T.C.

BAŞBAKANLIK

DIŞ TİCARET MÜSTEŞARLIĞI

AB Genel Müdürlüğü

2004 YILI İLERLEME RAPORU

A. GİRİŞ

1.Önsöz

Haziran 1998 tarihli Cardiff Avrupa Konseyi, Komisyon’un Türkiye için Ortaklık Anlaşması’nın 28. Maddesi ve Aralık 1997 tarihli Lüksemburg Avrupa Konseyi kararlarına dayanarak bir rapor hazırlayacağına dikkat çekmiştir. Bu çerçevede, Komisyon Türkiye’ye yönelik ilk İlerleme Raporunu diğer aday ülkelerle birlikte Ekim 1998 tarihinde sunmuştur.

Katılım öncesi stratejinin bir parçası olarak, Komisyon Avrupa Konseyi’ne düzenli olarak aday ülkelerin kaydettiği gelişme hakkında raporlar sunmaktadır. Bu çerçevede, Komisyon Türkiye’ye ilişkin olarak 1998-2003 yıllarını kapsayan İlerleme Raporları hazırlamıştır.

 Avrupa Birliği, 2003 yılı Raporunda Komisyon tarafından yapılan değerlendirmeye binaen, Aralık 2004’te gerçekleştirilecek Avrupa Konseyi’nde, Komisyon tarafından hazırlanacak 2004 yılı Raporunun ve Raporda yer alacak tavsiyeyi dikkate alarak Türkiye’nin Kopenhag siyasi kriterlerini yerine getirdiğine karar vermesi halinde, gecikmeksizin katılım müzakerelerine başlanacağını kabul etmiştir.

2004 İlerleme Raporu’nda takip edilen yapıda önceki raporlarda takip edilenlere büyük ölçüde benzerlik arz etmektedir.2004 raporu

· Türkiye ve AB arasındaki ilişkileri özellikle Ortaklık Anlaşması çerçevesinde değerlendirmekte,

· Türkiye’nin 1993 tarihli Kopenhag Avrupa Konseyi’nde belirlenen siyasi kriterler bakımından durumunu analiz etmekte,

· Türkiye’nin 1993 tