Enlargement Strategy and Main Challenges 2013-2014)’ başlıklı iletişim ve ilgili ilerleme raporları.
temel eksiklikleri ele almaya odaklanmaya devam etmelidir. İnsan haklarına saygı ve azınlıklara mensup kişilerin haklarının korunması temel öncelikler olmaya devam etmektedir ve basın özgürlüğü, örgütlenme ve toplanma özgürlüğü, din özgürlüğü ve ayrımcılık yasağı dahil başta ifade özgürlüğü olmak üzere bu alanlarda reformlara ihtiyaç vardır. Hukukun üstünlüğü hukuksal kesinlik sağlayarak ve yatırımları, iş olanaklarını ve büyümeyi destekleyerek işletmelere katkıda bulunur. Örgütlü suçlarla ve yolsuzlukla mücadele, siyasal, hukuksal ve ekonomik sistemlere suç unsurlarının sızmasını önlemek açısından temel önemdedir.
İyi yönetişim de ana önceliklerdendir. Buna kamu yönetimi reformu ve ekonomik yönetişim ile kamu mali yönetiminin iyileştirilmesi de dahildir. Bir aday ülke olarak, Türkiye demokrasiyi garanti altına alan kurumlar için istikrar sağlamalıdır. İster ulusal parlamento, ister hükümet ya da kamu idaresi olsun, bu temel kurumların uygun şekilde işlemesi hayati önemdedir. Vatandaşların ve iş çevrelerinin ihtiyaçlarına daha fazla odaklanılmasını sağlamak dahil olmak üzere kurumların ve kamu idarelerinin şeffaflığı, hesap verebilirliği ve etkililiği önceliğe alınmalıdır. Türkiye, vatandaşlarının haklarını korumaya yönelik reformlara devam etmelidir. Ombudsmanlık (kamu denetçiliği) ve devlet denetleme kurumları gibi temel organlar bağımsız ve etkili olmalı, bunlar tarafından verilen tavsiyeler uygun şekilde takip edilmelidir. Yeni genişleme stratejisinin ayrılmaz bir parçası olarak, Türkiye mevcut katılım öncesi ekonomik programını temel alacak şekilde yıllık bir ulusal ekonomik reform programı hazırlamak suretiyle ekonomik politikasını ve yönetişimini iyileştirmeye davet edilmektedir. Ulusal ekonomik reform programı, gerekli reformlar konusunda ülkeye özel politika rehberliğine ön ayak olacaktır. Türkiye ayrıca gereken kamu maliyesi reformlarını sıralı ve kapsamlı bir şekilde ortaya koyan ve bir kamu mali yönetimi stratejisi ile eylem planından oluşan bir kamu mali yönetimi reform programı hazırlamaya davet edilmektedir.
Ek olarak, Türkiye’nin adalet, özgürlük ve güvenlik konularındaki eksiklikleri ele alması gerekmektedir. Ülkenin yasa dışı göçle başa çıkma kapasitesi ve organize suçlarla ve terörle mücadelesi, muazzam reformlar gerektiren öncelik alanlarıdır. Gerekli yasal düzenlemelerin gerçekleştirilmesi dahil olmak üzere entegre sınır yönetimi reformlarına ve ilgili kurumsal kapasitenin güçlendirilmesine ihtiyaç vardır. AB ile Türkiye arasında geri kabul anlaşmasının imzalanması ve eş zamanlı olarak vize diyaloglarının başlatılması, vize serbestliği yönündeki ilk adımlardır ve AB-Türkiye ilişkilerine yeni bir momentum kazandırarak her iki taraf için de somut faydalar sağlayabilir.
Ekonomik kriterle ilgili olarak, Türkiye kapsamlı yapısal reform programının uygulamasında ivmeyi artırması halinde orta vadede AB içinden gelecek rekabetçi baskılarla ve pazar güçleriyle başa çıkabilmelidir. Türkiye’nin son yıllardaki ekonomik performansı, hem ülke ekonomisinin taşıdığı yüksek potansiyeli hem de devam eden dengesizliklerini gözler önüne sermektedir. Dış tarafta, Türkiye’nin sahip olduğu büyük yapısal cari hesap açığını finanse etmek için sürekli sermaye akışlarına bel bağlaması ülkeyi küresel risk algısındaki değişiklikler karşısında riske açık bırakmakta, bu da döviz kurlarında dalgalanmalara ve ekonomik faaliyette büyüme ve kriz (boom-bust) döngülerine yol açmaktadır. Bu kırılganlığı azaltmak için ulusal tasarrufları arttırmaya yönelik tedbirlere ihtiyaç vardır ve mali politika bunda önemli bir rol oynar. Bir mali kural benimsenmesi bütçe şeffaflığını arttıracak, önemli bir mali çıpa sağlayacak ve kredibiliteyi arttıracaktır. Nispeten yüksek seyreden enflasyon büyük bir zorluk oluşturmaya devam etmektedir. Makro ekonomik politika harmanının yeniden dengelenmesi, para politikası üzerindeki yükün hafifletilmesine yardımcı olabilir. Orta ila uzun vadede, uluslararası rekabet gücünü arttırmak için yapılacak yapısal reformlar yoluyla mal, hizmet ve işgücü piyasalarının işleyişinin iyileştirilmesi elzemdir.
Ekonomik rekabet gücünün iyileştirilmesi gerekmektedir, zira ihraçların %58’e kadarı düşük teknolojiye dayalı mallardan oluşmaktadır, üretkenlik ve katma değer oranları hala düşüktür ve Türkiye’nin inovasyon kapasitesi hala mütevazıdır. İş ortamında yapılacak iyileştirmeler yoluyla özel sektördeki gelişmenin daha da desteklenmesi gerekmektedir. Tarım Türkiye ekonomisinde hala önemli bir sektör olup toplam istihdamın %25’ini oluşturmaktadır, ancak bu sektörün GSYH’ye katkısı sadece %8’dir ve bu da sektörün yapısal zayıflığını göstermektedir.
Türkiye’nin batı illeri ile doğu ve güneydoğu illeri arasındaki büyük ekonomik farklar eğitime de yansımakta, özellikle zorunlu eğitimin üst sınıflarında kız çocuklarının kayıt oranlarının daha düşük olması şeklinde kendini göstermektedir. İşgücü piyasasında arz ile talep arasındaki dengesizliği azaltmak için eğitimin ve insan kaynaklarını geliştirme çabalarının iyileştirilmesi gerekmektedir. İş kalitesinin ve insana yakışır işlerin de iyileştirilmesi gerekmektedir. Kayıt dışı istihdamın yüksek düzeyde olması ve yasal gereklerin ve standartların yeterli şekilde uygulanamaması nedeniyle işgücünün yaklaşık %40’ı tam yasal korumaya sahip değildir. İş yerlerindeki sağlık ve güvenlik koşullarının iyileştirilmesi gerekmektedir. Kilit önemdeki mevzuat boşlukları ve kurumsal eksiklikler halihazırda sosyal diyaloğun iyi bir şekilde işleme olasılığını tehlikeye atmaktadır, sendika üyeliği ve keza toplu sözleşme kapsamı da düşük düzeylerde seyretmektedir. Göreli yoksulluk ve maddi yoksunluk oranları AB ortalamasının hayli üzerindedir, ancak sosyal içermenin iyileştirilmesine yönelik genel bir politika çerçevesi henüz geliştirilmemiştir.
Türkiye’nin bir enerji merkezi olma potansiyeli ve AB ile paylaştığı ortak zorluklar göz önüne alındığında, enerji sektörü AB için bir öncelik olmaya devam etmektedir. Çabaların sürdürülmesi Türkiye’ye interkonektiviteyi iyileştirme ve gaz ve elektriği entegre etme olanağı verecektir. Aynı şey ulaştırma için de geçerlidir, zira Trans Avrupa Ulaştırma Ağlarına (TEN-T) bağlantı yoluyla Türkiye ile AB’yi birbirine yakınlaştırma potansiyeli vardır.
AB üyeliğinin getirdiği yükümlülükleri üstlenme yetisi açısından, Türkiye’nin kendi ulusal mevzuatını AB mevzuatıyla uyumlaştırmaya yönelik yoğun bir süreci devam ettirmesi gerekecektir. 33 müzakere faslının hepsinin ele alınması gerekse de, çevre ve iklim değişikliği (fasıl 27) ile gıda güvenliği, veterinerlik ve bitki sağlığı politikası (fasıl 12) ile ilgili alanlarda özellikle çaba gösterilmesi gerekecektir, çünkü bu alanlarda uyum için muazzam yatırımlara ve teknik yardıma ihtiyaç olacaktır. İlerlemeye ihtiyaç duyulan diğer alanlar arasında sosyal politika ve istihdam, ulaştırma ve ekonomik müktesebat ile ilgili düzenleyici reformların bazı öğeleri yer almaktadır.
Mevzuatını uyumlaştırmanın yanı sıra Türkiye, AB mevzuatının uygun şekilde uygulanmasını sağlamasına olanak verecek şekilde gerekli idari kapasiteyi oluşturmalıdır. Bunu yapmak için, kamu idaresindeki reform süreci devam ettirilmeli, bu süreçte kamu sektörünün yeniden örgütlenmesine odaklanılarak ulusal ve yerel düzeyde profesyonel idarenin geliştirilmesi sağlanmalıdır. Tüm öncelik alanlarında kanıta dayalı karar alma için sağlam bir temel sağlamak üzere bölgesel düzeyde de dahil olmak üzere istatistik kapasitelerinin de arttırılması gerekmektedir.
2.2. İlgili ulusal/bölgesel stratejiler
Ulusal düzeyde, Türkiye iyi gelişmiş, çok yıllık bir planlama sürecine sahiptir. 2014-18 dönemini kapsayan ve Kalkınma Bakanlığı öncülüğünde hazırlanan 10. Ulusal Kalkınma Planı (UKP) Temmuz 2013’te Türkiye Büyük Millet Meclisi tarafından kabul edilmiştir. UKP ülkenin kalkınma hedeflerini belirlemekte ve IPA II desteği ile ilgili tüm alanlar için stratejik öncelikleri tanımlamaktadır.
10. Kalkınma Planı doğrultusunda, Türkiye’nin Bölgesel gelişme Yüksek Kurulu ayrıca yeni bir Bölgesel Gelişme Ulusal Stratejisi (BGUS) geliştirmiştir. Bu stratejinin bölgesel kalkınmaya temel oluşturması, bölgesel kalkınma ve bölgesel rekabet gücü konularında koordinasyonun sağlanmasına yardımcı olması, mekansal gelişim ve sosyo ekonomik kalkınma politikaları arasındaki uyumu arttırması ve bölgesel ve yerel düzeydeki plan ve stratejiler için genel bir çerçeve oluşturması amaçlanmaktadır.
BKUS, İstatistiki Bölge Birimleri Sınıflandırması (İBBS II; En: NUTS II) doğrultusunda bölgesel düzeyde 26 İBBS II kalkınma ajansı tarafından koordine edilen yeni nesil bölgesel kalkınma planlarına rehberlik etmektedir. Bu bölgesel kalkınma planları bölgesel idarelerin eylem planlarına, diğer ulusal ve bölgesel kalkınma stratejilerine, kamu yatırım ve bütçeleme süreçlerine ve özel teritoryal kalkınma programlarına odaklanmaktadır. Türkiye ayrıca bölgesel politika ve yapısal araçların koordinasyonu hakkındaki fasıl 22 ile ilgili bir eylem planı da geliştirmiştir.
Türkiye’nin Kamu Mali Yönetimi ve Kontrol Kanunu (KMYKK) her yıl bir sonraki üç yılı kapsayan bir Orta Vadeli Program (OVP) hazırlanmasını gerektirmektedir. Bu OVP’nin de bir Orta Vadeli Mali Plan (OVMP) ile bağlantılı olması gerekmektedir. OVP makro ekonomik politika ve ilkeler ile ekonomik hedef ve göstergeleri esas almaktadır. OVMP ise takip eden üç yıl için toplam gelir ve gider planlarını içermektedir. KMYKK doğrultusunda, kamu idarelerinin stratejik amaçlar ve ölçülebilir hedefler belirlemek üzere çok yıllık stratejik planlar hazırlaması gerekmektedir. Bu stratejik planların kalkınma planlarını ve programlarını, ilgili mevzuatı ve temel ilkeleri göz önünde bulundurması gerekmektedir. Performansa dayalı bütçeleme uygulaması getirilmiş olsa da ilgili bütçelerle ilgili planlamanın daha iyi koordine edilmesi gerekmektedir.
Türkiye’de ayrıca farklı sektörlerde çok sayıda strateji ve eylem planı bulunmaktadır. Bazı durumlarda, bunlar özellikle Türkiye’yi AB gerekleriyle aynı hizaya getirmek üzere tasarlanmıştır. Bu Strateji Belgesi’nde yer alan Kısım IV, belli sektörlerde AB katılım öncesi yardımı tarafından uygulaması desteklenebilecek en ilgili stratejilere ve eylem planlarına vurgu yapmaktadır.
2.3. Katılım öncesi yardımın yönetimi için koşullar
Türkiye’ye katılım öncesi yardımın sektör odaklı eylemler aracılığıyla çok yıllık planlama ve sektör yaklaşımları yoluyla kademe kademe uygulanmasına olanak verecek şekilde asgari koşullar çoğu sektörde sağlanmış durumdadır. Her bir sektör için öncü kurumlar ve kurumsal ortam konusunda Türk makamlarıyla anlaşmaya varılmış, ilgili ulusal stratejiler ve eylem planları belirlenmiş, sektör çalışma grupları oluşturulmuş ve bu gruplar programlama hazırlıkları için istişarelere başlamıştır.
Tam sektör yaklaşımlarına yönelinmesine engel olan başlıca mevcut zayıflıklar arasında aynı alanlarda çok fazla sayıda strateji olmasından ve –bazı durumlarda– miadı dolmuş eylem planlarından dolayı iyi tanımlanmış ulusal sektör politikalarının/stratejilerinin olmaması, eylem planlarında belirlenen faaliyetler için bir sıralama veya zamanlama olmaması, ulusal stratejiler/eylem planları ile ulusal bütçeleme süreçleri arasında net bir bağlantı olmaması ve Türk makamları öncülüğünde UFK’ler ve diğer donörlerle tamamen yapılandırılmış bir koordinasyonun olmaması yer almaktadır.
Son yıllarda Türkiye’ye katılım öncesi yardım çevre, ulaştırma, bölgesel rekabet edebilirlik, insan kaynakları geliştirme ve kırsal kalkınma gibi alanlarda bu amaç için özel olarak oluşturulmuş kurumlar aracılığıyla AB bütçe uygulama görevlerinin Türk makamlarına devredilmesi biçiminde dolaylı yönetim yoluyla yönetilmiştir. Bu konudaki kurumsal kapasite yeni IPA II döneminde güçlendirilerek daha da arttırılacaktır.
Ancak Türkiye’nin fonları absorbe etme, sonuç alma ve AB mali yardımını uygun zaman sınırları dahilinde uygulama kapasitesini güçlendirmesi gerekmektedir. Daha hedefe yönelik çok yıllık sektör programlarına odaklanılması, her bir sektör için belirlenen öncü kurumların programları daha fazla sahiplenmesini ve verim ve etkinliği arttırmak için paydaşlar arasında daha güçlü işbirliği sağlanmasını gerektirecektir. Bu amaçla, dolaylı yönetimle birlikte doğrudan yönetim modeli de kullanılabilir. UFK ve UK’larla işbirliği yapmak ve bütçe uygulama görevlerini bunlara devretmek, ilgili gereklerin karşılanması şartıyla bazı durumlarda bir opsiyon olabilir.
Tüm sektörlerde eylemler için uygun olan her yerde eşleştirme modeli kullanılacaktır. Bu, Üye Devletlerin ilgili müktesebatın nasıl uygulanacağı hakkında uzun yıllar içinde edinmiş oldukları üst düzey deneyim ve öngörüleri paylaşmasına olanak vermektedir. Teknik yardım, sarf malzemeleri, işler ve hibe programları da belli bir eylemin ne gerektirdiğine bağlı olarak başvurulabilecek mevcut finansman tipleridir.
Aşağıdaki dört ön koşulun sağlanması kaydıyla Türkiye sektör bütçe desteği alabilecektir: istikrarlı bir makro ekonomik çerçeve; kamu mali yönetimini iyileştirmeye yönelik güven uyandıran bir program; bütçenin şeffaflığı ve denetimi; AB genişleme stratejisiyle tutarlı olan güvenilir ve ilgili sektör stratejileri.
2.4. Donör eş güdümü ve diğer AB yardımlarıyla tamamlayıcılık
Türkiye’ye hibe desteği sağlayan uluslararası donör sayısı görece azdır. Bununla birlikte, UFK’lar4 özellikle enerji, özel sektör gelişimi, ulaştırma ve çevre sektörlerinde uyguladıkları kredi programlarıyla hayli faaldir. Avrupa Konseyi, çeşitli BM kuruluşları5 ve diğer uzmanlaşmış uluslararası kuruluşlar (örneğin Uluslararası Göç Örgütü gibi) da Türkiye’de faal olup yargı reformu, göç yönetimi, istihdam ve sosyal politikalar konusunda çalışmaktadır. Bunlardan bazıları aynı zamanda kendi uzmanlık alanlarında katılım öncesi yardımın uygulamasını üstlenmek üzere AB’den hibe almaktadır. Komisyon bu konuda yardımların çakışmasından kaçırmak için Üye Devletlerin elçilikleriyle, UFK’lar ve UK’larla özellikle ülke düzeyinde sistematik biçimde görüşmekte ve toplantılar yapmaktadır.
Türkiye tarafında ise AB Bakanlığı IPA 2012-2013 programlama döneminde bir sektör yaklaşımı için zemini oluştururken başlangıçta koordinasyon çabaları sergilemiştir. Sektör çalışma grupları oluşturulmuş olup bu grupların çok yıllık sektör programlarını hazırlamak için tekrar aktif hale getirilmesi beklenmektedir. Buna paralel olarak, yatırımlarla ilgili krediler söz konusu olduğunda Hazine Müsteşarlığı temel bir rol oynamıştır. Gelecekteki katılım öncesi yardımlar için sektör bazında ilgili Türk öncü kurumlar daha güçlü bir eşgüdüm sağlamalıdır.
IPA II fonlarından en iyi şekilde yararlanmak ve daha güçlü bir toplam etki sağlamak için programlama aşamalarında Türk makamlarıyla yakın işbirliği içinde, IPA II hibeleri ile UFK kredilerinin harmanlanması amacıyla UFK’larla olan işbirliği arttırılmalıdır. Türkiye’ye özel bir Yatırım Programının (TYP) oluşturulma olasılığı ile ilgili görüşmeler bu Strateji Belgesi’nin hazırlanması sırasında ivme kazanmıştır.

[image: image8]
4 Bunlara Avrupa Yatırım Bankası (EIB), Avrupa İmar ve Kalkınma Bankası (EBRD), Dünya Bankası (WB), Avrupa Konseyi Kalkınma Bankası (CEB), Alman Kalkınma Bankası KfW ve Fransız Kalkınma Ajansı Agence Française de Développement (AFD) dahildir.
5 Birleşmiş Milletler Kalkınma Programı (UNDP), Birleşmiş Milletler Çocuklara Yardım Fonu (UNICEF), BM Mülteciler Yüksek Komiserliği (UNHCR), Uluslararası Çalışma Örgütü (ILO).
2.5. AB politikaları ile tutarlılık
Bu Strateji Belgesinde belirlenen öncelikli alanlarda finansal yardım, Türkiye’ye yönelik genişleme stratejisi doğrultusunda ve bu stratejiyi destekleyecek şekilde yapılacaktır. Bu yardımlar özellikle Avrupa 2020 stratejisi ve ilgili makro bölgesel stratejiler, büyümeyi ve iş olanaklarını arttırmaya yönelik AB’nin amiral gemisi niteliğindeki inisiyatifleri ve AB iklim politikası hedefleri olmak üzere AB politikasıyla tutarlı olacaktır. Türkiye, Ulusal Kalkınma Planını hazırlarken Avrupa 2020 stratejisinin birçok yönünü dikkate almıştır. Türkiye’nin 2020 yılına kadar olan dönem için belirlediği hedefler ülkenin ekonomik gelişmişlik düzeyini ve katılım sürecinde ulaştığı aşamayı yansıtmaktadır.

[image: image9]
Avrupa Komisyonu’nun 2013/14 Genişleme Stratejisi temel reformların öncelikle ele alınması yönündeki ihtiyaca vurgu yapmaktadır. Türkiye için bunun anlamı demokrasi ve yönetişime, hukukun üstünlüğüne ve temel haklara, ayrıca ülkenin kendine has ihtiyaçları doğrultusunda sosyoekonomik kalkınmayı teşvik etmeye yönelik tedbirlere daha da güçlü bir şekilde odaklanılması gerektiğidir.
Türkiye’nin reform yapmak için ihtiyaç duyduğu yatırım miktarı mevcut IPA II kaynaklarının çok çok ötesindedir. Bu nedenle, yardım alanlarının öncelik sırasına konması büyük önem taşımaktadır. Türkiye’ye destek temel olarak ülkenin AB önceliklerini karşılayan ulusal reformları gerçekleştirmesi için verilecektir. Uluslararası finans kuruluşları, uluslararası kuruluşlar ve diğer donörler tarafından sağlanan yardımlarla sinerjinin arttırılması giderek daha da önem kazanacaktır.
2014-20 dönemi için, katılım öncesi yardım iki kaideyi temel alacak: demokrasi ve hukukun üstünlüğü ile rekabet edebilirlik ve büyüme.
Demokrasi ve Hukukun Üstünlüğü
Türkiye, iyi işleyen yürütme ve yasama erklerinden ayrı olan bağımsız, tarafsız ve etkin bir üçüncü erkin parçası olarak ilgili kurumları güçlendirmek üzere yargıda reform siciline yeni reformlar eklemelidir.
Temel haklar ile ilgili olarak, reform çabalarının sonucunda insan hakları ve temel özgürlükler, azınlıklara mensup ve lezbiyen, gey, biseksüel, transseksüel ve interseksüel insanlar (LGBTI) dahil riske açık gruplarda ve ayrımcılık ve şiddetten etkilenen diğer gruplarda yer alan insanların hakları üzerindeki koruma artmalıdır. Politik spektrum boyunca ve daha geniş kapsamlı olarak toplum içinde diyaloğun desteklenmesi ve uygulamada temel haklara saygının teşvik edilmesi gerekmektedir. Türkiye’de bu özellikle kadın hakları ile toplumla cinsiyet eşitliğini, çocuk haklarını ve çalışma ve sendika haklarını ilgilendirmektedir. Bu konular Kopenhag siyasi kriterlerinin karşılanması ve müktesebatın yargı ve temel haklarla ilgili 23. Faslı açısından büyük öneme sahiptir.
İçişleri mali yardım için bir başka kilit alandır; Türkiye ve AB’nin yaşadığı göç baskısı göz önüne alındığında, tam işlerliğe sahip bir entegre sınır yönetim sistemi ile birlikte uygun göç yönetimi ve sığınma uygulamalarının geliştirilmesi özellikle önem taşımaktadır. İnsan ticaretiyle mücadele de dahil olmak üzere organize suçlarla mücadele ve kolluk hizmetlerinin iyileştirilmesi, müktesebatın adalet, özgürlük ve güvenlikle ilgili 24. Faslı doğrultusunda daha fazla ele alınmalıdır. AB ile Türkiye arasında daha kapsamlı bir diyalog ve işbirliği çerçevesinin desteklenmesi için katılım öncesi yardıma başvurulabilecektir.. Bu, AB ve Türkiye’nin Aralık 2013’te uygulamaya konan vize serbestliği yol haritası doğrultusunda tüm adalet ve içişleri politika alanlarını ele almasına ve vize serbestliğine yönelik adımlar belirlemesine olanak verecektir.
Aktif bir sivil toplum etkin çoğulculuk sergiler ve bu da temel hal ve özgürlüklere, hukukun üstünlüğüne ve sosyal ve siyasi değişimlere saygı demektir. Sivil toplum faaliyetleri, AB katılım süreci de dahil olmak üzere kamu menfaatine olan konularda diyalog ve işbirliğini canlandırıp genişletebilir. Türkiye’nin Birlik programlarına katılımı, Türk ve AB yurttaşları arasında paylaşımlara olanak vermesi bakımından bu alanda önemli bir tamamlayıcı önlemdir. Türkiye, kamu menfaatine olan kararların alınmasında ve politika oluşturulmasında daha içermeci yaklaşımlara özellikle ihtiyaç duymaktadır. Sivil toplum kuruluşları ayrıca temel hakların desteklenmesinde önemli bir rol oynamaktadır. Bu doğrultuda, Komisyon sivil toplumun geliştirilmesini ve sivil toplum diyaloğunu özel bir alt sektör programı yoluyla desteklemeye devam edecek, ama aynı zamanda ihtiyaç olan diğer sektörlerde ek finansman olanakları sağlayacaktır.
Türkiye yolsuzluk karşıtı çabalarını ve tedbirlerini arttırmalı, yolsuzluğa karşı politika geliştirme ve uygulama süreçlerini iyileştirme kapsamında hem önleyici hem de bastırıcı standartları güçlendirmelidir. Türkiye’de kamu idaresi genel olarak görece güçlü olsa da, kamu idaresini Avrupa idari alanının ilkeleriyle uyumlu hale getirmek için daha fazla reforma ihtiyaç vardır; bu ilkeler etkin, etkili, duyarlı, hizmet odaklı, yetkin ve sorumlu bir kamu idaresine sahip olmayı gerektirmektedir. Komisyonun 2013-14 dönemi için benimsediği temel ilk genişleme stratejisinde de vurgulandığı gibi, hem yerli hem de yabancı yatırımların arttırılmasına yardımcı olacak daha istikrarlı bir iş ve ticaret ortamı için Türkiye’nin kamu mali yönetimi sistemini reformdan geçirmesi, hukukun üstünlüğüne ve yolsuzluk karşıtı tedbirlere olan odağını güçlendirmesi ve hedefe yönelik kamu idaresi reformları gerçekleştirmesi gerekmektedir.
Rekabet Edebilirlik ve Büyüme
AB’nin Türkiye’ye mali yardım yaklaşımı, Türkiye’nin farklı nüfus grupları ve coğrafi bölgeler arasında büyük ekonomik ve sosyal eşitsizliklerin söz konusu olduğu hızla gelişen bir orta gelirli ülke olarak sahip olduğu statüyü göz önüne almaktadır. AB ekonomik, sosyal ve teritoryal kalkınma için destek sağlamayı ve akıllı, sürdürülebilir ve içermeci büyümeyi teşvik etmeyi amaçlamaktadır. AB bu nedenle Türkiye’nin hala önemli zorluklarla karşı karşıya olduğu alanları ele alarak eğitim, istihdam ve sosyal politikalar sektörüne fon sağlamak yoluyla sosyal kalkınmanın ve sosyal içermenin geliştirilmesini desteklemeye odaklanacaktır. Türkiye’nin sosyal politika ve istihdam müktesebatı ile (19. Müzakere faslı) uyumlu hale getirilmesi açısından gerekli olmasının yanı sıra, reformlarda ilerleme ayrıca istihdam oranları, eğitim düzeyi, sosyal içerme ve yoksullukla mücadele hakkındaki Avrupa 2020 strateji hedefleri ile doğrudan ilişkilidir. Türkiye’nin toplumsal cinsiyet eşitliği ulusal eylem planının bazı öğelerinin uygulamasının ve kırılgan grupların ihtiyaçlarının karşılanmasının desteklenmesine özel dikkat atfedilecektir.
AB, altyapının iyileştirilmesi de dahil olmak üzere fiziksel sermaye gerektiren destekleri planlarken Türkiye genelindeki farklı sosyo ekonomik kalkınma düzeylerini dikkate alacaktır. Çevrenin korunmasını, kaynak verimliliğini ve iklim eylemini desteklemek de mali yardım için öncelikleri belirlerken göz önünde bulundurulan kilit faktörlerdir. Dikkate alınacak bir başka kilit nokta ise AB Üye Devletleriyle ve diğer katılım ülkeleriyle interkonnektiviteyi ve alışverişi iyileştirmek için belli eylemlerin sahip olduğu ilgililik olacaktır. Bunlara dayanarak, çevre ve iklim eylemi, enerji, ulaştırma ve rekabet edebilirlik ve inovasyon sektörlerinde odaklı çok yıllık programlar desteklenecektir.
Türkiye’nin bölgesel kalkınmada benimsediği daha yerelleştirilmiş ve farklılaştırılmış yeni yaklaşımı doğrultusunda, ekonomik, sosyal ve teritoryal kalkınma ile ilgili öncelik alanları kısmen coğrafi yoğunluğu temel alacaktır. Ülkenin doğu ve güneydoğusunda belirlenen İBBS II bölgelerine odaklanan eylemler için önceden tanımlanmış oranlarda tahsisat ayrılacaktır. Bu yaklaşımın ayrıntıları, sektör operasyonel programları hazırlanırken kararlaştırılacaktır. Yardım, Türkiye’nin Kasım 2013’te açılan Bölgesel politikası ve yapısal araçların koordinasyonu başlıklı 22. Fasıl için hazırladığı eylem planının uygulamasının desteklenmesi için de kullanılabilecektir.
Türkiye aynı zamanda, özellikle AB müktesebatı ile uyum ve müktesebatın benimsenmesi, uygulanması ve yürürlüğünün sağlanması ile ilgili olanlar olmak üzere AB üyeliğinin getirdiği yükümlülükleri karşılama kapasitesini güçlendirmek için destek almaya devam edecektir. Müktesebatın uyumlaştırılması, kapasite arttırma ve yatırım ihtiyaçları, koşullar hazır olduğunda entegre sektör programları çerçevesinde ele alınacaktır. Bu, özellikle çevre ve iklim eylemi sektörünü ve daha az bir ölçüde de olsa ulaştırma sektörünü etkilemektedir, çünkü bu alanlarda uyumlaştırma için önemli yatırımlara ve teknik yardıma ihtiyaç olacaktır. Müktesebata uyum ve kurumsal kapasite oluşturma için destek verilecek diğer alanlar arasında gıda güvenliği, veterinerlik ve bitki sağlığı politikası, sağlık ve ayrıca ekonomik müktesebat ile ilgili düzenleyici reformun çeşitli öğeleri yer almaktadır. Tarım ve kırsal kalkınma alanında, tarım-gıda alanının rekabet edebilirliğini arttırmak, kademeli olarak AB standartlarıyla uyumlu hale getirilmesine yardımcı olmak ve kırsal alanlardaki ekonomik faaliyetlerin çeşitlendirilmesini desteklemek amacıyla ek destek sağlanacaktır.
Buna ek olarak, katılım müzakereleri için ilgililiği olan ancak işbu Strateji Belgesi’nde belirlenen öncelikler kapsamına girmeyen öngörülmeyen öncelik ihtiyaçlarına yanıt olarak IPA II desteği sağlanabilir. Bu, özellikle Teknik Yardım ve Bilgi Değişim (TAIEX) programı ve eşleştirme projeleri çerçevesinde sağlanan geçici ve kısa dönemli teknik yardımı içerebilir.
Son olarak, IPA II yardımını programlarken, birden fazla sektörü etkileyen ve bu nedenle de bir dizi sektör genelinde eylem gerçekleştirilmesini gerektiren bazı konulara özellikle dikkat atfedilecektir. Bunlar arasında yolsuzluğun önlenmesi ve yolsuzlukla mücadele, çevresel sürdürülebilirlik ve iklim eylemi, toplumsal cinsiyet eşitliği, demokrasinin güçlendirilmesi, insan hakları ve sivil toplum katılımı ile kültürel mirasın korunması yer almaktadır.
İklim ile ilgili harcamalar, OECD Kalkınma Yardımları Komitesi tarafından iklim değişikliği ile mücadele ve uyum çalışmaları için geliştirilen istatistiksel göstergeler doğrultusunda IPA II müdahaleleri genelinde izlenecektir.
Bu Strateji Belgesinde belirlenen önceliklerden sonuçlanan politika ve sektör başına göstergesel mali tahsisatlar Ek 1’de belirtilmiştir.

[image: image10]
1. Demokrasi ve yönetişim
a. Sektördeki ihtiyaç ve kapasite
Diğer katılım ülkeleriyle karşılaştırıldığında, Türkiye nispeten güçlü bir kamu idaresine sahiptir. Son on yıl içinde Türkiye hükümeti, kamu idaresinin etkinliğini daha da arttırmak için reformlar yapmış ve Türkiye’yi ilgili müktesebat ile uyumlu hale getirerek düzenleyici çerçeveler oluşturmuştur. Yine de, kamu sektöründe insan kaynakları yönetimini iyileştirmeye ve liyakate dayalı ilerlemeyi sağlamaya yönelik kamu hizmeti reformu henüz gerçekleştirilmemiştir. Bu konuda daha fazla çabaya ihtiyaç vardır, çünkü etkin, etkili, duyarlı ve hizmet odaklı bir kamu idaresinin varlığı iyi yönetişim, istikrarlı ekonomik koşullar ve AB müktesebatını uygulamak için gerekli kurumsal kapasitenin sağlanması için gerekli bir koşuldur. Türkiye’nin ele alması gereken diğer konular daha iyi yatırım planlaması ve sivil toplumla sistemli istişare dahil olmak üzere yerel idare reformunu ve demokratik kurumlar sisteminin merkezi olarak millet meclisinin kapasitesinin daha da arttırılmasını içermektedir.
Kamu mali yönetimi, kamu idaresi reform çabalarının ayrılmaz bir parçasıdır ve ekonomik yönetişimin ve sürdürülebilir sosyoekonomik ve yapısal reformların temelini oluşturmaktadır. Bir kamu mali yönetimi sistemi bir dizi alt sistemi kapsar ve bunlar arasında gelir idaresi (gümrük/vergi), bütçe hazırlama, bütçe yürütme ile nakit yönetimi, kamu borcu, kamu ihaleleri, muhasebe ve raporlama, kamu iç mali kontrol ve dış denetimi yer alır. Farklı alt sistemlerde gerçekleştirilen reformları içine alan kapsamlı bir kamu mali yönetimi reformu, AB genişleme stratejisiyle ve IPA II çerçevesinde sunulan sektör bazlı bütçe desteğinden yararlanılması bakımından özellikle ilgilidir. Türkiye şimdiye kadar kapsamlı bir kamu mali yönetimi reform programı oluşturamamıştır, ancak çeşitli alt sistemlerde reformlar devam etmektedir. Türkiye kamu iç mali kontrol, bağımsız ve etkili dış denetim, kamu ihale mevzuatının ve uygulamasının iyileştirilmesi, stratejik yönetim ve planlamanın (ki politikayı bütçelemeye daha iyi bağlar) iyileştirilmesi ve muhasebe ve raporlamanın iyileştirilmesini içeren konuları ele almalıdır.
Müzakere fasıllarının bazıları ise kamu alımları dahil kamu mali yönetimi reform alt sistemlerini (Fasıl 5), vergilendirmeyi (Fasıl 16), ekonomi ve para politikasını (Fasıl 17), gümrük (Fasıl 29) ve kamu iç mali kontrol ve dış denetimi (Fasıl 32) kapsamaktadır. Bu nedenle, kamu mali yönetiminin katılıma özel yönlerinin ele alınmasına ihtiyaç vardır. Kamu mali yönetimi aynı zamanda AB uyum politikasını uygulamak için gerekli olan kurumsal düzenlemelerin kilit bir bileşenidir.
Bu sektörde önemli bir alan ise istatistiktir. Türkiye bu alanda müktesebat ile iyi düzeyde uyum sağlamıştır ancak Türkiye İstatistik Kurumu ile başlıca veri sağlayıcılar arasında işbirliğinin arttırılması da dahil olmak üzere istatistik için veri kalitesini daha da arttırması gerekmektedir.
Türkiye işleyen bir pazar ekonomisi olarak değerlendirilmektedir, ancak ülkenin yine de ekonomi politikasını ve ekonomik yönetişimi iyileştirmesi gerekmektedir. Mevcut çok taraflı gözetim mekanizmaları Türkiye’nin makro ekonomik istikrar ve işleyen pazar ekonomisi ile ilişkili zorluklarını ele alacak ve ülkeye özgü politika rehberliği ile sonuçlanacaktır. Bu politika rehberliğinin uygulaması, yıllık bir envanter sayım döngüsüne tabi olacaktır.
İş kurma hakkı ve hizmet sunumu serbestisi (Fasıl 3), sermeyenin serbest dolaşımı (Fasıl 4), mali hizmetler (Fasıl 9) ve malların serbest dolaşımı bağlamında daha etkin piyasa gözetimi (Fasıl 1), ki bu konuda Türkiye mevzuatının müktesebat ile daha da uyumlu hale getirilmesi gerekmektedir ve KOBİ’lerin kaliteli uygunluk değerlendirme hizmetlerine erişimini iyileştirmek ile ilgili gerekler gibi, ekonomik müktesebatın belli yönlerinde de sürdürülen reformlara ihtiyaç vardır. Diğer önemli alanlar ise rekabet politikası (Fasıl 8) ışığında anti-tröst ve devlet yardımı ile şirketler hukukunda (Fasıl 6) henüz yerine getirilmemiş olan gereklerle ilgilidir. Türkiye’nin tüketicinin korunması ve ürün güvenliği (28. Faslın bir parçasını oluşturmaktadır) mevzuatı bu alanda henüz AB gerekleriyle tam uyumlu hale getirilmemiştir ve tüketici mahkemeleri ile hakem heyetleri gibi organların kurumsal kapasitelerinin güçlendirilmesi gerekmektedir. Fikri mülkiyet haklarına (Fasıl 7) dair mevzuat büyük oranda uygulamaya konmuştur, ancak fikri mülkiyet haklarının etkili bir şekilde uygulanabilmesi için müktesebat doğrultusunda usullerin oluşturulması gerekmektedir. Bu alanda farklı paydaşlar arasında koordinasyonun iyileştirilmesi gerekmektedir. Gümrük (Fasıl 29) ile ilgili olarak, AB gümrük kanunu ile daha iyi uyum sağlanmasına ihtiyaç vardır ve Türkiye’nin serbest bölgeler ve gümrük muafiyetleri ile ilgili AB kuralları ile uyumunda boşluklar bulunmaktadır. Gözetim, tarife kotalarının yönetilmesi ve Gümrük Birliği ile uyumlu olmayan uygulamalar açısından mevcut olan eksikliklerin ele alınması gerekmektedir. Gümrük makamlarının mali olmayan rollerini ve meşru ticareti kolaylaştırma çabalarının daha da desteklenmesi gerekmektedir. Türkiye aynı zamanda diğer müzakere fasıllarındaki teknik açılış ve kapanış ölçütleri için gerekleri karşılamak konusunda da desteğe ihtiyaç duymaktadır. Düzenleyici reform ve iyi işleyen bağımsız düzenleyici kurumlar ve otoriteler, müktesebatın anti-tröst, devlet yardımı, telekomünikasyon ve posta hizmetleri gibi alanlarda etkili bir şekilde uygulanması ve yürütülmesi için gereklidir.
Türkiye son yıllarda yolsuzluğa karşı başlıca sözleşmeleri onamış ve bu alanda 2010-14 ulusal strateji ve eylem planını uygulamak için çalışmıştır. Ancak, Türkiye çabalarını devam ettirmelidir ve buna yolsuzlukla mücadele tedbirlerini uygulama ve yürütme kapasitesini arttırması ve davranış kurallarının kapsamını yasama ve askeriyeyi de kapsayacak şekilde genişletmek de dahildir. Türkiye ayrıca ülke genelinde yıllık yolsuzluk algısı anketleri gerçekleştirmek ve yolsuzlukla ilgili verilerin kapsamlı bir şekilde izlenmesini sağlamak gibi ulusal yolsuzlukla mücadele stratejisinin bir parçası olarak kurulan çalışma grupları tarafından verilen tavsiyeleri izlemelidir. Sivil toplum gözlemci olarak önemli bir rol oynayabilir ve bu alanda şeffaflığın desteklenmesine yardımcı olabilir.
Bu sektör altında yer alan bir başka öğe Türkiye’nin Birlik Programlarına ve Kurumlarına katılımı ile ilgilidir ve bu, Türkiye’nin aktif olduğu ve kapasitesini geliştirmiş olduğu bir alandır. Son yıllarda, Türkiye aşağıdaki program ve kurumlara katılmıştır: Yaşam Boyu Öğrenme, Eylemde Gençlik, Kültür 2007-13, Gümrükler 2007-13, Fiscalis 2007-13, Rekabet ve İnovasyon Çerçeve Programı, 7. AB Araştırma Çerçeve Programı ve Avrupa Çevre Ajansı. Türkiye ayrıca Avrupa Uyuşturucu ve Uyuşturucu Bağımlılığı İzleme Merkezine katılım anlaşmasını onamıştır. Türkiye’nin Birlik Programlarına ve Kurumlarına katılımını devam ettirmesi hem Türkiye hem de AB için önemlidir.
Demokrasi ve yönetişim sektöründe çeşitli kurumlar yer almaktadır ve tek bir sektör öncü kurumu olmadığı gibi kamu yönetimi reformunu, müktesebatla uyumu ve düzenleyici reformları içine alan kapsamlı bir strateji de bulunmamaktadır. Yolsuzlukla mücadele alanında başlıca kurumlar Başbakanlık Teftiş Kurulu Başkanlığı ve Etik Kuruludur. Kabul edilmelerinin ardından, güncellenmiş ulusal yolsuzlukla mücadele stratejisi ve eylem planı başlıca strateji belgeleri olacaktır.
1.2. Hedefler, sonuçlar, eylemler ve göstergeler
Verimli, sorumlu ve hesap verebilir olan, yurttaşlara ve işletmelere hizmetler sunan bir kamu idaresine öncülük edecek şekilde iyileşmenin desteklenmesi, hem önlemeye hem de baskılamaya yönelik olarak yolsuzlukla mücadele araçlarını ve etik standartları geliştirmek, kamu mali yönetimini iyileştirmek, özellikle ekonomik kriterle ilişkili AB müktesebatı ile olmak üzere AB standartlarıyla daha iyi uyuma öncülük eden düzenleyici reformları kolaylaştırmak için ekonomik yönetişimi geliştirmek ve müzakere fasıllarının ilgili ölçütlerinin karşılanması yönünde ilerlemeyi desteklemek bu sektörde yardımın hedefleridir.
Beklenen sonuçlar şöyledir:
· Kamu yönetimi reformu (KYR) koordinasyonunun, politika geliştirmenin, kamu hizmetinin ve kamu yönetimi örgütlenmesinin ve yönetişim ile yurttaşlara ve işletmelere hizmet sunumunun yerel düzeyde de dahil olmak üzere iyileştirilmesi;
· Güncellenmiş bir ulusal yolsuzlukla mücadele stratejisi doğrultusunda yolsuzluğun önlenmesine ve yolsuzlukla mücadeleye entegre bir yaklaşımın uygulanması;
· Kamu yönetiminde dürüstlük sistemlerinin ve etik standartların uygulamaya konması ve süren yolsuzluk soruşturmalarıyla ilgili ikna edici bir sicilin mevcut olması;
· Ekonomik yönetişimin geliştirilmesi ve Türkiye’nin AB’ye katılım sürecinin ilgili alanlarda düzenleyici reform, müktesebatla uyum, kurumsal yapılanma ve kapasite oluşturma yoluyla desteklenmesi;
· Türkiye’nin ilgili müzakere fasıllarında AB katılım gereklerini karşılamasına olanak verecek şekilde farklı alt sistemlerde sıralı reformların uygulanmasının ardından kamu mali yönetiminin iyileştirilmesi;
· Özellikle parlamento olmak üzere Türkiye’deki demokratik kurumların etkin gözetimine ilişkin kapasitede iyileştirmeler yapılması;
· Türkiye’nin Birlik Programlarına ve Kurumlarına katılımının arttırılması.
Bu sonuçlara ulaşılmasına yönelik eylemler aşağıdakileri içermektedir:
Yeni büyükşehir belediye modeli doğrultusunda yapılan oluşturulması; yerel düzeyde katılımcı karar almayı güçlendirmek için Belediyeler Birliğine ve Halk Meclislerine destek sağlamak; yurttaşların demokratik katılımını arttırmak üzere e-devlet ve e-içerme kapsamının genişletilmesi; AB’deki kentlerle eşleştirmenin desteklenmesi; bir ihtiyaç değerlendirmesi temelinde Türkiye Büyük Millet Meclisine gözetim işlevlerini daha iyi yerine getirebilmesi için destek sağlanması.
Örneğin gelir idaresi (gümrük/vergi), bütçe hazırlama, bütçe yürütme ile nakit yönetimi, kamu borcu, kamu alımları, muhasebe ve raporlama, kamu iç mali kontrol ve dış denetimi gibi farklı kamu mali yönetimi alt sistemlerinde belirli reform gereklerinin değerlendirilmesi; kamu alımları, AB bütçe çerçeveleri, kamu iç mali kontrol ve dış denetim ile ilgili müktesebat gereklerini karşılamaya yönelik olarak kapasite oluşturmak ve Türk hukukunu uyumlamak için tedbirler almak ve belli reform planlarının uygulamasına destek sağlamak; bunlar Kamu İç Mali Kontrol (KİMK) politika belgesinde belirlenen önceliklerin uygulanmasını ve Aralık 2010’da çıkarılan kanunu n eksiksiz uygulanması için Türk Sayıştayına destek verilmesini içermektedir.
Mevcut katılım öncesi ekonomik programın yerini alacak olan ve AB yardımı için stratejik çerçeveyi sağlayacak yeni ulusal ekonomik reform programını desteklemek (mali konulara ek olarak, yeni program giderek artan bir şekilde dış sürdürülebilirliği ve büyümenin önündeki yapısal engelleri yönetecektir).
Türkiye’nin ulusal yolsuzlukla mücadele stratejisini uygulamak; istatistik, vergilendirme ve gümrük ile ilgili olarak BT, interkonnektivite ve birlikte çalışabilirlik dahil katılımla ilişkili özel gereklerin iyileştirilmesi; müktesebat ile uyumun, düzenleyici reformun ve kurumsal yapılanmanın ve özellikle müzakere fasıllarındaki ölçütlerle belirlenen teknik gerekleri karşılamak için ve katılım müzakereleri süreci için gereken operasyonel ve idari kapasite oluşturmanın desteklenmesi.
Başarının başlıca göstergeleri:
· Katılım kriterlerini karşılama yönünde kaydedilen ilerleme (AT);
· Bileşik gösterge Hükümetin Etkinliği (DB), Hükümetin Düzenleme Yükü (WEF) ve Düzenleyicilik Kalitesi (DB);
· Bileşik göstergeler Küresel Yolsuzluk (TI) ve Yolsuzluk Kontrolü (DB);
· İstatistiksel uyum (Eurostat).
Ek 2’de göstergelerin kaynaklar ve başlangıç ve hedef verileri hakkında ek bilgi yer almaktadır.
a. Finansman türleri
Bu sektör altında kapsanan eylemler temel olarak yıllık programlama bağlamında tekil eylemler yoluyla ele alınacaktır, ancak orta vadede daha uzun dönemli bir programlama yaklaşımı teşvik edilecektir.
Proje hazırlama ve kurumsal yapılanma faaliyetleri için sınırlı (sadece eşleştirme, teknik yardım ve doğrudan hibeler) bir mali zarf, ihtiyaçlara dayanacak şekilde ve süre giden bir esasta Düzenleyici Reform ve Müktesebat Uyum Eylemleri yoluyla programlanacaktır. Bu, özellikle ekonomik müktesebat ile uyumla ilişkili olmak üzere öncelikli sektörlerde kapsanmayan alanlarda Türkiye’nin düzenleyici reformlarını kolaylaştıracak ve müzakere fasıllarının ölçütlerinde ilerlemeyi destekleyecektir.
Göstergesel olarak bu sektöre ayrılmış olan tahsisatlar da aday ülkeden gelen katkıların arttırılması ilkesi doğrultusunda Türkiye’nin Birlik Programlarına ve Kurumlarına katılımının eş finansmanı için kullanılacaktır. 2014-2020 döneminde AB desteği Türkiye’nin mümkün mertebe Birlik Programlarına ve Kurumlarına katılmaya devam etmesini sağlayacaktır.
b. Riskler
Türkiye hükümetinin siyasi irade sergilemesi, kamu mali yönetimi veya yolsuzlukla mücadele gibi alanlarda kilit reformlarda ilerleme kaydedilmesi açısından büyük öneme sahiptir. Bu konularda yapılacak siyasi diyaloğun IPA II mali yardımı alan eylemlerin hazırlanması sürecine eşlik etmesi gerekecektir.
Alt-sektör: Sivil toplum
a. Alt sektördeki ihtiyaç ve kapasite
Türkiye’de 98.000’den fazla dernek vardır ve bunların toplam yaklaşık dokuz milyon üyesi bulunmaktadır. Bu üyelerin yalnızca %18 kadarı kadındır. Siyasal partilere, meslek odalarına ve spor kulüplerine üyelik en yaygın görülen üyelikler olmakla birlikte dinsel kuruluşlar da bu bakımdan popülerdir. Bunlara ek olarak ülkede 5.000’in üzerinde vakıf vardır. Bu vakıfların faaliyetleri temel olarak vakıfların kendi kaynaklarından karşılanmaktadır ve/veya vakıflar para toplayarak bu paraları hayır amaçları için kullanmaktadır. Sivil toplum kuruluşlarına hibeler veren vakıf sayısı azdır. Bu nedenle, savunu alanında çalışan sivil toplum kuruluşları şimdiye kadar Türkiye’deki güçlü yardım geleneğinden sınırlı bir ölçüye kadar yararlanabilmiştir.6
Sivil toplum kuruluşları (STK) özellikle faaliyetleriyle, finansmanlarıyla ve bazı durumlarda —örneğin federasyonlar

[image: image11]
6 Guiding Principles for EU Support to Civil Society in Turkey: http://www.avrupa.info.tr/fileadmin/Content/Files/File/CSD/Guiding_Principles_for_EC.pdf.
için—— yasal kuruluş süreçleri ile ilgili bürokratik engellerin olduğu bir yasal ortamla karşı karşıyadır hala. Karmaşık kurallar küçük ve orta büyüklükteki dernekler için zorluklar yaratmaktadır. STK’lar yerel, bölgesel ve ulusal düzeylerde politika geliştirme sürecinde daha çok katılmalıdır ve kurumlarla sivil toplum arasındaki diyalog ve işbirliğinin özellikle temel haklar alanında iyileştirilmesi gerekmektedir. Ancak, iç yönetim, fon toplama ve savunu becerileri ile üyelik tabanı konularında STK kapasitelerinde önemli zayıflıklar — özellikle daha küçük kuruluşlar ve haklara odaklanan bazı STK’lar— olduğu görülmüştür. Ağların kurulduğu yerlerde ise bu ağların sürdürülebilirliği risk altındadır. Sivil toplum diyaloğu hakkındaki 2005 Komisyon İletişimi’nde belirtildiği gibi AB ve Türkiye’de sivil toplumlar arasında daha kapsamlı diyalog bir öncelik olmaya devam etmektedir.
Türkiye Cumhuriyeti hükümeti tarafından reform için yapılan çeşitli öneriler sivil toplumu etkilemektedir. Sivil toplumun geliştirilmesi ve sivil toplum diyaloğu, daha önceki IPA programlama döngüsünde desteklenmiştir. O döngüde edinilen deneyimler, sivil toplum için sağlanacak mali yardımın temelini oluşturacak ve AB Bakanlığı bu alt sektörde öncü kuruluş olarak hareket edecektir. Sivil toplumu geliştirme alanındaki bazı eylemler Ankara’daki AB Delegasyonu tarafından doğrudan yönetilmiştir.
b. Hedefler, sonuçlar, eylemler ve göstergeler
Bu alt sektör altındaki hedefler politika geliştirme ve karar alma süreçlerine daha aktif demokratik katılım yoluyla sivil toplumun geliştirilmesini destekleyecek; temel haklara ve diyaloğa dayanan bir kültürü destekleyecek; Türkiye ve Avrupa’da sivil toplumlar arasında kültürel alışverişleri ve sivil toplum diyaloğunu arttıracaktır.
Beklenen sonuçlar:
· Elverişli ortamın iyileştirilmesi, bu sayede politika süreçlerine aktif katılımına ve düzenli sivil toplum istişarelerine olanak sağlanması;
· Özellikle hak temelli kuruluşlar olmak üzere sivil toplumun kapasitesinin, sosyal erişiminin, temsil gücünün ve ağ yapısının artması;
· Türkiye ve AB arasında halklar arası alışverişlerin daha yüksek düzeyde sürdürülmesi.
Bu sonuçlara ulaşılmasına yönelik eylemler aşağıdakileri içermektedir:
Örgütlenme özgürlüğü, ifade özgürlüğü ve orantısallık ilkeleri doğrultusunda STK’ların kuruluş, işleyiş, finansman ve denetimlerini kolaylaştırmaya yönelik inisiyatifler oluyla aktif yurttaşlığın desteklenmesi için yasama ortamının iyileştirilmesi. Eylemler sivil toplum için daha şeffaf ve hesap verebilir bir ortamın desteklenmesini, STK’lara yönelik finansman mekanizmalarının iyileştirilmesini (fon toplamanın kolaylaştırılması dahil) ve STK’ların mali yaşayabilirliklerinin ve sürdürülebilirliklerinin arttırılmasını içerecektir.
Şeffaf mekanizmalar oluşturmak suretiyle yönetişim ve politika geliştirme konularında STK’larla etkili istişare dahil olmak üzere kamu sektörü (yerel, bölgesel ve ulusal düzeyde) ile STK’lar arasında işbirliğinin güçlendirilmesi.
Savunu, idari beceriler ve fon toplama becerileri gibi kurumsal kapasiteleri, yönetişimi ve sosyal erişim kabiliyetini iyileştirmek için örgütlü aktif yurttaşlar / STK’ların kapasitelerinin ve bunlar arasındaki ağ yapısının güçlendirilmesi. Bu, bireylerin ve STK’ların münferit ve kurumsal donörlere başvurmasına, kamusal tartışmalara daha etkin bir şekilde katılmalarına ve kamu politikalarının ve özel sektör politikalarının
şekillendirilmesine, uygulanmasına ve izlenmesine olanak verecektir. Eylemler tipik olarak geleneksel yardım etkinliklerinden ve diğer özel finansmanlardan yararlanmayan alanlara odaklanacaktır. Yardımın yapılacağı alanlar temel hakların korunması ve desteklenmesi ile toplum içinde ayrımcılığın tüm biçimleriyle mücadeleyi (örneğin ülkedeki kadınların, çocukların, LGBTI grubundakilerin, engelli ve riske açık grupların haklarının korunması), ayrıca AB entegrasyonunun başlıca alanları ile Türk demokrasisinin içermeci bir şekilde gelişmesi açısından özellikle ilgili olan diğer alanları içermektedir.
Türkiye ve AB’deki yurttaşlar arasında karşılıklı anlayışı arttırmak için, yerel düzeydeki değişimleri teşvik etmek de dahil olmak üzere insanlar arasında bağlantı kurmak. Yerel, bölgesel ve ulusal düzeylerde toplumsal faaliyetlere katkı sağlama ile ilgili deneyimlerini birbirleriyle paylaşmaları için AB ve Türk STK’ları arasında uzun vadeli ortaklıkların ve işbirliğinin oluşturulması; STK’ların sivil toplum diyalog programlarını sahiplenme düzeyini ve STK’ların programların yürütülme şeklini etkileme yetisini arttırmak için mekanizmalar yaratmak (örneğin uygun katılımcı yönetişim mekanizmaları yaratmak yoluyla) bu alandaki odağı oluşturacaktır. Bu alandaki faaliyetler ayrıca kültür ve kültürel mirasın korunmasını kapsayacaktır.
Başarının başlıca göstergeleri:
· Özgürlükler, STK’ların faaliyetleri ve politika geliştirme süreçlerine katılım için elverişli ortam konusunda ilerleme (AT);
· Ağlar, platformlar ve sivil inisiyatifler dahil dernek ve üye sayısı.(Türkiye Cumhuriyeti İçişleri Bakanlığı)
Ek 2’de göstergelerin kaynaklar ve başlangıç ve hedef verileri hakkında ek bilgi yer almaktadır.
c. Finansman türleri
Bu alt sektörde, çok yıllık bir planlama yaklaşımı izlenecek ve kapsamlı bir program temelinde yardım sağlanacaktır. STK’lar ve kamu sektörü kurumları mali yardımdan yararlanabilir. Sivil toplum için elverişli ortamın iyileştirilmesine ve daha içermeci yönetişimin teşvik edilmesine yönelik mevzuat reformları için AB desteği temel olarak kurumsal yapılanma tedbirleri (teknik yardım ve eşleştirme) ya da TAIEX aracı yoluyla sağlanacaktır. Türk makamları tarafından dolaylı yönetim özellikle sivil toplum diyaloğu bileşeni için ve sivil toplumun geliştirilmesini desteklemeye yönelik çoğu eylem için geçerli olacaktır. Bunlar STK’ların temsil gücünü, güvenilirliğini ve kurumsal kapasitelerini iyileştirmeyi amaçlayan hibe programlarını ve diğer finansman modellerini içermektedir. Eğitim veya ağ kurma faaliyetleri gibi özel hedefleri olan faaliyetler de Sivil Toplum Aracı aracılığıyla doğrudan yönetim yoluyla desteklenebilir. Demokrasi ve İnsan Hakları için Avrupa Aracı (EIDHR), işbu Strateji Belgesi’nde kapsanan IPA II desteğini tamamlamak için kullanılabilir olmaya devam edecektir.
Sivil topluma destek Türkiye’ye katılım öncesi yardım için bir stratejik öncelik teşkil ettiğinden, bu alt sektör için yapılacak tahsisatlar IPA 2007-13 çerçevesine kıyasla önemli ölçüde artacaktır.
d. Riskler
Sivil toplum desteği için programlama yaparken çok yıllık bir planlama yaklaşımı Türkiye için yenidir ve bu nedenle de sektörü koordine eden öncü kurum için bir zorluk oluşturmaktadır. Tüm ilgili kurumların ve paydaşların güçlü ve içermeci bir şekilde koordinasyonu, etkili bir stratejik çok yıllık planlamanın ve program uygulamasının sağlanmasında kritik öneme sahip olacaktır. Bu, göstergelerin etkin bir şekilde izlenmesinin sağlanması bakımından da temel önemde olacaktır.
Sivil toplum bu Strateji Belgesi’nde kapsanan diğer sektörler altında da destek alabilir. Gereksiz tekrarlanma ve çakışma riskinin, tamamlayıcılığı ve sinerjileri sağlamak için stratejik planlama evrelerinde olan sektörlerde öncü kurumlarla koordinasyon yapmak suretiyle en aza indirilmesi gerekecektir.
Kurumsal donör fonlarına STK bağımlılığı, proje finansmanı için rekabet ve donör güdümlü gündem belirleme, Türkiye’de örgütlü sivil toplumun temsil gücü, güvenilirliği ve sürdürülebilirliği üzerindeki riskler olarak tespit edilmiştir. Desteğin sivil toplum yapılarının geliştirilmesine olanak verecek ve bunların kapasitelerini sürdürülebilir bir şekilde arttırmalarına imkan tanıyacak şekilde planlanması gerekecektir. Böyle yapılması, AB desteğinin nihayetinde azaltılmasına olanak verecektir.
2. Hukukun üstünlüğü ve temel haklar
Alt-sektör: Yargı ve temel haklar
a. Alt sektördeki ihtiyaç ve kapasite
Türkiye son on yıllık dönemde yargı ve temel haklar alanlarında önemli reformlar yapmıştır ve bu gelişmenin kökleri, ülkenin AB’ye katılım sürecine dayanmaktadır. 2001 Katılım Ortaklığı belgesi, hukukun üstünlüğü konusunda ve buna bağlı olarak adalet sektörünün kendisinde istikrarın sağlanmasını, Kopenhag kriterlerinin sağlanması için temel öncelikli alanlardan biri olarak belirlemiştir. İnsan hakları konusunda da benzer bir bulgu geçerlidir.
Yargı ve temel haklar kapsamında sağlanan IPA desteği 2007-2013 yılları arasında 191 milyon euro olmuştur. Uluslararası kuruluşlar (Avrupa konseyi ve AB kurumları gibi), bazı Üye Devletler ve bunların kalkınma ajansları tarafından sağlanan ek desteklerle birlikte ve bazen bunlarla ortaklaşa bir şekilde, IPA yargı bağımsızlığının, tarafsızlığının ve verimliliğinin güçlendirilmesine ve adaletin tecellisinin iyileştirilmesine yardımcı olmuştur. IPA aynı zamanda temel haklara olan saygının artmasına katkı sağlamıştır. Ancak, Türkiye’nin çabalarına ve uluslararası topluluktan alınan desteğe rağmen, yargı ve temel haklara ilişkin hedefler ve faaliyetler uygulamada yeterli düzeyde iyileştirmeye henüz dönüşmemiştir.
Türkiye’nin 10. Kalkınma Programı, hukukun üstünlüğü ve temel hak ve özgürlüklerin hiçbir ayrımcılık olmaksızın tüm bireyler tarafından tam anlamıyla kullanılabilmesi konusunda hala iyileştirmelere ihtiyaç olduğunu kabul etmektedir. Bu, Türkiye’nin yargıyı önemli reformlardan geçirme çabalarının örneklerini oluşturan ama aynı zamanda daha fazla adım atılmasına ihtiyaç olacağı gerçeğine vurgu yapan bir dizi yargı reformu paketi ile desteklenmiştir.
2013Vr 2014 yıllarında Türkiye’de meydana gelen toplumsal ve siyasi gelişmeler de bağımsız, tarafsız ve etkin yargı ilkeleri doğrultusunda reformlara devam edilmesine duyulan ihtiyacı ve bu reformları uygulamaya dönüştürme ihtiyacını göstermektedir. Temel haklar konusunda sivil toplum kuruluşlarıyla işbirliğini derinleştirmek temel bir gerekliliktir.
b. Hedefler, sonuçlar, eylemler ve göstergeler
Bu sektör çerçevesindeki hedefler yargının bağımsızlığını, tarafsızlığını, verimliliğini ve idaresini daha da güçlendirmek ve daha somut ve görünür bir hale getirmek,
ayrıca kilit alanlar olan ifade özgürlüğü (basın özgürlüğü dahil), din ve vicdan özgürlüğü, toplanma ve örgütlenme özgürlüğü alanlarında; işkence ve kötü muamelenin önlenmesi; kadın hakları ve toplumsal cinsiyet eşitliği; çocuklar ve LGBTI grubuna dahil insanları da içerecek şekilde riske açık grupların korunması; sosyal içerme ve Romanların entegrasyonu dahil azınlıklara mensup kişilerin hakları alanlarında temel hak ve özgürlüklere saygının arttırılması;
Yargı ve temel haklar birbirini tamamlayıcı alanlar olduğundan, IPA II yardımı çok yıllık bir çerçeve karşısında bütüncül ve stratejik bir şekilde programlanacaktır. Yardım 10. Kalkınma Planı’nda, Yargı Reformu Stratejisi ve Eylem Planı’nda (bir kez güncellenmiştir), çeşitli yargı organlarının kurumsal stratejik planlarında ve diğer ilgili ulusal stratejilerde ve eylem planlarında belirlenen ana hedeflerle tamamen tutarlıdır.
Yargı ile ilgili IPA II desteği bu alanda öncü kurum olan Adalet Bakanlığı ile ortaklık içinde ve diğer kilit kurumların yakın katılımıyla programlanacaktır.
Beklenen sonuçlar şöyledir:
· Yargı bağımsızlığının artması;
· Yarının tarafsızlığının artması;
· Yargı mensupları arasında insan hakları konusunda farkındalığın artması;
· Yargının etki ve verimliliğinin artması (ceza adaleti sistemi, çocuk mahkemeleri, askeri adalet sistemi ve cezaevleri sistemi dahil).
Bu sonuçlara ulaşılmasına yönelik eylemler aşağıdakileri içermektedir:
Daha çok Hakim ve Savcılar Yüksek Kurulunun kapasite ve rolünün güçlendirilmesi yoluyla 2010 anayasa reformunun başarılarını garanti etmek suretiyle yargının bağımsızlık düzeyinin yükseltilmesi;
Adli işlemlerde temel hakların garanti altında alınmasında Anayasa Mahkemesinin oynadığı rolü güçlendirmek suretiyle yargının tarafsızlığının arttırılması;
Tüm yargı mensuplarının insan hakları ve özellikle Avrupa İnsan hakları Mahkemesi içtihatları hakkında eğitilmesi ve bilinçlendirilmesi; AB standartlarını sağlayan bir adli polisin oluşturulmasının desteklenmesi;
Avrupa İnsan Hakları Sözleşmesi’nin 6. Maddesi anlamı kapsamında adil yargılama ve mahkeme iş yükü sorunlarını ele almak suretiyle adli verimliliğin arttırılması ve yargı idaresinin iyileştirilmesi; ceza adaleti sisteminin iyileştirilmesi; çocuk mahkemelerinin kapasitelerinin geliştirilmesi; askeri adalet sisteminde ve cezaevi sisteminde reformlara devam edilmesi;
Hem ceza hem hukuk davalarında adalete ve alternatif anlaşmazlık çözümlerine erişimin iyileştirilmesi ve mahkemede savunma ile savcılık makamları arasında kuvvet eşitliğinin arttırılması.
Başarının başlıca göstergeleri:
· Katılım kriterlerini karşılama yönünde kaydedilen ilerleme (AT);
· Bileşik gösterge Adalete Erişim (WjP) ve Yargı bağımsızlığı (WEF)
· Mahkemelerde bekleyen birikmiş işler: işlemlerin süresini ve bekleyen davaların sayısını azaltmak yoluyla dava sonuçlandırma oranlarının iyileştirilmesi (CEPEJ)
Ek 2’de göstergelerin kaynaklar ve başlangıç ve hedef verileri hakkında ek bilgi yer almaktadır.
Temel haklarla ilgili IPA II desteği öncü kurum olarak AB Bakanlığı ile ortaklık ve Adalet Bakanlığı ile yakın işbirliği içinde ve diğer kilit paydaşların da katılımıyla planlanacaktır. Program hazırlıkları Avrupa İnsan Hakları Sözleşmesi’nin ihlallerinin önlenmesi, toplumsal cinsiyet eşitliği ve kadına yönelik aile içi şiddetle mücadele hakkındaki ulusal eylem planlarında belirlenen öncelikleri ve diğer ilgili strateji belgelerinde belirlenen öncelikleri göz önüne alacaktır.
Beklenen sonuçlar şöyledir:
· Temel hak ve özgürlüklerin garanti edilmesi ve ilgili kurumların uygun şekilde işliyor olması;
· Azınlıklar mensup kişilerin haklarının korunmasında iyileşme sağlanması, ayrımcılığa karşı politika ve tedbirlerin etkili bir şekilde yönetilmesi.
Bu sonuçlara ulaşılmasına yönelik eylemler aşağıdakileri içermektedir:
Kamu Denetçiliği Kurumunda, Ulusal İnsan Hakları Kurumunda ve Adalet Bakanlığında temel haklarla ilgili olarak kurumsal kapasitenin güçlendirilmesi; ayrımcılıkla mücadele ve eşitlik organı oluşturulmasına yardımcı olmak ve bu sürece sivil toplum katılımının ve sivil toplumla istişarenin sağlanması;
Türk yasal çerçevesinin tüm alanlarda, özellikle belirtmek gerekirse ifade özgürlüğü ve toplanma özgürlüğü alanlarında Avrupa standartlarıyla aynı çizgiye getirilmesi; mahkemelerin ve otoritelerin mevzuat ve kuralları tam olarak uygulamasının ve böylece hakların uygulamada ve tamamen sayılmasının ve uygun hesap verebilirlik ve doğrulama sistemlerinin olmasının sağlanması.
Güvenlik güçlerince görevi kötüye kullanma ithamları karşısında bağımsız, tarafsız ve etkili soruşturmalar gerçekleştirme kapasitesini geliştirmek;
Kadın hakları ve cinsiyet eşitliği alanında, siyasi temsile ve erken yaşta ve zorla evlilikler dahil uygulamada kadına yönelik şiddetle mücadeleye odaklanmak; cinsel yönelim ve toplumsal cinsiyet kimliği temelinde yapılan şiddet ve ayrımcılığı ele almak için yasal çerçevenin geliştirilmesi. Toplumsal cinsiyet eşitliğine dahil başka yönler Eğitim, İstihdam ve Sosyal politikalar sektöründe ve Sivil Toplum alt sektöründe ele alınacaktır.
İnsan hakları alanında çalışan kurumlar ve paydaşlar arasında işbirliğinin güçlendirilmesi.
Başarının başlıca göstergeleri:
· Katılım kriterlerini karşılama yönünde kaydedilen ilerleme (AT);
· Bileşik gösterge Basın özgürlüğü (FH) ve Basın Özgürlüğü (RWB).
Ek 2’de göstergelerin kaynaklar ve başlangıç ve hedef verileri hakkında ek bilgi yer almaktadır.
c. Finansman türleri
Yargı ve temel haklar alanları bir sektör yaklaşımı için gerekli kriterlerin çoğunu sağlamaktadır. Programlama çok yıllık bir stratejik planlama perspektifi izleyecektir ve tam bir sektör yaklaşımı için kapasite oluşturmak üzere daha fazla destek sağlanabilir. Program iki dilim olarak uygulanabilir (2014/15-17 ve 2018-20). Yargıyla ilgili baz sorunlar ayrıca sektör bazlı bütçe desteği için bir test olanağı sunabilir. Faaliyetler eşleştirme, hizmetler, malzeme ve iş sözleşmeleri, uluslararası kuruluşlarla doğrudan anlaşmalar, hibe planları ve yatırımlar yoluyla desteklenecektir. Yargı ve temel haklar Türkiye’ye katılım öncesi yardımın ana stratejik öncelikleri olduğundan, bu sektördeki IPA II desteği IPA 2007-13 dönemine kıyasla önemli oranda artacaktır.
d. Riskler
Kurumlarda bağımsızlığın ve kuvvetler ayrılığının, hukukun üstünlüğüne ve insan haklarına saygının yetersiz olmasıyla ilişkili politik risklerin AB’nin Türkiye ile olan katılım müzakerelerinin bir parçası olarak yapılacak siyasi diyalog yoluyla ele alınması gerekecektir. Hukukun üstünlüğü, insan haklarının korunması ve iyi yönetişim, siyasi gündemin üst başlıkları arasında olmaya devam etmelidir. Reform yapmak ve mali yardımdan yararlanmak için sahip olunan etkili kapasitenin doğrulanması gerekecektir.
Temel haklarla ilgili çalışmanın, sinerji oluşturmak ve tekrar ve çakışmaları önlemek için, sivil toplum alt sektöründe gerçekleştirilen çalışmayla yakından koordine edilmesi gerekecektir.
Alt sektör İçişleri
a. Alt sektördeki ihtiyaç ve kapasite
Bu alt sektör üç öncelik alanı içermektedir: (1) göç ve iltica, (2) entegre sınır yönetimi ve (3) organize suçla mücadele. AB – Türkiye geri kabul anlaşması ve Türkiye ile AB arasında vizelerin kaldırılmasıyla ilgili yol haritası, ele alınması gereken özel erekler belirlemektedir.
Türkiye göç ve iltica alanında önemli reformlar gerçekleştirmiştir. Yabancılar ve Uluslararası Koruma Kanunu’nun 2013 yılında benimsenmesi bu reformlara dahildir. Söz konusu kanun ve ilgili ikincil mevzuatı Göç İdaresi Genel Müdürlüğünün kurulmasını sağlamıştır. Müdürlüğün söz konusu kanunu uygulama kapasitesi, Türkiye’nin gelecekteki göç yönetim sistemi için çok önemli olacaktır. Paralel olarak, yasal ve idari alt yapıyı iyileştirmeye yönelik çabalar, bunları Avrupa standartlarıyla ve uluslararası en iyi uygulamalarla aynı doğrultuya getirmek ve Türkiye sınırları boyunca yasa dışı göç ve insan ticaretinin etkin bir şekilde önlenmesi için devam ettirilmelidir. Suriye krizi ve ardından gelen mülteci akışı ek zorluklar getirmektedir. Türkiye’nin İltica ve Göç 2005 Eylem Planı bu alanda ana stratejik referans belge olduğu için gözden geçirilip güncellenmelidir. Türkiye’nin mültecileri barındırmak ve entegre etmek, ayrıca yasa dışı göçmenleri çıkarmak için sahip olduğu kabul kapasitesi hem altyapı hem de kurumsal yetkinlik açılarından iyileştirilmelidir.
Mevcut ve beklenen göç akışlarını dikkate alarak, Türkiye’nin yasal, kurumsal ve teknik kapasitesini geliştirmek ve AB Entegre Sınır Yönetimi politikasıyla aynı doğrultuya getirmek için, Türkiye’nin entegre sınır yönetimi konusundaki çabaları devam etmelidir. Türkiye, sınır yönetimiyle ilgili olarak uzun süredir beklenen ve Türkiye’nin İçişleri Bakanlığı altında sivil yönetimli bir sınır kurumuna geçmesine olanak verecek olan kanun kabul edildiğinde, Türkiye’nin kurumsal reform ve kapasite oluşturma için destek sağlaması gerekmektedir. FRONTEX7 ile işbirliği ve sınır yönetimi konusunda AB komşuları Yunanistan ve Bulgaristan ile bölgesel işbirliği de temel önceliklerdir. Sınır yönetimi reformu, İçişleri Bakanlığı Sınır Yönetimi Bürosu öncülüğünde gerçekleştirilmektedir.
Türkiye örgütlü suçla mücadelede yer alan tüm kolluk kurumlarını güçlendirmeli ve kurumlar arası ve uluslararası işbirliği geliştirmek yoluyla da dahil olmak üzere bu kurumların statü ve sorumluluklarını Avrupa standartlarıyla uyumlu hale getirmelidir. Bunlar arasında kara para aklama, terör, uyuşturucu ve siber güvenlik tehditleriyle mücadele yer almaktadır. Başlıca stratejiler Organize Suçla Mücadele Ulusal Stratejisi (2010-15) ve güncellenmiş Eylem Planı (Eylül 2013’de kabul edilmiştir), Ulusal Uyuşturucuyla Mücadele Strateji Belgesi (2013-18) ve Eylem Planı (2013-15) ile Ulusal Siber Güvenlik Stratejisi ve Eylem Planı (2013-14) şeklindedir. Bu alanda başlıca kurumlar İçişleri Bakanlığı Kaçakçılık İstihbarat Harekat ve Bilgi Toplama Dairesi, Maliye Bakanlığı Mali Suçları Araştırma Kurulu (MASAK), Türkiye Uyuşturucu ve Uyuşturucu Bağımlılığı İzleme Merkezi (TÜBİM) ve Siber Güvenlik Kuruludur.
Kolluk kurumlarının daha fazla eğitime ve teçhizata ihtiyacı vardır, ayrıca polise işbirliğinin uluslararası ve yurt içi düzeylerde güçlendirilmesi gerekmektedir. Veri koruma, Europol ile operasyonel anlaşma imzalanabilmesi için iyileştirilmesi gereken kilit bir öğedir.
Bu alt sektörde öncü kurum, yukarıda belirlenen öncelik alanlarındaki ilgili Genel Müdürlüklerden, Büro ve Dairelerden sorumlu olan Türkiye Cumhuriyeti İçişleri Bakanlığıdır. Diğer ilgili paydaşlar programlama sırasında ve sektör koordinasyonu için katılım göstermelidir.
b. Hedefler, sonuçlar, eylemler ve göstergeler
Bu alt sektörün başlıca hedefi Türkiye’nin içişleri alanındaki yasal ve idari çerçevesini iyileştirmek ve AB müktesebatıyla ve AB standartlarıyla uyumlu hale getirmek suretiyle vize serbestliği yol haritasının uygulamasında ilerleme kaydetmektir.
Beklenen sonuçlar şöyledir:
· Türkiye sınırlarından yasa dışı göç ve insan ticaretinin etkin şekilde ele alınması, göç ve iltica alanındaki yasal ve idari altyapıların Avrupa standartlarıyla uyumlu olacak şekilde iyileştirilmesi;
· Entegre sınır yönetimi için kurumsal reformların uygulanmasında büyük ilerlemeler kaydedilmesi, sınır yönetimi için teknik kapasitenin arttırılarak ilgili AB politikasıyla yüksek düzeyde uyumun sağlanması;
· Kara para aklama, terör, uyuşturucu ve siber güvenlik tehditleri dahil organize suçla mücadelede yer alan kolluk kurumlarının kurumlar arası ve uluslararası işbirliğini arttırmak yoluyla statü ve sorumluluklar bakımından Avrupa standartlarına uyumlu hale getirilmesi.
Bu sonuçlara ulaşılmasına yönelik eylemler aşağıdakileri içermektedir:

[image: image12]
7 Avrupa Birliği Üye Devletlerinin dış sınırlarında operasyonel işbirliğinin yönetiminden sorumlu Avrupa Kurumu.
Türkiye’nin AB-Türkiye arasında imzalanan geri kabul anlaşmasında belirlenen gereklere uygunluk sağlamasının kolaylaştırılması; vize serbestliği yol haritasında belirlenen gerekler doğrultusunda belge güvenliği, göç yönetimi, kamu düzeni ve güvenliği ile ilgili faaliyetler; insan ticareti konusunun ele alınmasına yönelik faaliyetleri de içerecek şekilde Türk idaresinin göç ve ilticayı yönetme kapasitesini iyileştirmek için kurumsal yapılanma; Suriye mülteci krizinden doğan kentsel “dosya yükünün” yaşam koşullarının iyileştirilmesine yönelik faaliyetler de dahil olmak üzere Türkiye’nin sayıları giderek artan sığınma başvurucularını ve şartlı mültecileri barındırma kapasitesinin arttırılmasına ve sığınma başvurucularının ve mültecilerin Türkiye’ye entegrasyonunu kolaylaştırmaya yönelik kurumsal kapasitelerin arttırılmasına yardımcı olmak.
Sınır aşırı suçlarla mücadele ve sınırların etkili ve sürdürülebilir bir şekilde yönetilmesi için, etkin teçhizat kullanımı, risk analizi, bilgi alışverişi ve entegre sınır yönetimi uygulamalarına odaklanacak ve yükseltilmiş yazılım ve donanımla desteklenecek şekilde kapasite oluşturulması; ortak durum farkındalığına, ortak tehdit analizlerine ve karşı önlemlerin ortak tanımına odaklanacak şekilde sınır makamları arasında koordinasyonun iyileştirilmesi; entegre sınır yönetimi ile ilgili gümrük tedbirlerinin desteklenmesi ve özellikle, yerel risk yönetimi birimlerinin kapasitesinin güçlendirilmesi ve merkez ile taşra ofisleri arasında geri bildirim mekanizmaları geliştirilmesini de içerecek şekilde güvenlik ve emniyet tedbirlerine odaklanan riske dayalı sınır kontrolleri.
Organize suçla mücadelede hem ulusal hem de uluslararası düzeyde polis ile kurumlararası işbirliğinin iyileştirilmesi (ve ön şart olarak veri koruma mevzuatının uygulanması). Kontrollü teslimat, yasal dinleme, bilgisayar ve cep telefonlarının adli incelemesi gibi uzmanlık yöntemlerinde kapasite oluşturulmasının desteklenmesi; özel operasyonel teçhizat (teknik, elektronik ve optik cihazlar, araçlar vb.) sağlanması ve operasyonlarda teknik cihaz kullanımı hakkında eğitim. Daha iyi veri toplamanın ve iyileştirilmiş analitik kapasitenin desteklenmesi; Avrupa Uyuşturucu ve Uyuşturucu Bağımlılığı İzleme Merkezine (EMCDDA) yapılan raporlamanın kalitesinin arttırılması, Türkiye’nin uyuşturucu bağımlılarını tedavi ve rehabilite etme kapasitesinin arttırılması; ilgili Türk kolluk kurumlarında kapasitenin arttırılması ve medyada ve sivil toplum kuruluşlarında farkındalığın arttırılması yoluyla uyuşturucu kaçakçılığının önlenmesi. Özellikle Avrupa Konseyi Sanal Ortamda İşlenen Suçlar Sözleşmesi’nin Türkiye tarafından onanmasıyla birlikte oluşturulacak olan 7/24 irtibat noktasının kapasitesinin arttırılması ve kolluk kurumlarına ve yargıya siber suçlar hakkında eğitim verilmesi yoluyla olmak üzere kolluk kurumlarının siber suçları soruşturma yetilerinin arttırılması.
Başarının başlıca göstergeleri:
· Katılım kriterlerini karşılama yönünde kaydedilen ilerleme (AT);
Ek 2’de göstergelerin kaynaklar ve başlangıç ve hedef verileri hakkında ek bilgi yer almaktadır.
c. Finansman türleri
Daha önceki IPA programları altında gerçekleştirilen projelerle tamamlayıcılık sağlanmalı, IPA II altındaki faaliyetler daha net bir şekilde sıralanmalıdır.
Bu alt sektör, çok yıllık stratejik planlamaya doğru kademeli kaymayı temel alan bir programlama yaklaşımı izleyecektir. Farklı öncelik alanlarında farklı hazırlık düzeyleri mevcuttur ve daha önceden programlanmış olan eylemlerden alınan derslerin da göz önünde bulundurulması gerekmektedir.
İlgili koşullar sağlanırsa, vize serbestliği yol haritasında belirlenen gereklerin uygulanmasında Türkiye’ye yardımcı olmak üzere sektör bazlı bütçe desteği düşünülebilir. İçişleri kapsamındaki konular Türkiye’ye katılım öncesi yardımın ana stratejik öncelikleri olduğundan, bu sektördeki IPA II desteği IPA 2007-13 dönemine kıyasla önemli oranda artacaktır.
d. Riskler
Özellikle göç ve sığınma ile entegre sınır yönetimi için olmak üzere daha önce programa alınmış olan finansmanın önemli meblağlarda olduğu göz önünde bulundurularak, ek fonların absorbe edilme kapasitesi açısından sınırlamalar söz konusu olabilir. Yararlanıcı ülkelerin proje yönetimi kapasitesinin daha kapsamlı değerlendirilmesi gerekmektedir ve bu kapsamda ek personel görevlendirilmesi gerekli olabilir.
Sivil toplum, programın tüm safhalarında önemli bir rol oynayacaktır. Gereksiz tekrar ve çakışmaları önlemek için, sivil toplum sektöründe yapılan işlerde yakın koordinasyona ihtiyaç olacaktır.
3. Çevre ve iklim eylemi
a. Sektördeki ihtiyaç ve kapasite
Çevre politikası, barındırdığı 300’den fazla mevzuat parçasıyla ve hızla değişen gereklilikleriyle AB katılım sürecinin en karmaşık ve en maliyetli zorluklarından birini temsil etmektedir. Bunu uygulamak yaklaşık 60 milyar Euro8 gerektirecektir. Türkiye, iklim değişikliği politikalarını ilgili AB politikalarıyla uyumlu hale getirmelidir. Uluslararası düzeyde, Türkiye’nin özel koşulları Birleşmiş Milletler İklim Değişikliği Çerçeve Sözleşmesi’nde tanınmıştır. Türkiye sera gazı emisyonlarını azaltmak için henüz bir hedef koymamış olan en büyük sera gazı salımcılarından biridir. Hükümetlerarası İklim Değişikliği Paneli tarafından yapılan tahminlere göre, Türkiye iklim değişikliği etkilerine en açık alanlardan birinde bulunmaktadır ve bu durum tarımsal üretim, su kaynakları, doğal kaynaklar, eko sistemler ve halk sağlığı için riskler doğurmakta ve geçim kaynaklarına zarar vermektedir. Türkiye ayrıca doğal afetlerden etkilenen bir ülke olup sık sık depremlere, sellere, toprak kaymalarına, çığ ve yangınlara sahne olmaktadır. Ek olarak, hidrometeorolojik afet olaylarında kayda değer bir artış olmuştur. Nüfusun yerleşim örüntüleri de bundan etkilenmekte ve sürdürülebilir olmayan kentsel gelişmeyi daha da körüklemektedir. Bu koşullara uyum sağlanması Türkiye’nin direnç oluşturmasını, afet riski yönetimini ve acil durum müdahale kapasitelerini güçlendirmesini ve sürdürülebilir kentleşme uygulamaları geliştirmesini gerektirmektedir.
Bu sektördeki müzakereler müktesebatın 27. Faslı ile ilgilidir, ayrıca Bölgesel Politika başlıklı 22. Fasılla bağlantılar da bulunmaktadır. Türkiye, mevzuatını AB müktesebatıyla uyumla hale getirmesini gerektiren 27. Faslın kapanış kriterlerini henüz sağlamamıştır. Türkiye’nin idari yapılar oluşturması ve katılım tarihinde AB gereklerinin uygulanmasını ve yürütülmesini sağlamak için bu yapılarda kapasite oluşturması gerekmektedir. Bununla bağlantılı olarak ve kapanış kriterlerini sağlayabilmek, diğer bir deyişle müktesebatı uygulamak için, içme suyu temini, atık su arıtma ve katı atık yönetimi alanlarında yatırımlara özellikle ihtiyaç vardır.
Bu sektördeki öncü kurum Çevre ve Şehircilik Bakanlığıdır. Ancak su, biyoçeşitlilik ve doğanın korunması konuları Orman ve Su İşleri Bakanlığının öncülüğündedir. Başbakanlık

[image: image13]
8 Türkiye Ulusal Çevre Stratejisi’nde (2006) yer verilen orta vadeli maliyet planına göre.
Afet ve Acil Durum Yönetimi Başkanlığı afet riskinin azaltılmasından ve yönetilmesinden sorumludur ve Türkiye Afet Risklerinin Azaltılması Ulusal Platformunun irtibat noktasıdır.
2006 Ulusal Çevre Uyum Stratejisi, ilgili AB direktiflerinin iç hukuka aktarılması ve uygulanması ile ilgili maliyetleri ve çalışma planını belirlemekte olup önemli yatırım gereklerinin sağlanmasına yönelik bir finansman planı da içermelidir. Aynı öncelikler 10. Ulusal Kalkınma Planı’nda da kapsanmıştır. Türkiye’nin diğer başlıca çevre stratejileri şunlardır: tüm sektörlerde Stratejik Çevresel Değerlendirme etüt ve uygulaması için Stratejik Plan (2013-17); doğanın korunması için Ulusal Biyoçeşitlilik Stratejisi ve Eylem Planı (2007-17); iklim değişikliğinin azaltılması ve iklim değişikliğine uyum için Ulusal İklim Değişikliği Eylem Planı (2011-23).
b. Hedefler, sonuçlar, eylemler ve göstergeler
Bu sektörün genel hedefleri çevre korumasını iyileştirmek, iklim değişikliği sorununu ele almak ve yurttaşların yaşam kalitesini arttırmak için Türkiye mevzuatını AB’nin çevre ve iklim değişikliği müktesebatı ile uyumlu hale getirilmesinde ilerleme kat etmektir.
Beklenen sonuçlar şöyledir:
· Nüfusun AB standartları doğrultusunda içme suyu temini, atık su arıtma ve katı atık yönetimine yönelik altyapının iyileştirilmesinden fayda sağlamış olması;
· İklim eylemi, hava kalitesi, sivil savunma, deniz ortamı, farklı sektörleri kapsayan mevzuat ve doğanın korunması alanlarında mevzuat reformu ve kapasite geliştirme çalışmalarında ilerleme kaydedilmiş olması;
· Azaltım politikalarını tasarlama, uygulama ve izleme kapasitelerinin iyileştirilmiş olması ve riske açık ekonomik sektörlerde ve altyapılarda iklim değişikliğine direncin arttırılmış olması.
Bu sonuçlara ulaşılmasına yönelik eylemler aşağıdakileri içermektedir:
Müktesebatla uyum eylemi çerçevesinde, çevre (yatay mevzuat, hava kalitesi, su, atık, doğanın ve toprağın korunması, kimyasal, endüstriyel kirlenme ve risk yönetimi ile sivil savunma) ve iklim (emisyon ticareti, izleme ve raporlama, ozon tabakasının korunması, florlu gazlar, yakıt kalitesi, ayrıca AB Uyum Stratejisi dahil diğerleri) müktesebatının tüm alanları Teknik Yardım TY), eşleştirme ve gerekiyorsa hibeler, sarf malzemeleri ve işler yoluyla pilot uygulama için kapsanmalıdır.
Ulusal, bölgesel ve yerel düzeylerde yatay mevzuat ile ilgili kapasite geliştirme tedbirleri ve ilgili AB mevzuatına, özellikle de Çevresel Etki Değerlendirme (ÇED) ve Stratejik Çevresel Değerlendirme (SÇD) Direktiflerine (sınır aşırı konular dahil) yakınlaşmanın sağlanması, planlanan eylemlerin odağını oluşturacaktır.
Su alanında, öngörülen faaliyetler Türkiye mevzuatının ilgili AB mevzuatı ile uyumlaştırılmasını amaçlamaktadır. Su Çerçeve Direktifi (WFD) ve Seller Direktifi doğrultusunda akarsu havza yönetim planları ve sel risk yönetimi planları oluşturulması ve iklim değişikliğine uyum için yatırım yapılması öngörülmektedir. Uluslararası havzalar için, komşu Üye Devletlerle işbirliği ve koordinasyon yapılması ve bunun sonucunda direktiflerin gerektirdiği ortak planların hazırlanması gerekmektedir. Altyapıya yatırım yapılmasını gerektiren AB su politikalarıyla ilgili olarak, faaliyetler temel olarak içme suyu temini ve atık su arıtma için hizmet sunumunun arttırılmasını destekleyecektir. Su kütlelerinin (akarsu ve göller) değişikliğe uğratılmasıyla sonuçlanabilecek her türlü altyapının ve statü bozulmasının (ör. Hidroelektrik üretimi, sel kontrolü ve su depolama amaçlarıyla ilişkili olarak inşa edilen barajlar gibi büyük yapısal projeler) nihayetinde WFD çerçevesi ve gerekleri karşısında değerlendirilmesi gerekecektir. Bu, WFD çerçevesinde gerekli olan su standartlarını iyileştirmek amacıyla akarsu ve göller üzerindeki etkisinin azaltılması gereken mevcut altyapılar için de geçerlidir.
Atık alanında, Atık Çerçeve Direktifi’ne uygunluk için gerçekleştirilecek faaliyetler öngörülmektedir; altyapı yatırımlarını da içeren bu faaliyetler geri dönüştürülen atık miktarının arttırılmasını, düzenli depolama sahalarına giden biyobozunur atıkların azaltılmasını ve son bertaraf aşamasının iyileştirilmesini amaçlayacaktır. Prensipte, düzenli atık depolama sahalarına yapılacak yatırımlar bir atık yönetim planı varsa ve bu planda bir düzenli depolama sahası yapılması planlanmışsa kabul edilecektir.
Endüstriyel kirlilik ve risk yönetimi ile ilgili olarak, ilgili Direktiflerin (Endüstriyel Emisyonlar Direktifi ve Seveso III) uygulamasını, kaynak verimliliğini ve işaret temelli araçları (Eko Etiketi, EMAS vb.) geliştirmek için Türk makamlarının kapasitesinin arttırılmasına destek verilmesi planlanmaktadır.
Ayrıca, 27. Fasılla doğrudan ilişkili ad hoc faaliyetler desteklenecektir. Bunlar aşağıdakilere ilişkin müdahaleleri içerecektir: 1) sivil savunma: afet risk yönetimi ve acil durum müdahalesine yönelik kurumsal kapasitenin güçlendirilmesi ve Türkiye’nin AB ile işbirliğinin desteklenmesi; 2) hava kalitesi: Ulusal Emisyon Tavanı (NEC) Direktifi9 doğrultusunda bölgesel izleme istasyonları kurulmasının ve yatırımların desteklenmesi içim teknik yardım; 3) doğanın korunması: ekosistem sağlığı ve biyoçeşitlilik alanlarında ve koruma altındaki alanlar ve Natura 2000 sahalarına yönelik altyapı yatırımları için teknik yardım. Bu alanda ayrıca riske açık doğal alanların direncinin arttırılması, arazi bozunumunun azaltılması ve sürdürülebilir kentleşmenin desteklenmesi amacıyla işler gerçekleştirilecektir.
Kimyasal kirlilik alanında, Türk makamlarının kapasitesini arttırmaya ve ilgili AB Tüzüklerinin Kimyasal Güvenlik Değerlendirmeleri ve kimyasal maddelerin etkilerinin değerlendirilmesi, kalıcı organik kirleticilerle (POP) kontamine olmuş sahaların izlenmesi ve düzeltilmesi gibi yönlerini uygulamaya yönelik faaliyetler öngörülmektedir.
Türkiye’nin hem Karadeniz hem de Akdeniz’e sınırı olan coğrafi konumu, ülkenin deniz ortamının korunması ve ilgili ABmüktesebatının uygulanmasında önemli bir role sahip olduğu anlamına gelmektedir.
İklim değişikliğinin azaltılması alanında, faaliyetler azaltım politikalarını tasarlama, uygulama ve izleme konusunda kurumsal kapasitenin güçlendirilmesine ve beklenen AB 2030 iklim ve enerji çerçevesi doğrultusunda Türkiye’de düşük karbonlu ekonomiye geçiş için kapasiteni iyileştirilmesine odaklanacaktır. Ulusal İklim Değişikliği Eylem Planında belirlenen sera gazı emisyonlarını azaltma faaliyetlerine, yerel/kentsel düzeydekiler dahil olmak üzere özellikle dikkat atfedilecektir. İklim değişikliğine uyum alanında, faaliyetler yerel ve ulusal düzeyde kurumsal kapasitelerin arttırılmasına ve bu amaçla riske açık ekonomik sektörlerde ve altyapılarda iklim değişikliğine direncin arttırılmasına özel sektörün katılımının uygun şekilde sağlanmasına odaklanacaktır.

[image: image14]
9 Emisyon Kontrolünün İyileştirilmesi için Eşleştirme ve Teknik Yardım projeleri 2013 yılında tamamlanmış, bu projeler çerçevesinde Ulusal Emisyon Tavanları Direktifine ilişkin iç tüzük hazırlanarak 2025 yılına kadar olan emisyon projeksiyonları ve ilişkili stratejiler geliştirilmiştir..
Başarının başlıca göstergeleri:
· Katılım kriterlerini karşılama yönünde kaydedilen ilerleme (AT);
· Atık su toplama sistemlerine bağlı nüfus (ulusal istatistikler);
· Toplanan evsel atık (Eurostat).
Ek 2’de göstergelerin kaynaklar ve başlangıç ve hedef verileri hakkında ek bilgi yer almaktadır.
c. Finansman türleri
Uygulama modelleri 2007-13 döneminde gerçekleştirilen çevre operasyonel programı ve AB müktesebatının iç hukuka aktarılması için teknik yardım kapsamında edinilen deneyimleri temel almalıdır. AB 2007-13 döneminde Türkiye mevzuatının AB müktesebatına uyumlu hale getirilmesi için yardım sağlamış ve bu sektörde gerekli yatırımlara katkıda bulunmuştur. Yatırım için öncelikli alanlar su temini, kanalizasyon ve atık su arıtma hizmetleri ile entegre katı atık yönetimi olmuştur. Kapasite geliştirme faaliyetleri, yine IPA II altında finanse edilmek üzere altyapılar için bir proje hattı geliştirilmesinde ilgili kurumlara destek vermiştir.
Çevre ve iklim eylemi sektörü, IPA II altında sektör (çok yıllık) destekleme program için ilgili kriterleri karşılamaktadır. AB müktesebatını uygulamak için altyapı inşasının gerekli olduğu alanlarda öncelikli yatırımları finanse etmek için hibeler kullanılacaktır. Bu durum özellikle su ve atık su alanları için geçerlidir. Bu alanlardaki yatırımların ‘maliyet yaratan’ yatırımlar olduğu değerlendirilmektedir, yani bu yatırımlar kamu menfaati için gerçekleştirilmekte olsa da mali açıdan ayakta kalabilmeleri için hibelere ihtiyaç duymaktadır. UFK’ların kredi programlarına teknik yardım desteği verilmesine de müdahalenin ihtiyaç ve doğasına bağlı olarak başvurulabilir. Çevre ve iklim eylemi sektöründe yüksek düzeyde yatırıma ihtiyaç olduğundan ve bu alanda farklı UFK’lar faaliyet gösterdiğinden, AB hibelerinin UFK kredi programlarıyla harmanlanması ve özel fonlardan yararlanılması için kilit ortaklarla işbirliğine yönelik esnek opsiyonlar incelenecektir. Komisyon, bu alanda yatırımlar için finansman kapasitesinin arttırılması için bir Türkiye Yatırım Programının (TIP) işleyebileceği yolları Türkiye ile irdelemiştir.
Faaliyetlerin uygun şekilde sıralanmasının sağlanması için, öncelikli yatırım alanlarına (içme suyu temini, entegre atık su hizmetleri, katı atık yönetimi) ilişkin halihazırda mevcut bir proje hattı, tekliflerin olgunluğunu ve bölgesel kalkınma ihtiyaçlarını temel alacak şekilde değerlendirilecektir. Türkiye’nin kalkınma ajansları bu süreçte yer alacaktır. 2007-13 döneminde olduğu gibi, bu sektördeki yatırımlar belediye altyapılarına odaklanacaktır.
d. Riskler
Yatırımlar için belirlenen zaman çizelgesi kademeli bir yaklaşıma izin vermektedir zira 2014 yılında finanse edilen önemli maliyet yatırımları bulunmamaktadır ve yatırımlar sonraki yıllarda kademeli olarak artmaktadır. Bunun nedeni, ilk IPA programı altında hala absorbe edilmeyi bekleyen fonların hacmidir ve bunun paralel olarak iki farklı program altında proje ve faaliyetler uygulamak suretiyle ve operasyonel yapılara aşırı yük bindirmeden IPA II dönemine sorunsuz geçiş olanağı sağlaması amaçlanmaktadır.
4. Ulaştırma
a. Sektördeki ihtiyaç ve kapasite
Ulaştırma sektörü karmaşıktır ve hakkında en fazla AB politikasına ve mevzuatına sahip olan ulaştırma sektörü, Türkiye’nin uyum sağlaması gereken önemli bir müktesebat hacmi ile de ilişkilidir. Türkiye’nin ulaştırma sektörü karayolu taşımacılığı ağırlıklıdır (yurt içi kargo ve yolcu taşımacılığının yüzde 90’ı karayolu üzerindendir) ve demiryollarının payı önemsizdir. Sektörde altyapı ve hizmetler açısından kalite ve hacimde büyüme görülmekte, bu da tüm ülkede ekonomik büyümeyi teşvik etmektedir. Türkiye’nin Vizyon 2023 hedeflerinde belirlenen azimli büyüme hedeflerinin sonucunda artan ticaret düzeyleri nedeniyle bu trendin gelecekte de devam etmesi beklenmektedir. Uygun azaltım önlemleri alınmazsa, sektör önemli miktarlarda sera gazı salmaya devam edecek ve sektörün petrol tüketim oranı neredeyse tüm petrolünü ithal eden bir ülke için sürdürülemez düzeylere çıkacaktır. Sektörün kaynak verimliliği ve ulaştırma ağının optimizasyonu bu nedenle Türkiye ekonomisinin rekabet edebilirliği açısından kritik öneme sahip olacaktır. İklim değişikliği sorununu ele almak ve düşük karbonlu ve iklim etkilerine dirençli bir ekonomi yönünde ilerlemek için kayda değer çabalar sarf edilmesi gerekecektir. Artan kentleşme ve otomobil sahipliği düzeylerinin şehir merkezlerinde yaşam kalitesini düşürmesi muhtemeldir ve artan talebe hazırlıklı olmak ve talepleri karşılayabilmek için dikkatli planlama yapılması gerektiği anlamına gelmektedir. Sürdürülebilir bir büyüme stratejisi tasarlamak ve uygulamak ülke için bir önceliktir ve Türkiye entegre planlama, erişilebilirlik, kaynak verimliliği ve akıllı altyapıyı ulusal ve kentsel düzeyde teşvik etmelidir.
Bu sektördeki öncü kurum Ulaştırma, Denizcilik ve Haberleşme Bakanlığıdır. Ulaştırma sektörü programı 10. Ulusal Kalkınma Planı’nda, Türkiye Ulaşım ve İletişim Stratejisi’nde, İklim Değişikliği Ulusal Eylem Planı’nda, Demiryolları Reform Stratejisi ve Eylem Planı’nda ve Ulaştırma Forumu sonuçları gibi diğer ilgili sektör/alt sektör strateji belgelerinde yer alan hedefleri, programları ve amaçları göz önüne alacaktır. Bölgesel politika başlıklı 22. Faslın açılması, AB Uyum Politikası gereklerinin karşılanmasına yönelik Eylem Planının uygulanması yönünde önemli bir adımı temsil etmektedir.
b. Hedefler, sonuçlar, eylemler ve göstergeler
Türkiye’nin ulaştırma sektörü için 2014-2020 yılları arasında IPA II yardımının ana hedefi Türkiye’nin TEN-T demiryolu ağına bağlanmasını kolaylaştırmak ve sürdürülebilir, düşük karbonlu, akıllı ve güvenli ulaştırmanın AB standartları doğrultusunda geliştirilmesidir.
Beklenen sonuçlar şöyledir:
· Türk demiryolu yük taşımacılığı ağının TEN-T ağına bağlanmış olması;
· Farklı ulaştırma modları arasındaki bağlantıların iyileştirilmesi ve intermodal bağlantı merkezlerinin geliştirilmesi;
· Sürdürülebilir kentsel mobilite planlamasının geliştirilmesi;
· Türkiye’nin yol güvenliği stratejisinin uygulanması;
· Farklı ulaştırma modları için müktesebatla uyumda ilerleme kaydedilmesi.
Bu sonuçlara ulaşılmasına yönelik eylemler aşağıdakileri içermektedir:
Sürdürülebilir ve güvenli ulaştırma için, sistemin kademeli bir şekilde karbonsuzlaştırılması desteklenecektir. Faaliyetlerin demiryolu taşımacılığının pazar payını arttıracağı öngörülmektedir; Ulaştırma altyapısı ihtiyaç değerlendirmesi (TINA) doğrultusunda Türkiye’nin TEN-T ağına bağlanması için, özellikle yük taşımacılığına odaklanacak şekilde demiryolu altyapısının iyileştirilmesine destek verilecektir. IPA II yardımı ayrıca iklim değişikliği uyum ve azaltım tedbirlerinin belirlenmesine ve uygulanmasına yönelik olacaktır (akıllı ulaştırma sistemleri aracılığıyla ve ulusal ve kentsel ağ düzeyinde ulaştırma modlarında bir kaymanın desteklenmesi ve teşvik edilmesi yoluyla) Teknik yardım desteği deniz filo emisyonları hakkındaki çalışmalar için ve denizcilik sektöründe filo yenilemeye yönelik finansman programlarının ve ‘kullanıcı öder’ ve ‘kirletici öder’ modelleri için akıllı fiyatlandırma uygulamasının uygulamaya konmasına ilişkin araştırma yapılması için kullanılacaktır. IPA II yardımı, Türkiye’nin ‘yol güvenliği eylem on yılı’ ve ülkenin trafik stratejisi ve eylem planını desteklemek üzere konuyla ilgili olarak ülke genelinde farkındalık yaratmak için tüm düzeylerde yol güvenliği eğitimini destekleyecektir. Faaliyetler pilot projeler ve hibeler yoluyla uygulanacak, kamu kurumlarından, üniversitelerden ve STK’lardan oluşan Trafik Güvenliği Platformunun katılımı da sağlanacaktır.
İntermodal ulaştırma (yani kargo ve şehir lojistiği, demiryolu ve liman bağlantıları ve ağ optimizasyonu, kentsel ulaşım) teknik yardımla ve küçük çaplı altyapı faaliyetleriyle desteklenecektir. Seçilen şehirlerde gerçekleştirilecek pilot projeler, kentsel ulaşım politikalarının içermeci (engelli ve yaşlılara ve diğer riske açık gruplara yardım eden) mobilite planları ile entegre edilmesini ve idarelerle eğitim kurumları arasında bilgi ve deneyim paylaşımını temel almalıdır. IPA II yardımı ayrıca sürdürülebilir toplu taşıma ve toplu ulaşım sistemlerini destekleyen proje hatları hazırlanması için kullanılacaktır.
Etkin ulaşım alanında, akıllı ulaştırma sistemlerine ilişkin bir ulusal stratejinin daha da geliştirilerek uygulanması için teknik yardım faaliyetlerine ihtiyaç olacaktır. AB desteği Türkiye’nin AB Global Navigasyon Uydu Sistemi Galileo ile kademeli entegrasyonunu kolaylaştıracaktır.. Ayrıca, ulaştırma profesyonelleri ve akademisyenlerinden oluşan bir ağ oluşturmak ve bilgilendirilmiş politika geliştirme çabalarını destekleyecek şekilde veri toplamak ve oluşturmak için Avrupa ve Türk şehirleri arasında ve ulaştırma araştırma enstitüleri arasında işbirliği desteklenecektir.
Erişilebilir ulaşım ile ilgili olarak, alternatif modların (yaya alanları, istasyonlar, bisiklet, araba paylaşımı, toplu taşıma) ve herkes için erişilebilir ulaşım bilgi hizmetlerinin desteklenmesi için orta ölçekli kentsel ulaşım pilot projeleri uygulanacaktır. Ulaşım politikalarının oluşturulmasında içermeci bir süreci desteklemek için ulaşım paydaşları ile hükümet arasında kolaylaştırıcı politika diyalogları sağlanacaktır.
AB ile Tek Avrupa Ulaştırma Alanı oluşturulması sürecini kolaylaştırmak için, IPA II yardımı tüm ulaştırma alanlarında Türkiye’nin müktesebatla tedrici uyumunu destekleyecektir. AB ulaştırma politikası Avrupa için rekabetçi ve kaynak açısından verimli bir ulaştırma sisteminin sağlanmasını amaçlamakta ve Avrupa 2020 stratejisi10 ile birlikte 2050’de düşük karbonlu ekonomiye geçiş yol haritasını11 desteklemektedir. Türkiye’nin ulaştırma mevzuatının AB müktesebatıyla uyumlu hale getirilmesi için teknik yardım faaliyetlerine ihtiyaç olacaktır; teknik yardıma özellikle Ulaştırma, Denizcilik ve Haberleşme Bakanlığının Kasım 2011’de yeniden yapılandırılmasının ardından yeni oluşturulan Genel Müdürlükler için, bunların araştırma, planlama, kurumsal ve uygulama kapasitesini güçlendirmek üzere ihtiyaç durulacaktır. Ulaştırma ve sivil havacılık alanlarında yüksek düzeyde bir politik diyaloğu
ve AB ile Türkiye arasında birlikte çalışabilir ve kesintisiz bir tek demiryolu alanının kolaylaştırılması için de yardım öngörülmektedir.

[image: image15]
10 Komisyon İletişimi– Avrupa 2020 – Akıllı, sürdürülebilir ve içermeci büyüme için bir strateji; COM(2010) 2020 final; 3.3.2010.
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=COM:2010:2020:FIN:EN:PDF
11 Komisyonun Avrupa Parlamento, Konsey,Avrupa Ekonomik ve Sosyal Komitesi ile Bölgeler Komitesine Gönderdiği İletişim; COM(2011) 112 final/2; 25.5.2011.http://eurlex.europa.eu/resource.html?uri=cellar:5db26ecc-ba4e-4de2-ae08- dba649109d18.0002.03/DOC_2&format=PDF
Başarının başlıca göstergeleri:
· Katılım kriterlerini karşılama yönünde kaydedilen ilerleme (AT);
· Lojistik performans göstergesi – puan (DB)
Ek 2’de göstergelerin kaynaklar ve başlangıç ve hedef verileri hakkında ek bilgi yer almaktadır.
c. Finansman türleri
Uygulama modelleri 2007-2013 döneminde ve ulaştırma operasyonel programından elde edilen deneyimleri temel alacaktır. Teknik yardım, AB müktesebatının iç hukuka aktarılmasının desteklenmesine yardımcı olacaktır. Daha önceki IPA dönemine kıyasla, IPA II daha az altyapıyı finanse edecek, bu anlamda bir ‘aşamalı sonlandırma’ yaklaşımı izleyecektir: program ilk yıllarında TEN-T ağına bağlantı için en yüksek ilgililiği olan demiryolu yük taşımacılığı faaliyetlerine odaklanacaktır; daha sonra, yardım daha ziyade yumuşak müdahalelere odaklanacaktır.
IPA II yardımı çok yıllık bir sektör operasyonel programı yoluyla sağlanacaktır. Bu ise işler, hizmetler, malzemeler, eşleştirme ve hibeler yoluyla uygulanacaktır. Bu sektörde faaliyet gösteren kuruluşlardan bazılarının (Embarq, Dünya Bankası, UNDP gibi) sahip olduğu teknik uzmanlık dikkate alınarak, uluslararası kuruluşlarla farklı işbirliği biçimleri incelenecektir. Bir proje hattı oluşturulmasına yardımcı olmak ve özellikle belediye düzeyinde olgun projeler hazırlamak için JASPERS uzmanlarından en büyük altyapı tekliflerini değerlendirmeleri istenmiştir. Demiryolu altyapı müdahaleleri için, UFK’lar ile işbirliği ve finansmanı harmanlama yolları değerlendirilecektir. Komisyon, bu alanda yatırımlar için finansman kapasitesinin arttırılması için bir Türkiye Yatırım Programının (TIP) işleyebileceği yolları Türkiye ile irdelemiştir.
d. Riskler
Önceki mali döneme kıyasla ulaştırma sektörü operasyonel programında kayda değer sayıda öncelik ve eylem yer alacak ve paydaş sayısında önemli artış olacaktır. Ayrıca, sektörde yardımın yönetimini üstlenen işletme yapısı eylemleri programlarken yeni bir yaklaşım izlemek zorunda kalacaktır. Bu nedenle, teknik yardım desteğine muhtemelen ihtiyaç olacaktır. Programın uygulanmasında etkili ve etkin bir programlama başarının anahtarı olacaktır.
5. Enerji
a. Sektördeki ihtiyaç ve kapasite
Türkiye, Avrupa’da enerji talebinin en hızlı arttığı ülkelerden biridir. Genç ve giderek daha kentsel bir nüfusa sahip olan ülkenin enerji tüketimi hala karşılaştırmalı olarak bakıldığında düşüktür. Bu nedenle, hükümetin başlıca enerji politikası kaygısı hala yurt içinde enerji kaynakları geliştirmek ve böylece Türkiye’nin enerji ithalatlarına olan bağımlılığını azaltmak ve büyüyen ülke ekonomisinin ihtiyaçlarını karşılamaktır.
Türkiye’nin enerji hedefleri ve politikaları AB 2020 stratejisininkaynak verimliliği ve iklim eylemi için belirlediği hedeflerle tutarlıdır. Türkiye aynı zamanda güvenli bir transit ülke olma potansiyeline sahip olduğu ‘Güney Gaz Koridoru’nun geliştirilmesi yoluyla AB’nin enerji arz güvenliğinin arttırılmasında kilit bir ortaktır. Hem AB hem de Türkiye, enerji konularında daha derin işbirliği yapılmasından fayda görebilir.
IPA II, bu sektördeki öncü kurum olan Enerji ve Tabi Kaynaklar Bakanlığı ile ortaklık içinde ve diğer kilit kurumların (Çevre ve Şehircilik Bakanlığı, Türkiye Atom Enerjisi Kurumu, Türkiye Elektrik İletim Anonim Şirketi, Boru Hatları ile Petrol Taşıma Anonim Şirketi ve Enerji Piyasası Düzenleme Kurumu) yakın katılımı ile programlanacaktır.
Türkiye’nin enerji stratejileri altı farklı strateji/plan kapsamında açıklanmıştır: Elektrik Enerjisi Piyasası ve Arz Güvenliği Strateji Belgesi, Enerji ve Tabi Kaynaklar Bakanlığı Strateji Planı (güncellenecektir), Enerji Verimliliği Strateji Belgesi, 10. Kalkınma Planı 2013-2018, Türkiye İklim Değişikliği Stratejisi 2010–2020 ve İklim Değişikliği Ulusal Eylem Planı 2011-2023. Bu strateji belgeleri Türkiye’nin başlıca hedeflerini açıklamakta, ülkenin ekonomik büyüme ve sosyal kalkınma için enerji ihtiyaçlarını karşılamasına olanak vermektedir.
b. Hedefler, sonuçlar, eylemler ve göstergeler
IPA II yardımının enerji sektöründeki hedefleri Türkiye’nin Avrupa elektrik ve doğal gaz piyasaları ile entegrasyonunu ve interkonnektivitesini iyileştirmek, AB kaynak verimliliği ve iklim eylemi hedefleri doğrultusunda enerji verimliliğini ve yenilenebilir enerjileri desteklemek ve AB standartları12 doğrultusunda nükleer güvenlik için düzenleyici ve operasyonel çerçeveyi iyileştirmektir.
Beklenen sonuçlar şöyledir:
· Arz güvenliğinin artması ve AB iç elektrik ve doğal gaz piyasalarıyla daha fazla entegrasyon;
· AB 2020 strateji hedefleri doğrultusunda daha verimli enerji kullanımı ve yenilenebilir enerji kaynaklarının daha iyi desteklenmesi;
· Nükleer enerji mevzuatının AB müktesebatıyla uyumlu hale getirilmesi;
· İlgili kurumlarda kurumsal ve düzenleyici kapasitenin güçlendirilmiş olması;
· Pazar entegrasyonu ve altyapı geliştirme konusunda komşu ülkelerle işbirliğinin artması.
Bu sonuçlara ulaşılmasına yönelik eylemler aşağıdakileri içermektedir:
Pazar entegrasyonu ve altyapı geliştirilmesi: IPA II yardımı Avrupa Elektrik İletim Sistemi Operatörleri Ağı (ENTSO-E) doğrultusunda Türk elektrik ağının ve Avrupa Gaz İletim Sistemi Operatörleri Ağı (ENTSO-G) doğrultusunda Türkiye Gaz İletim Sisteminin modernize edilmesini ve yükseltilmesini destekleyecek, buna Denetleyici Gözetim ve Veri Toplama (SCADA) için yumuşak arz teçhizat dahil olacaktır. Türkiye’nin gaz ve elektrik kodunu ilgili AB ağ kodlarıyla uyumlu hale getirmek ve elektrik ve gaz alanlarında müktesebatla uyum için teknik yardıma ihtiyaç olacaktır.
Yenilenebilir enerjinin ve enerji verimliliğinin desteklenmesi Yenilenebilir enerji ve enerji verimliliği mevzuatının AB müktesebatı ile uyumlu hale getirilmesi; enerji verimliliği programları ve yenilenebilir Enerji programları uygulama kapasitesinin geliştirilmesi; enerji

[image: image16]
12 Ancak, nükleer güvenlik alanında eylemin uygulaması, Nükleer Güvenlik İşbirliği Aracı (INSC) bağlamında Avrupa Komisyonu Kalkınma ve İşbirliği Genel Müdürlüğü (DG DEVCO) sorumluluğunda olacaktır.
hizmet şirketlerinin (ESCO) teknik kapasitesini arttırılması; rekabet edebilirliği arttırmak için KOBİ’lerin de mikro işletmelerin desteklenmesi; enerji tasarruflarını ve sera gazı emisyonlarını ölçmek, izlemek ve rapor etmek için altyapılar geliştirilmesi; ve sanayiyi, ticaret sektörünü ve hane halklarını hedefleyecek şekilde enerji verimliliği hakkında farkındalığın arttırılması ve bilgi yayılması.
AB standartları doğrultusunda nükleer güvenlik için düzenleyici ve operasyonel çerçevenin iyileştirilmesi.
Başarının başlıca göstergeleri:
· Katılım kriterlerini karşılama yönünde kaydedilen ilerleme (AT);
· Elektrik arzının kalitesi (WEF).
Ek 2’de göstergelerin kaynaklar ve başlangıç ve hedef verileri hakkında ek bilgi yer almaktadır.
c. Finansman türleri
Türkiye’de bu sektörde faaliyet gösteren uluslararası kuruluşlardan ve uluslararası finans kuruluşlarından bazılarının (örneğin Dünya Bankası, Avrupa yatırım Bankası grubu, Avrupa İmar ve Kalkınma Bankası) sahip olduğu teknik uzmanlık nedeniyle, Avrupa Birliği AB hibelerini UFK kredi programlarıyla harmanlamak ve özel fonlardan yararlanmak için doğrudan anlaşma potansiyelini ve esnek işbirliği opsiyonlarını araştıracaktır.
AB’deki bölgesel veya ulusal imkanlarla edinilen deneyimin üzerine inşa etmek suretiyle Komisyon, Avrupa 2020 stratejisinde belirlenen hedefler ve Türkiye’nin AB üyeliğine giden yol doğrultusunda Türkiye’de yapılacak yatırımlar için finansman kapasitesini arttırmak için bir Türkiye Yatırım Programının (TIP) hangi yollarla işleyebileceğini Türkiye ile birlikte araştırmıştır.
Enerji sektöründe IPA II programlaması çok yıllık bir planlama yaklaşımı izleyecektir. Enerji Türkiye’ye katılım öncesi yardımın ana stratejik önceliklerinde biri olduğundan, bu sektördeki IPA II desteği 2007-13 dönemine kıyasla artacaktır.
d. Riskler
Bu sektördeki riskler kurumlar arası koordinasyon olmamasıyla ve sonuçların sahiplenilmesini ve sürdürülebilirliğini sağlamak için yeterli insan kaynağının ve mali kaynağın bulunmamasıyla ilişkilidir. Bu sektörün öncü kurumu olarak Enerji ve Tabi Kaynaklar Bakanlığı da dahil olmak üzere paydaşların idari kapasitesini arttırmak için yeterli IPA II finansmanı sağlanması suretiyle bu riskler hafifletilecektir.
6. Rekabet edebilirlik ve inovasyon
a. Sektördeki ihtiyaç ve kapasite
Türkiye’nin yüksek yapısal cari hesap açığı nedeniyle, ülkenin hâlihazırda yurt içi talebe yüksek oranda bağımlı olan ekonomik büyümesini daha fazla ihracata dayanan bir model yönünde yeniden dengeye oturmanın anahtarı rekabet edebilirliğin iyileştirilmesidir. Türkiye’nin büyüklüğü ve bölgeler arasındaki sosyoekonomik eşitsizlikler, rekabet edebilirlik ve inovasyona olan yaklaşımın farklılaştırılmasına olan ihtiyacı vurgulamaktadır.
Türkiye ekonomisinde büyük oranda KOBİ’ler baskındır ve KOBİ’ler tüm şirketlerin yaklaşık yüzde 90’ını oluşturmakta ve istihdamın yüzde 78’ini sağlamaktadır. Ancak, KOBİ’ler toplam katma değerin sadece yaklaşık yüzde 55’ini yaratmaktadır. Bu nedenle, üretkenliğin iyileştirilmesine ihtiyaç vardır. Türkiye’nin kaynak üretkenliği (Yurt İçi Malzeme Tüketimi üzerindeki GSYH hacmi) de düşüktür, oysa kaynak üretkenliği Avrupa 2020 stratejisinin başlıca inisiyatiflerinden biri için öncü göstergedir. Türk ihracatlarının neredeyse yüzde 58’i düşük teknoloji mallarından oluşmaktadır.
Türkiye, Avrupa Komisyonunun ‘Yenilikçilik Birliği Skor Tahtası’nda ‘mütevazı yenilikçi’ (modest innovator) olarak sınıflandırılmıştır. GSYH yüzdesi olarak Ar-Ge harcamaları 2010 yılından bu yana durgunlaşmıştır ve bu harcamaların daha yüksek olması, gerekli reformları daha etkili bir şekilde destekleyecektir. Özel sektör gelişimi açısından Türkiye’nin başlıca zaafları ve sorunları arasında şunlar yer almaktadır: inovasyon ve rekabet edebilirliği destekleyecek koşulların yetersiz olması (ör. İş ortamı, düzenleyici reform, yenilikçilik ve akıllı büyümeyi destekleyecek politika önlemleri); sınai ve fikri mülkiyet haklarını güçlendirme ihtiyacı; Ar-Ge sonuçlarının ve patentlerin ticarileştirilme oranının çok düşük kalması; yeşil büyüme, sürdürülebilir büyüme ve kurumsal sosyal sorumluluk gibi kavramların politika geliştirme süreçlerine ve iş kültürüne yeterince yerleşmemiş olması; özellikle KOBİ’ler için olmak üzere finansmana sınırlı erişim; yüksek katma değerli ürünler üreten, istihdam yaratan ve döviz geliri sağlayan hizmet sektörlerinin rekabet gücünü artırma ihtiyacı ve yaratıcı sanayilerin ve sektörlerin daha güçlü bir rol oynamasının sağlanması yönündeki ihtiyaç.
Türkiye’nin bankacılık sektörü gelişmiş ve erişilebilirdir. Bununla birlikte, geleneksel olarak kullanılan faiz oranı sübvansiyon sistemleri dışında daha iyi ve özel hedeflere yönelik finansal araçlar yaratılması gerekmektedir. Risk sermayesi, kredi teminatları ya da “iş melekleri” gibi araçlar yaygın ve gelişmiş değildir.
Sektör, İşletme ve Sanayi Politikası başlıklı 20. Fasıl ile ilişkilidir ve söz konusu fasıl altında müktesebatla uyum gerekleri sınırlıdır. Türkiye bu gerekleri büyük oranda karşılamaktadır. Sektör ayrıca geçici olarak kapatılan 25. Fasıl (Bilim ve Araştırma) ile ve 2013 yılında açılan 22. Fasıl (Bölgesel Politika ve Yapısal Araçların Koordinasyonu) ile de ilişkilidir. Bir aday ülke olarak, Türkiye’nin Avrupa 2020 gündemiyle tutarlı tedbirle geliştirmesi gerekmektedir; bu ise Avrupa 2020’nin ana hedeflerine katkıda bulunmak için çabaların arttırılmasını, akıllı ve içermeci büyümenin arttırılmasını ve rekabet edebilirliğin iyileştirilmesini gerektirmektedir.
Özel sektörün rekabet edebilirliğinin arttırılması ve inovasyonun bölgesel kalkınma yoluyla desteklenmesi Türkiye’nin 10. Kalkınma Planı’nda belirlenen resmi kalkınma hedeflerini desteklemektedir. Diğer ilgili ulusal stratejilerdeki anahtar öğe, üretkenliği, Ar-Ge ve inovasyon kapasitesini arttırmak yoluyla düşük katma değerli üretimden yüksek katma değerli üretime geçilmesine olan odaktır. Konuyla ilgili ulusal stratejileri tamamlayıcı nitelikte çeşitli
sektörel stratejiler (örneğin turizm, tekstil, makine, elektrikli teçhizat, otomotiv) mevcuttur ve bunlar da aynı kapsayıcı mesajı vermektedir. Türkiye’nin bölgesel kalkınma öncelikleriyle bir araya geldiğinde, bu stratejiler gelecekteki yardımın programlanması için bir temel sağlamaktadır.
Türkiye Ar-Ge ve inovasyon reformları yapmaya başlamıştır. Türkiye’de Ar-Ge destek programları, teknoloji geliştirme bölgeleri ve girişimcilik programları gibi çeşitli kamu sektörü destekleme inisiyatifleri bulunmaktadır. 2013 yılında Bilim, Sanayi ve Teknoloji Bakanlığı teknoloji geliştirme bölgeleri için performans endekslerini getirmiştir. Bakanlık bu alanda sağlanan kamu sektörü desteği ile ilgili etki değerlendirmeleri gerçekleştirmektedir ve ilgili sistemlerin değişmesi beklenmektedir. Bakanlık ayrıca ülke çapında bir üniversite-sanayi işbirliği girişimi başlatmış ve teklif çağrıları yoluyla kümelenmeleri desteklemeye başlamıştır. Türkiye ortak ülke olarak AB’nin araştırma ve inovasyona yönelik ‘Ufuk 2020’ (Horizon 2020) programına katılacaktır. Programın sunduğu işbirliği fırsatlarından tam olarak yararlanabilmesi için Türkiye’nin idari kapasitesinin iyi derecede gelişmiş olması gerekecektir. Araştırma projeleri konusunda zaten iyi bir sicile sahip olan Türkiye Bilimsel ve Teknolojik Araştırma Kurumu (TÜBİTAK) da işletmelerle daha fazla işbirliği yönünde ilerlemektedir. Sistemde ayrıca AB’nin COSME (İşletmelerin ve KOBİ’lerin Rekabet Edebilirliği) programında ortak kurum olarak çalışan ve Avrupa Küçük İşletmeler Yasasının uygulanmasında öncü kurum olan Küçük ve Orta Ölçekli İşletmeleri Geliştirme ve Destekleme İdaresi Başkanlığı (KOSGEB) gibi diğer yerleşmiş ve kurumsallaşmış ortaklar da yer almaktadır. KOSGEB ve Türk Patent Enstitüsü gibi kurumlar özel sektöre erişim faaliyetleri gerçekleştirmektedir.
Bu sektörde öncü kurum Bilim, Sanayi ve Teknoloji Bakanlığı olup Bakanlık IPA’nın ilk aşamasında bölgesel rekabet edebilirlik operasyonel programı için işletme yapısı olarak hareket etmiştir.
b. Hedefler, sonuçlar, eylemler ve göstergeler
Bu sektörde yardımın genel hedefi iş ortamını iyileştirmek ve Türkiye’nin araştırma, teknolojik gelişme ve inovasyon kapasitesini güçlendirmektir.
Beklenen sonuçlar şöyledir:
· Özellikle KOBİ’ler ve girişimciler için olmak üzere iş sektörünün işleyişinin iyileştirilmiş olması;
· KOBİ’ler için finansmana erişimin iyileştirilmiş olması;
· Daha fazla kümelenme, ağ oluşturma ve KOBİ uluslararasılaşması;
· Ekonomik kalkınmayı arttırmak için kamu ve özel araştırma ve inovasyon kurumları arasında işbirliğinin artması ve bilimsel mükemmellik yaratılması.
Bu sektörde destek şunlara odaklanacaktır: (1) Özel Sektörün geliştirilmesi, (2) İnovasyon ve (3) Birlik programlarına katılımı arttırmak için de dahil olmak üzere kapasite geliştirme ve destek programları. Daha önceki IPA programıyla kıyaslandığında, inovasyona daha fazla önem verilecek ve altyapı destekleme için sağlanan finansman azaltılacaktır.
Bu sonuçlara ulaşılmasına yönelik eylemler aşağıdakileri içermektedir:
Özel sektörün geliştirilmesi: KOBİ’lere/girişimcilere kapasite geliştirme ve danışmanlık desteği; sanayi ve işletme destek altyapısının geliştirilmesi (örneğin ortak kullanıma yönelik üretim tesislerinin, iş inkübatörlerinin, iş merkezlerinin veya ortak kullanımlı depolama tesislerinin inşası); kümelenme, ağ oluşturma ve KOBİ’lerin uluslararasılaşması için kapasite geliştirme desteği; bazı hizmet sektörlerine (turizm sektörü ve lojistik dahil) ve bunların altyapılarına danışmanlık desteği sağlanması; yaratıcı sanayilerin (reklamcılık, mimari, tasarım, yeni medya ve yazılım, film endüstrileri, görsel sanatlar, performans sanatları, müzik endüstrisi dahil) ve altyapılarının güçlendirilmesi; düzenleyici gereklerde basitleştirmenin desteklenmesi ve KOBİ’lerin/girişimcilerin finansmana erişiminin desteklenmesi.
İnovasyon: Araştırma kapasitelerinin güçlendirilmesi (ör. Araştırma merkezlerinin kurulması ve mükemmellik merkezlerinin entegre edilmesi / akredite edilmiş laboratuvarlar / üniversitelerin araştırma kapasitelerinin arttırılması); Ar-Ge ve inovasyonun ticarileştirilmesi (örneğin girişimcilerin, KOBİ’leirn ve akademisyenlerin desteklenmesi); Ar-Ge ve inovasyon altyapısının geliştirilmesi (ör. Teknoparklar ve Ar-Ge merkezleri için fiziksel altyapı tesis edilmesi); teknoloji transferinin teşvik edilmesi (ör. teknoloji transfer ofisleri için fiziksel altyapının oluşturulması ve kapasite geliştirme faaliyetleri); sosyal inovasyonun desteklenmesi (ör. Yenilikçi kamu hizmetleri / sosyal hizmetler); üniversite-sanayi işbirliğinin desteklenmesi (ör. Ortak projelerin desteklenmesi); enerji verimliliği, temiz teknolojiler, endüstriyel simbiyoz ve yeşil ekonomi ile ilgili Ar-Ge faaliyetleri (ör. belli konulara uzmanlaşan Ar-Ge merkezleri oluşturulması ve bu temalarla ilgili faaliyetlerin desteklenmesi).
Kapasite geliştirme ve destek: İBBS II bölgeleri düzeyindeki kalkınma ajansları dahil olmak üzere sistem operatörleri için kapasite geliştirme faaliyetleri; Türkiye Bilimsel ve Teknolojik Araştırma Kurumu (TÜBİTAK) ve Küçük ve Orta Ölçekli İşletmeleri Geliştirme ve Destekleme İdaresi Başkanlığı (KOSGEB) ile Bilim, Sanayi ve teknoloji Bakanlığı dahil olmak üzere inovasyon için destekleyici ortamlar yaratmak amacıyla KOBİ destekleme programları yürüten ulusal kurumlar için kapasite geliştirme; Birlik programlarına KOBİ katılımının arttırılması için destek.
Bazı eylemler için bir coğrafi yoğunluk yaklaşımı gerekli olacaktır; coğrafi yoğunluk yaklaşımı sayesinde, Türkiye’nin ekonomik gelişmişlik düzeylerinin daha düşük olduğu doğu ve güneydoğu bölgelerinde destek sağlanacaktır. İnovasyon eylemleri ise ülke genelinde desteklenebilir.
Başarının başlıca göstergeleri:
· Katılım kriterlerini karşılama yönünde kaydedilen ilerleme (AT);
· İş Yapma Kolaylığı - Sınıra uzaklık - puan (DB).
Ek 2’de göstergelerin kaynaklar ve başlangıç ve hedef verileri hakkında ek bilgi yer almaktadır.
c. Finansman türleri
İlk IPA döneminde edinilen deneyimler ışığında, u sektörde IPA II program yapısı çok yıllık bir programlama yaklaşımı izlemeye devam edecektir. Bölgesel rekabet edebilirlik operasyonel programı (2007-13, IPA) kapsamında merkezi kamu sektörü kurumlarına ve uygunluğu karşılayan yerel makamlara yardım sağlanmıştır. KOBİ’ler, UFK’larla işbirliği içinde uygulanan projeler yoluyla AB finansmanından yararlanabilmiştir. Prensipte, uluslararası kuruluşlarla yapılan katkı anlaşmaları yoluyla finanse edilen mali araçlar kullanılarak bu sistem devam ettirilmelidir.
Ayrıca, gelecekteki bir sektör operasyonel programı, kendisine yapılan tahsisatın sınırlı bir kısmını sektör hedefleri doğrultusunda kamu kurumları tarafından doğrudan yönetilen destek programları için ayırmalıdır. Doğrudan yetkin ulusal makama verilen hibeler bu amaç için kullanılabilir. Bu alanda izleme sistemlerinin daha etkili olması gerekmektedir. Aşağıdaki alanlar u tür destek için uygun olacaktır: Küme geliştirme ve teritoryal işbirliği destek programı; kadınlara odaklanan girişimcilik destekleme programları; Ar-Ge ve inovasyon.
İBBS II düzeyindeki kalkınma ajanslarının katılımını sağlayan bölgesel yatırım programlarını destekleyen modeller daha da fazla araştırılmalıdır.
d. Riskler
IPA 2007-14 çerçevesinde bu alanda gösterilen performans nedeniyle, fonları absorbe etme ve proje ve faaliyetlerini uygun şekilde uygulama konusunda sahip olunan kurumsal kapasite bir kaygı konusudur ve personel durumunun iyileştirilmesi ve kapasite geliştirme yoluyla ele alınmalıdır. Taahhütlerin ortadan kaldırılması riskini en aza indirmek için, Programın ilk aşaması sağlam bir teklif hattının oluşturulmasına ve güçlendirilmesine odaklanmalıdır.
7. Eğitim, istihdam ve sosyal politikalar
a. Sektördeki ihtiyaç ve kapasite
Türkiye istihdam, eğitim, sağlık ve sosyal içerme alanlarında hala muazzam zorluklarla karşı karşıyadır ve bu durum ülkenin 10. Kalkınma Planı’nda da kabul edilmiştir.
İstihdam alanında, Türkiye’nin dinamik bir işgücü piyasasına sahip olduğu gerçeğine rağmen, aşağıdakilerle ilgili başlıca zorluklar hala devam etmektedir: 2013’te %65,2 erkek istihdamına karşılık %27,1 olarak gerçekleşen kadın istihdam oranları ile kadın-erkek farkı; istihdamda, eğitim veya öğretimde olmayan gençlerin sayısının yüksek olması; büyük bir kayıt dışı sektörü; ve uzun süreli işsizlik oranları, ki OECD ülkeleri arasında Türkiye bu konuda en yüksek oranlara sahip ülkelerden biridir.
Eğitim alanında, Türkiye 65 OECD ülkesi içinde 44’üncü sıradadır ve Karadağ dışında aday ülkeler arasında en düşük sıralamaya sahiptir. Türkiye’nin Yaşam Boyu Öğrenme Programına katılımına ve açık koordinasyon yöntemine rağmen, eğitim kalitesinde iyileşmeler beklenenden daha yavaş olmuştur. Düşük işgücü piyasası oranları da Türkiye’de halihazırda düşük olan eğitim düzeyleri ile açıklanmaktadır. Eğitime erişim de sınırlıdır ve işgücünün becerilerinin işgücü piyasasındaki taleplerle eşleştirilmesi hala bir sorun olmaya devam etmektedir. Yaşam boyu eğitim daha iyi desteklenmelidir ve okulun erken bırakılması büyük bir problemdir.
Başlıca sosyal uyum zorlukları şunlardır: yüksek yoksulluk riskinin azaltılması; sosyal hizmetler ve sağlık hizmetleri sağlamak yoluyla sosyal içerme ve korumanın sağlanması; riske açık bireylerin istihdam edilebilirliğinin arttırılması; ülke genelinde hizmetlerin tutarlılığının sağlanması.
Bir aday ülke olarak, Türkiye eğitim ve öğretimde AB standartlarını kendi isteğiyle uygulamaktadır. Eğitim ve Öğretim 2020 stratejisindeki beş temel gösterge (PISA sonuçları, okulu erken bırakanlar, yaşam boyu öğrenmeye katılım, okul öncesi eğitime katılım ve yükseköğretim) yakından takip edilmelidir. Bu, Türkiye’nin kaydettiği ilerlemenin yıllar arasında ve AB Üye Devletleriyle karşılaştırılabilmesine olanak verecektir. Türkiye’nin Erasmus+ programına katılımı şeffaf bir şekilde, AB standartları doğrultusunda gerçekleştirilmelidir.
AB genişleme Stratejisinin bir parçası olan Türkiye İstihdam ve Sosyal Reform Programı işgücü piyasası, eğitim ve insan kaynakları geliştirme politikaları, sosyal koruma ve sosyal içerme alanlarındaki politika reformlarını ve tedbirlerini belirleyecektir.
IPA II aşağıdaki alanlarda Türkiye’ye daha da yardımcı olmayı amaçlayacaktır: İstihdam ve işgücü piyasası; eğitim ve insan kaynaklarının geliştirilmesi; sosyal politikalar ve içerme. Bu alanlar birbirini tamamlayıcı nitelikte olduğundan, bu sektördeki IPA II yardımı çok yıllık bir çerçeve temelinde ve 10. Kalkınma Planı’nda ve sektörün kapsandığı ilgili ulusal stratejilerde ve eylem planlarında yer alan ana hedefler doğrultusunda bütüncül ve stratejik bir şekilde programlanacaktır. Söz konusu strateji ve eylem planları ise şunları içermektedir: 2014-23 Ulusal İstihdam Stratejisi; Toplumsal Cinsiyet Eşitliği Ulusal Eylem Planı (şu anda güncellenmektedir); Türkiye’de Mesleki Eğitim ve Öğretimin kalitesinin iyileştirilmesine yönelik Milli Eğitim Bakanlığı 2014-18 strateji belgesi ve eylem planı. IPA II bu stratejilerin uygulamasını destekleyecektir. IPA II yardımı Çalışma ve Sosyal Güvenlik Bakanlığı ile ortaklık içinde programlanacaktır. Milli Eğitim Bakanlığı, Aile v Sosyal Politikalar Bakanlığı ve Sağlık Bakanlığının kendi sorumluluk alanlarında daha fazla katılım göstermesi için çaba harcanacaktır.
Sektör programı, programlama ve uygulama aşamalarına yakından katılım sağlayacak olan uluslararası kuruluşlar dahil çeşitli paydaşları içine alacaktır. Bu da hem ulusal kamu kurumlarında hem de bölgesel düzeydeki kalkınma ajansları, yerel otoriteler, sosyal ortaklar, meslek kuruluşları ve STK’lar dahil diğer kurumlarda kapasitenin arttırılmasına yardımcı olacaktır.
b. Hedefler, sonuçlar, eylemler ve göstergeler
Sektörün genel hedefi istihdam ve işgücü piyasası ihtiyaçlarını ele alarak ve insana yakışır işlerin teşvik edilmesi, sosyal diyaloğun iyileştirilmesi ve eğitim ve öğretim sistemlerinin kalitesinin ve bu sistemlere erişimin arttırılması dahil sosyal koruma ve sosyal içerme politikalarının etkinliğini iyileştirerek daha içermeci bir toplum geliştirmektir.
Beklenen sonuçlar şöyledir:
· Bölgesel eşitsizliklerin azaltıldığı içermeci ve daha etkili bir işgücü piyasası;
· Özellikle kadınlar, gençler ve dezavantajlı gruplar arasında işgücü piyasasına katılım ve istihdam oranlarında artış;
· İşçilerin, işverenlerin ve işletmelerin işgücü piyasası ihtiyaçlarını karşılamak için uyum sağlama yetilerinin artması;
· Daha fazla formal (kayıtlı) istihdam dahil olmak üzere insana yakışır işlerde artış.
· Eğitim ve beceri düzeylerinin artması ve becerilerde arz ve talebin daha iyi eşleştirilmesi;
· Mesleki eğitim ve öğretim profillerinin ve müfredatının modernleştirilmesi;
· Sosyal politikaların etkili ve verimli bir şekilde sunulması ve dezavantajlı ya da riske açık gruplara odaklanan sosyal koruma mekanizmalarının iyileştirilmesi sayesinde sosyal koruma sistemlerinin kapsam ve yeterliliğinin iyileştirilmesi;
· İstihdam ile sosyal koruma politikaları arasında daha güçlü ilişkiler.
Bu sonuçlara ulaşılmasına yönelik eylemler aşağıdakileri içermektedir:
Özellikle kadınlar, gençler ve dezavantajlı kişiler için aktif işgücü piyasası tedbirleri olmak üzere istihdamı teşvik etmeye yönelik destek tedbirleri; gönüllü uygunluk yoluyla da dahil olmak üzere kayıtlı/formal istihdamın arttırılması; endüstriyel ilişkiler sisteminin ve sosyal diyaloğun güçlendirilmesi; örneğin kamu istihdam hizmetlerinin desteklenmesi dahil olmak üzere işgücü piyasasının işleyişinin iyileştirilmesine devam edilmesi; yeşil işlerin sayısının arttırılması, sosyal açıdan en çok dışlanan gruplara özellikle dikkat atfedilmesi.
Tüm düzeylerde içermeci eğitimi teşvik etmek için insanlara ve kurumlara yatırım yapılması. Romanlar gibi yoksulluk ve dışlanma riski daha yüksek olan sosyal grupları etkileyen tedbirlere özellikle dikkat atfedilecektir; mesleki eğitim ve öğretimde Avrupa kalite güvencesi (EQAVET) ilkeleri doğrultusunda okulların kalitesinin iyileştirilmesi ve çalışma çağındaki nüfus için yaşam boyu öğrenme sistemlerinin ve mesleki eğitim ve öğretim sistemlerinin daha da modernleştirilmesi. Yardım Alanları ayrıca erken çocukluk eğitimini de içermektedir; Türkiye’nin Birlik gençlik programlarına katılımı (özellikle Erasmus+) devam edecektir.
Sosyal politikalar alanında, istihdam, eğitim, sağlık (toplum temelli bir yaklaşım yönünde ilerleme de dahil) ve diğer sosyal hizmetlere erişimi iyileştiren faaliyetler. Sağlık ve bakım hizmetleri ile sosyal hizmetlere erişimde her türlü ayrımcılığın önlenmesine özellikle odaklanılacak, ilgili olan yerlerde Romanların sosyal içerilmesine ve entegrasyonuna özellikle dikkat atfedilecektir; sosyal inovasyonun ve sosyal girişimciliğin desteklenmesi. Kadınların işgücüne katılımını teşvik etmek üzere çocuklara, hastalara ve yaşlılara yönelik bakım hizmetlerinin iyileştirilmesinin desteklenmesi düşünülecektir.
Başarının başlıca göstergeleri:
· Katılım kriterlerini karşılama yönünde kaydedilen ilerleme (AT);
· 15-64 yaş grubu için istihdam oranı, toplam % (Eurostat).
Ek 2’de göstergelerin kaynaklar ve başlangıç ve hedef verileri hakkında ek bilgi yer almaktadır.
Çapraz kesen sorunlar: Yukarıda ana hatlarıyla açıklanan tedbirler uygulanırken fırsat eşitliği ve ayrımcılık olmaması ilkeleri uygulanmalı ve aktif bir şekilde desteklenmelidir. Tüm alanlarda kurumsal reformlar gerçekleştirme ve kapasite geliştirme amaçlı tedbirler ve ayrıca 19. Fasıl (Sosyal Politikalar ve İstihdam) ile 28. Faslın (Tüketici ve Sağlığın korunması) halk sağlığı öğesi çerçevesinde müktesebat ile uyumu ve müktesebatın uygulanmasını destekleyen tedbirler desteklenecektir. Eylemlerin ülkenin en yoksul bölgelerinde bir sosyoekonomik etki yaratmasını gerektiren 22. Fasılda (Bölgesel Politika ve Yapısal Araçların Koordinasyonu) yer alanlar gibi müzakere fasıllarında belirlenen kriterlerin sağlanması için gerekli olan eylemlere özellikle dikkat atfedilecektir. Türkiye, 19. Fasıldaki açılış kriterlerinden birini sağlamak için sosyal müktesebatın benimsenmesine yönelik bir taslak ulusal eylem planı hazırlamıştır. Bu, ilgili yardımın programlanması için iyi bir temel sağlamaktadır.
c. Finansman türleri
İstihdam, eğitim ve sosyal politikalar alanları, bir sektör destek programı için IPA II altında belirlenen ilgili kriterleri karşılamaktadır. Faaliyetler hizmet, malzeme ve iş sözleşmeleri, hibe programları, eşleştirme yoluyla ve uygun yerlerde uluslararası kuruluşlarla işbirliği içinde desteklenecektir. Ancak yatırım desteği bu sektör için yapılan tahsisatlar içinde sınırlı bir pay alacaktır. Program iki dilim olarak uygulanabilir (2014-17 ve 2018-20).
IPA 2007-13 (bileşen IV) altında da olduğu gibi, IPA II yardımı maksimum sosyal erişimi sağlamak amacıyla nihai yararlanıcıları ve hedef grupları desteklemeye devam edecektir. Bu ise hibeler, bütçe desteği veya mali mühendislik araçları yoluyla sağlanacak mali yardım biçiminde olabilir.
d. Riskler
Bu sektördeki riskler kurumlar arası koordinasyonu yetersizliği ve IPA I ve II altındaki proje ve faaliyetlerin paralel uygulamaları nedeniyle işletme yapısının aşırı yük altında bırakılması ile ilgilidir. Bu riskler yeterli kaynakların sağlanması, IPA I ve II altındaki faaliyetlerin uygun sıra ile gerçekleştirilmesi ve bu sektördeki çok sayıda paydaşın idari kapasitesinin geliştirilmesi yoluyla hafifletilecektir.
8. Tarım ve kırsal kalkınma
a. Sektördeki ihtiyaç ve kapasite
Tarım ve kırsal kalkınma hem sosyal hem de ekonomik açılardan anahtar öneme sahip bir sektördür. 2013 yılında, sektör Türkiye GSYH’sinin yüzde 8,9’unu temsil etmiş ve ülkedeki işgücünün yüzde 23,6’sını istihdam etmiştir. Türkiye’nin toplam yüz ölçümünün yaklaşık yarısı tarıma ayrılmış durumdadır. Türkiye bazı sektörlerde dünyanın başlıca üreticilerinden ve ihracatçılarındandır (ör. meyve ve sebze, kabuklu yemişler) Ancak, sektörü AB çevre ve hijyen standartlarına çıkarmak için büyük yatırımlara ihtiyaç vardır. Diğer yandan, tarım işçiliği geliri hala düşük düzeylerdedir ve üretkenlik de diğer sektörlere göre daha düşüktür; bu faktörler, kırsal alanlardan kent merkezlerine göçe katkıda bulunmaktadır. Kırsal alanların sosyal ve ekonomik kalkınması başlıca bir zorluk olmaya devam edecektir.
Tarımsal ve kırsal kalkınma sektörü altında IPA II müktesebatın 11. (Tarım), 12. (Gıda Güvenliği, Veterinerlik ve Bitki Sağlığı Politikası) ve 13. (Balıkçılık) fasıllarını kapsayacaktır. Bu fasıllarda AB müktesebatı ile uyum çok sayıda kural, tüzük ve direktifi içermektedir. Bunların hepsinin doğru bir şekilde uygulanması, Ortak Tarım Politikası’nın ve Ortak Balıkçılık Politikası’nın uygun işleyişi açısından temel öneme sahiptir. Bu alanlarda mevzuatın uyumlu hale getirilmesinde ve uygulanmasında birtakım ilerlemeler sağlanmış olsa da, daha fazla çabaya ihtiyaç vardır.
Türkiye’de bunlarla ilgili reformlara yol gösteren bir dizi ulusal strateji bulunmaktadır. 10. Kalkınma Planı iyi örgütlenmiş, yüksek üretkenliğe sahip rekabetçi bir sektör amaçlayan reformlar için temel stratejidir. 2007-13 Ulusal Kırsal Kalkınma Stratejisi ve 2007-13Katılım Öncesi Yardım Aracı Kırsal Kalkınma Bileşeni (IPARD) kırsal alanların kalkındırılmasına ve AB gıda güvenliği standartlarının sağlanmasına odaklanmıştır. Gıda, Tarım ve Hayvancılık Bakanlığının 2013-17 Stratejik Planı AB müktesebatı ile uyuma öncelik vermektedir. Önümüzdeki 2014-20 dönemi için Ulusal Kırsal Kalkınma Stratejisi (hâlihazırda hazırlanmaktadır) de önemli olacaktır.
Gıda, Tarım ve Hayvancılık Bakanlığı bu sektörde öncü kurumdur.
b. Hedefler, sonuçlar, eylemler ve göstergeler
Bu sektördeki genel hedef, Türkiye’nin daha önce IPA kapsamında yer alan alanlardaki çabalarının sürdürülmesidir; bu çabalar ise Türkiye’nin gıda güvenliği, veterinerlik ve bitki sağlığı politikası ve balıkçılık politikası alanlarında mevzuatını müktesebat ile uyumlu hale getirme ve Ortak Tarım Politikasını (CAP) uygulama hazırlıkları ile ilgilidir
.
Alt sektör 1: Kırsal kalkınma programı
Müdahaleler, AB kırsal kalkınma politikalarına göre şekillendirilen bir kırsal kalkınma programı yoluyla uygulanacaktır. Mevcut IPARD I programının uygulaması (2007-13 bütçe tahsislerini kapsamaktadır) Türkiye’nin akredite edilen 42 ilinde devam edecektir. Yeni IPARD 2 programı, Gıda, Tarım ve Hayvancılık Bakanlığı bünyesinde yer alan yönetim makamı tarafından hazırlanacaktır.
Beklenen sonuçlar şöyledir:
· Kademeli bir şekilde AB standartlarını karşılayan, modernize edilmiş bir grup çiftlik ve tarım-gıda işletmesi;
· Tarım işletmelerine yapılan yatırımların artması;
· Tarım ve balıkçılık ürünlerinin işlenmesine ve pazarlanmasına yapılan yatırımın artması;
· Kırsal ekonomik faaliyetlerin daha fazla çeşitlendirilmesi ve geliştirilmesi;
· IPARD yapılarının kapasitelerinin pekiştirilmesi.
Bu sonuçlara ulaşılmasına yönelik eylemler aşağıdakileri içermektedir:
IPARD programının kapasitesinin arttırılması ve tarım işletmelerinde, tarım ve balıkçılık ürünlerini işleyen ve pazarlayan işletmelerde fiziksel varlıklara yatırımın, çiftlik çeşitlendirme ve iş geliştirme çabalarının desteklenmesi.
Bu alandaki tamamlayıcı faaliyetler LESDER yaklaşımı doğrultusunda yerel kalkınma stratejilerinin hazırlanmasını ve uygulanmasını, tarım-çevre tedbirlerinin alınmasını ve organik tarım ile teknik yardım ve danışmanlık hizmetlerini içerebilir.
Müktesebatla uyumu hedefleyen faaliyetlerle sektörün daha kapsamlı sosyo ekonomik kalkınmasını amaçlayan faaliyetler arasında uygun bir dengenin sağlanması gerekmektedir. IPARD programı ile ulusal kırsal kalkınma politikaları arasında tamamlayıcılık sağlanacaktır.
Alt sektör 2: Kurumsal Yapılanma ve Kapasite Geliştirme
Bu alt sektörde sağlanacak yardım Türkiye’nin gıda güvenliği, veterinerlik ve bitki sağlığı standartları ve tarım ve balıkçılık politikası konularında müktesebat ile kademeli uyumunun sağlanmasını amaçlamaktadır.
Desteklenecek eylemler aşağıdakilere odaklanacaktır:
Tarım ve kırsal kalkınma alanında, faaliyetler temel olarak Türkiye’nin Ortak Tarım Politikası ile uyumunu ve bununla ilgili uygulama çalışmalarını desteklemeyi; IPARD yönetim makamında, IPARD kurumunda ve danışmanlık hizmetleri gibi destek kurumlarında kapasitenin IPARD II için gerekli olduğu ölçüde geliştirilmesini amaçlayacaktır. Diğer faaliyetler AB ile uyumlu tarım destek programlarının ve mekanizmalarının oluşturulmasını, istatistiklerin iyileştirilmesini, tarım sektörünün iklim direncinin iyileştirilmesini, organik tarım denetim ve sertifikasyon sistemlerini içerecektir. Tek Ortak Piyasa Düzeni (CMO) kural ve standartlarının ihdasına hazırlık için faaliyetler planlanacaktır. Yardım ayrıca tam uyum için daha sorunsuz bir geçiş dönemi sağlamak amacıyla AB müktesebatına uyum sürecine paydaşların katılımını arttırmayı ve paydaş farkındalığını arttırmayı amaçlayacak şekilde ve bir teftiş sistemini de içermek üzere AB gıda kalitesi politikası ile uyumun arttırılması konusunu ele alacaktır.
Gıda güvenliği, veterinerlik ve bitki sağlığı politikası alanında, faaliyetler teknik kapasite (risk değerlendirmesi ve risk iletişimi dahil) ve altyapı (laboratuvarlar dahil) açısından gıda ve yem üzerindeki resmi kontrollerin iyileştirilmesini ve idari kapasite açısından ithalat denetim sistemlerinin iyileştirilmesini amaçlayacaktır. Ayrıca, risk değerlendirmesi alanında AB Gıda Yasası gereklerini (örneğin EFSA Katılım Öncesi programı 2007-13) sağlamak için teknik ve idari kapasitenin geliştirilmesi ve hayvanlardan insanlara bulaşabilen hastalıkların izlenmesi açısından çok ülkeli işbirliği önemli olacaktır. Yardım ayrıca tarım-gıda işletmelerinin modernizasyonu için bir ulusal program hazırlanması ve uygulanmasına yönelik kurumsal yapılanma ve kapasite oluşturma çabalarını ele alacaktır; buna, uygunsuz çiğ süt kullanımı için bir strateji geliştirilmesi ve stratejinin uygulamasının izlenmesi dahildir. IPA II hayvan sağlığı, hayvan refahı, hayvan yan ürünleri ve hayvanlardan insanlara geçen hastalıklar konusunda kapasite geliştirilmesini; özellikle bulaşıcı süngerimsi ensefalopati (TSE) için olmak üzere hayvan hastalıklarıyla ilgili tanı ve gözetim kapasitesinin arttırılmasını ve havan kimlik tespit ve kayıt sistemlerinin daha kapsamlı uygulanmasına yardımcı olunmasını destekleyecektir. Bitki sağlığı alanında da özellikle bitki koruma ürünlerinin izin ve kontrolleriyle ilgili kurumsal yapılanma ve kapasite geliştirme çabalarına ihtiyaç olacaktır. İlgili iş ve çiftçilik sektörleri için geçerli AB standartları hakkında bilgilerin arttırılması da ele alınacaktır.
Balıkçılık alanında, yardım Ortak Balıkçılık Politikası (CFP) ile uyumun arttırılmasına yönelik bir strateji hazırlanmasına ve reformla güncellenen Ortak Balıkçılık Politikasında yer alan gereklerin sağlanması için balıkçılık alanlarının yönetimine ilişkin yasal uyumun ve kurumsal kapasitenin güçlendirilmesine yardımcı olacaktır. Faaliyetler kaynak ve filo yönetimi de dahil olmak üzere balıkçılık kaynaklarının korunması ve sürdürülebilirliği için kapasitenin arttırılmasına, ekosisteme dayalı balıkçılık yönetimine ve daha güçlü yürütmeye katkıda bulunacaktır. Balıkçılık ortak piyasa düzeninin uygulanması hazırlıkları için de destek verilecektir. IPA II aynı zamanda AB uyum sürecinde daha sorunsuz bir geçiş dönemi sağlamak için paydaşların farkındalığını ve katılımını arttırmayı amaçlayacaktır. Bu faaliyetler özellikle balıkçılık uygulamalarının izlenmesi, gözetimi ve denetimi ile yasa dışı, kural dışı ve kayıt dışı (YKK) balıkçılıkla mücadelenin güçlendirilmesi ve veri toplanması ile ilgili olmak üzere IPA 2007-13 altında zaten programlanış olan yardımları tamamlayıcı nitelikte olacaktır.
Beklenen sonuçlar şöyledir:
· Ekonomik açıdan daha yüksek çeşitlilik barındıran bir kırsal ekonominin geliştirilmesi;
· AB standartları doğrultusunda gıda güvenliğinin artması;
· Veterinerlik ve bitki sağlığı hizmetlerinin ve kontrollerinin uygulanan AB gereklerine uygun olması;
· Tarım ve balıkçılık alt sektörlerinin yeniden yapılandırılmasına ve müktesebatla uyumuna destek verilmesi.
Başarının başlıca göstergeleri:
· Katılım kriterlerini karşılama yönünde kaydedilen ilerleme (AT);
· Tarım-gıda sektöründe ve kırsal kalkınmada IPA II aracılığıyla yaratılan toplam yatırım (Avrupa komisyonu Tarım Genel Müdürlüğü - DG AGRI)
Ek 2’de göstergelerin kaynaklar ve başlangıç ve hedef verileri hakkında ek bilgi yer almaktadır.
c. Finansman türleri
Kısa süre önce akredite edilen IPARD kurumları nedeniyle, kırsal kalkınma alt sektörü için çok yıllık bir destek programı başlıca finansman yöntemi olmaya devam edecektir. Kapasite geliştirme ve kurumsal yapılanma alt sektörü ise sektör odaklı bir programlama yaklaşımı izleyecek, yıllık faaliyetler özellikle gıda güvenliği, veterinerlik ve bitki sağlığı politikası alanlarına odaklanacaktır.
d. Riskler
Eylemler kilit paydaşların sektörde tedbir ve faaliyetlerin uygulanmasına destek vermeyi kabul etmelerine bağlı olacaktır. Gıda, Tarım ve Hayvancılık Bakanlığı tarafından yeterli insan kaynağının hem merkez teşkilat hem de il düzeyinde sağlanması, sonuçların sürdürülebilmesi açısından büyük öneme sahip olacaktır.

9. Teritoryal ve Bölgesel İşbirliği
a. Sektördeki ihtiyaç ve kapasite
IPA II bütçesi, Türkiye ile AB Üye Devletleri arasındaki sınırlarda teritoryal işbirliği için fon tahsis edilmesine (çok ülkeli zarf altında) olanak vermektedir. Uzak yerlerde sosyal ve ekonomik entegrasyonun teşvik edilmesi ve iyi ilişkilerin desteklenmesi hedefi yönünde yapılan çalışmaların bir parçası olarak mevcut işbirliği devam ettirilmelidir.
b. Hedefler, sonuçlar, eylemler ve göstergeler
Katılım öncesi yardımın hedefi, teritoryal işbirliğinin desteklenmesi ve bu yolla sınır ötesi ve ulus aşırı işbirliğinin güçlendirilmesi, sınır bölgelerinde sosyo ekonomik gelişimin desteklenmesi ve yararlanıcı ülkelerin sınır ötesi faaliyetlere katılımını teşvik etmek suretiyle yerel ve bölgesel düzeyde uygun idari kapasitenin geliştirilmesidir. Beklenen sonuçlar ve göstergeler bu amaçla ve paydaşlarla yapılacak istişareler temeline hazırlanacak yedi yıllık çok yıllık programlarda belirtilecektir.
Bu hedeflere üç farklı program ailesi yoluyla ulaşılacaktır:
· IPA II AB Üye Devletleriyle Sınır Ötesi İşbirliği Programları (CBC)
AB Üye Devletleriyle sınır aşırı işbirliği programları AB Üye Devletleriyle ortak yönetim esasına göre uygulanmaktadır. Bu ise tek bir yönetim makamının oluşturulması yoluyla gerçekleştirilir; programa katılan AB Üye Devletinde bulunan bu yönetim makamı sınırın her iki tarafında da tüm programın uygulanmasından sorumludur.
Türkiye-Bulgaristan sınır alanlarında ekonomik, sosyal ve teritoryal gelişmeyi desteklemek için Türkiye Bulgaristan ile iki taraflı sınır ötesi işbirliğini devam ettirecektir. Programın ilk evresinde sorunlara rastlanmış olup bunlar büyük oranda ilgili otoriteler arasında yeni oluşturulan işbirliğinden sonuçlanmış ve optimum altında kalan usullerin uygulamaya konmasına ve risk analizi yapılmamasına neden olmuştur. Bu engeller, programın uygulanması sırasında taahhüt edilen tutarların geri çekilmesine neden olmuştur. Çözümler bulunmuş olup yeni dönem için program, işbirliği deneyimi olan yapılardan faydalanacaktır ve bunun sorunsuz bir uygulamayı kolaylaştıracağı beklenmektedir.
AB’nin çabalarına rağmen, Türkiye 2007-13 dönemi için bir sınır ötesi program sunmamıştır. Ancak Türkiye son zamanlarda bu olasılığa açık olabileceğinin sinyallerini vermiştir ve bu da 2014-20 dönemi için hesaba katılacaktır.
Türkiye ile Kıbrıs arasında sınır ötesi işbirliği için koşullar henüz uygun değildir ve yakın gelecekte bir program sunulması olası görünmemektedir. Yine de, durumun değişmesi olasılığına karşı, bir programın uygulanması için bütçe tahsisi ayrılmıştır.
· ERDF Ulus Aşırı İşbirliği programları
IPA II finansmanının aday ülkelerde/potansiyel aday ülkelerde uygunluk şartlarını sağlayan bölgelerin yapısal fonların Avrupa teritoryal işbirliği hedefi kapsamında ulus aşırı işbirliği programlarına katılmasına olanak vermek için kullanılması mümkün olabilir (Avrupa Bölgesel Kalkınma Fonu (ERDF) yasal dayanağı oluşturacaktır). 2007-13 döneminde Türkiye ‘Güneydoğu Avrupa’ programına (SEE) ve ‘Akdeniz’ programına katılmamıştır. 2014-20 için, bazı Üye Devletlerinin ve IPA II ülkelerinin yer aldığı yeni
ERDF ulus aşırı programları başlatılacaktır. Türkiye’nin bu programlara katılımının değerlendirilmesi için Üye Devletler ile Türk makamları arasındaki görüşmeler yapılacaktır.
· Avrupa Komşuluk Aracı Programları (ENI)
Türkiye, 2014-20 Karadeniz Havzası Avrupa Komşuluk Aracı programı için teritoryal açıdan uygunluğu sağlayan tek IPA II ülkesidir. Ülke hâlihazırda Karadeniz programına katılmaktadır ve daha güçlü bölgesel ortaklıklar ve işbirliği temelinde bölgede daha güçlü, sürdürülebilir ekonomik ve sosyal gelişimin desteklenmesi amacıyla bu katılım devam edecektir. Fonlar programın yönetim makamı tarafından yönetilecektir ve bu makamın Romanya ev sahipliğinde olmaya devam etmesi beklenmektedir.
Türk makamları ayrıca Türkiye-Gürcistan sınır bölgesinde ekonomik, sosyal ve teritoryal kalkınmayı desteklemek için Gürcistan ile yeni bir sınır ötesi işbirliği programı oluşturulmasıyla ilgili görüşmelere başlama konusunda ilgilerini ifade etmiştir. Program 2014-20 döneminde başlayabilir.
c. Finansman türleri
Yarım temel olarak hibe sözleşmeleri yoluyla sağlanacaktır. Her bir programın hedeflerine bağlı olarak yatırımların finanse edilmesi de mümkündür. Programların uygulanmasında yer alan kurumların kapasitesini geliştirmek için teknik yardım sağlanacaktır.
d. Riskler
Riskler her bir sınır ötesi işbirliği programı ve her bir bölge için yüksek oranda kendine hastır. Deneyimler, siyasi taahhüt ve desteğin de programdan programa değişebileceğini göstermiştir. 2007-13 programlama döneminde, programlar gecikmeye uğramış ve bu da daha çok program yönetiminde netlik olmaması sonucunda taahhüt edilen miktarların geri çekilmesine ve uygulama sorunlarına neden olmuştur. Özellikle Karadeniz Havzası programında IPA ile Avrupa Komşuluk ve Ortaklık Aracı fonlarının farklı koşullar/tüzükler altında harcanmış olması sorunlara neden olmuştur. 2014-20 döneminde, IPA II finansmanı Avrupa Komşuluk Aracı fonlarıyla aynı koşullar çerçevesinde yönetilecektir. Bu da programların çifte sözleşmelerden daha kolay sakınmasına olanak verecek ve gerçek anlamda ortak faaliyetlere imkan tanıyacaktır.
Dikkate alınması gereken diğer riskler şunlardır:
· Yararlanıcıların proje geliştirme kapasitelerinin sınırlı olması;
· Yetersiz taahhüt ve denetim sorumlulukları için kapasite olmaması;
· Siyasi destek olmaması.
EK 1: GÖSTERGESEL TAHSİSATLAR (milyon EUR)13 - politika alanı ve sektör başına
	Türkiye
	2014
	2015
	2016
	2017
	Toplam 2018-2020
	Toplam 2014-2020
	İklim
değişikliği ile ilgili (%)

	a. Birlik üyeliğine hazırlık için yapılan reformlar
	355,1
	196,6
	240,3
	137,2
	652,2
	1.581,4
	

	Demokrasi ve yönetişim
	540,2
	416,3
	956,5
	

	Hukukun üstünlüğü ve temel haklar
	388,9
	236,0
	624,9
	

	b. Sosyoekonomik ve bölgesel kalkınma
	155,8
	265,8
	247,0
	261,4
	595,3
	1.525,3
	

	Çevre ve iklim eylemi
	297,1
	347,5
	644,6
	%70

	Ulaştırma
	386,0
	56,8
	442,8
	%60

	Enerji
	59,0
	34,4
	93,5
	%70

	Rekabet edebilirlik ve inovasyon
	187,8
	156,6
	344,4
	%10

	c. İstihdam, sosyal politikalar, eğitim, toplumsal cinsiyet eşitliğinin desteklenmesi ve insan kaynaklarının geliştirilmesi
	37,4
	62,9
	65,9
	68,9
	199,9
	435,0
	

	Eğitim, istihdam ve sosyal politikalar
	235,1
	199,9
	435,0
	

	D. Tarım ve kırsal kalkınma
	72,0
	100,9
	77,0
	158,1
	504,2
	912,2
	

	Tarım ve kırsal kalkınma
	408,0
	504,2
	912,2
	%10

	TOPLAM
	620,4
	626,4
	630,8
	636,4
	1.940,0
	4.453,9
	

[image: image17]
13 Politika alanları ve sektörler için verilen rakamlarla yıllık toplamlar arasında olabilecek farklar tek ondalığa yuvarlama işleminden dolayıdır.

EK 2: GÖSTERGELER VE HEDEFLER
Tablo 1a: Bağlam göstergeleri
	Gösterge
	Kaynak
	Başlangıç
	Son değer

	
	
	2010
	yıl
	değer

	Kamu borcu (GSYH %)
	Eurostat
	42,34
	
	

	Gerçek GSYH büyüme oranı (ortalama son üç yıl - %)
	Eurostat
	9,16
	
	

	İşsizlik Oranı (%)
	Eurostat
	10,8
	
	

	Güncel fiyatlardan kişi başı GSYH (PPS €)
	Eurostat
	7571,52
	
	

	Kişi başı doğrudan yabancı yatırım €
	Eurostat
	93,9
	
	

Tablo 1 b: Sonuç ve etki göstergeleri *
	Sektör
	Gösterge
	Başlangıç
	Son değer
	Kilometre taşı
	Hedef

	
	
	2010
	yıl
	değer
	2017
	2020

	 Bileşik gösterge (sekiz dış kaynak tarafından sağlanan ortalama sıralama)
	Yolsuzluk Barometresi, Yolsuzluk Kontrolü, Basın Özgürlüğü, Basının Özgürlüğü, Hukukun Üstünlüğü, Hükümetin Etkinliği, Düzenleyicilik Kalitesi, Ses ve Hesap Verebilirlik
	52,1
	
	
	
	

	Sağlanan siyasi kriterlere ulaşılmasında kaydedilen ilerleme
	ELARG – İlerleme raporu
	
	
	
	
	

	Müktesebatın uygulanmasında kaydedilen ilerleme
	ELARG – İlerleme raporu
	
	
	
	
	

	Ekonomik kriterleri karşılamada kaydedilen ilerleme;
	ELARG – İlerleme raporu
	
	
	
	
	

	1564 yaş grubu için istihdam oranı, toplam %
	Eurostat:
	
	
	
	
	

*Hedefler daha sonraki bir aşamada sağlanacaktır
Tablo 2: Sektör Göstergeleri*
	Sektör
	Alt sektör
	Gösterge
	Kaynak
	Başlangıç
	Son değer
	Kilometre taşı
	Hedef

	
	
	
	
	2010
	yıl
	değer
	2017
	2020

	Yönetişim ve Demokrasi
	Yönetişim ve kamu yönetimi reformu
	Katılım kriterlerini karşılama yönünde kaydedilen ilerleme;
	DG ELARG – İlerleme raporu
	
	
	
	
	

	
	
	 Bileşik gösterge (Hükümetin Etkinliği, Hükümetin Düzenleme Yükü ve Düzenleyicilik Kalitesinin ortalaması) –
1 (En Kötü) - 100 (En İyi)
	Dünya Bankası – Dünya Ekonomik Forumu
	56,53
	
	
	
	

	
	Kamu Mali Yönetimi
	Katılım kriterlerini karşılama yönünde kaydedilen ilerleme;
	DG ELARG – İlerleme raporu
	
	
	
	
	

	
	İstatistikler
	Katılım kriterlerini karşılama yönünde kaydedilen ilerleme;
	DG ELARG – İlerleme raporu
	
	
	
	
	

	
	
	İstatistiksel uyum - %
0 (En Kötü) - 100 (En İyi)
	Eurostat
	%19-%25
(2013)
	
	
	
	

	
	Sivil Toplum
	Özgürlükler, STK’ların faaliyetleri ve politika geliştirme süreçlerine katılım için elverişli ortam konusunda ilerleme
	DG ELARG – İlerleme raporu
	
	
	
	
	

	
	
	Ağlar, platformlar ve sivil inisiyatifler dahil dernek ve üye sayısı
	Türkiye Cumhuriyeti İçişleri Bakanlığı - Dernekler Dairesi
	
	
	
	
	

	Hukukun üstünlüğü ve temel haklar
	Yargı reformu
	Katılım kriterlerini karşılama yönünde kaydedilen ilerleme
	DG ELARG – İlerleme raporu
	
	
	
	
	

	
	
	 Bileşik gösterge (Adalete erişim ve Yargı bağımsızlığının ortalaması)
	Dünya Adalet Projesi – Dünya Ekonomik Forumu
	51,29
	
	
	
	

	
	
	Mahkemelerde bekleyen birikmiş işler: işlemlerin süresini ve bekleyen davaların sayısını azaltmak yoluyla dava sonuçlandırma oranlarının iyileştirilmesi
	Avrupa Konseyi - CEPEJ
	
	
	
	
	

	
	Yolsuzlukla ve organize suçla mücadele
	Katılım kriterlerini karşılama yönünde kaydedilen ilerleme
	DG ELARG – İlerleme raporu
	
	
	
	
	

	
	
	 Bileşik gösterge (Küresel Yolsuzluk ve Yolsuzluk Kontrolü ortalaması) 1 (En Kötü) - 100 (En İyi)
	Uluslararası Şeffaflık Derneği – Dünya Bankası
	50,52
	
	
	
	

	
	Temel
	Katılım kriterlerini karşılama yönünde kaydedilen ilerleme
	DG ELARG – İlerleme raporu
	
	
	
	
	

	Sektör
	Alt sektör
	Gösterge
	Kaynak
	Başlangıç
	Son değer
	Kilometre taşı
	Hedef

	
	
	
	
	2010
	yıl
	değer
	2017
	2020

	
	Haklar
	kriterleri
	
	
	
	
	
	

	
	
	 Bileşik gösterge (Basın özgürlüğü ve Basının Özgürlüğü ortalaması)
1 (En İyi) - 100 (En Kötü)
	Basın Özgürlüğü – Basının Özgürlüğü
	51,63
	
	
	
	

	
	Mülteciler ve Sınır yönetimi
	Katılım kriterlerini karşılama yönünde kaydedilen ilerleme
	DG ELARG – İlerleme raporu
	
	
	
	
	

	Çevre
	
	Katılım kriterlerini karşılama yönünde kaydedilen ilerleme
	DG ELARG – İlerleme raporu
	
	
	
	
	

	
	
	Atık su toplama sistemlerine bağlı nüfus
	Ulusal istatistikler
	
	
	
	
	

	
	
	Toplanan evsel atık (kg/kişi/yıl)
	Eurostat
	
	
	
	
	

	Ulaştırma
	
	Katılım kriterlerini karşılama yönünde kaydedilen ilerleme
	DG ELARG – İlerleme raporu
	
	
	
	
	

	
	
	Lojistik performans göstergesi – puan
1 (En Kötü) - 5 (En İyi)
	Dünya Bankası
	3,51
(2012)
	
	
	
	

	Enerji
	
	Katılım kriterlerini karşılama yönünde kaydedilen ilerleme
	DG ELARG – İlerleme raporu
	
	
	
	
	

	
	
	Elektrik arzının kalitesi
1 (En Kötü) - 7 (En İyi)
	Dünya Ekonomik Forumu
	4,7 (2011)
	
	
	
	

	Rekabet Edebilirlik ve Yenilikçilik
	
	Katılım kriterlerini karşılama yönünde kaydedilen ilerleme
	DG ELARG – İlerleme raporu
	
	
	
	
	

	
	
	İş Yapma Kolaylığı - Sınıra uzaklık - puan .
1 (En İyi) - 100 (En Kötü)
	Dünya Bankası - İş Yapma Kolaylığı
	63,13
	
	
	
	

	Eğitim, istihdam ve sosyal politikalar
	
	Katılım kriterlerini karşılama yönünde kaydedilen ilerleme
	DG ELARG – İlerleme raporu
	
	
	
	
	

	
	
	15-64 yaş grubu için istihdam oranı, toplam -%
	Eurostat
	46,29
	
	
	
	

	Tarım
	
	Katılım kriterlerini karşılama yönünde kaydedilen ilerleme
	DG ELARG – İlerleme raporu
	
	
	
	
	

	
	
	Tarım-gıda sektöründe ve kırsal kalkınmada IPA II aracılığıyla yaratılan toplam yatırım (EUR)
	DG AGRI
	
	
	
	
	

*: Hedefler daha sonraki bir aşamada sağlanacaktır

TÜRKİYE İÇİN GÖSTERGE STRATEJİ BELGESİ (2014-2020) GAYRİRESMİ TÜRKÇE ÇEVİRİSİ

Bu belgenin gayriresmi Türkçe çevirisi ve düzeltme okuması (‘proofreading’) Avrupa Birliği Bakanlığı’nın yararlanıcısı olduğu “IPA II (2014-2020) Dönemi için Teknik Destek - IPA II Hazırlıklarına Destek Projesi” kapsamında gerçekleştirilmiş olup, bu belgenin içeriği sadece Ernst&Young Danışmanlığın sorumluluğundadır. Projenin adının tam olarak belirtilmesi koşuluyla ticari olmayan amaçlarla kullanılabilir.

KISIM I: GİRİŞ

KISIM II: İHTİYAÇ VE KAPASİTE ANALİZİ

KISIM III: ÜLKEYE YAPILAN KATILIM ÖNCESİ YARDIMIN GENEL TASARIMI

KISIM IV: 2014-2020 DÖNEMİNDE AB YARDIMI

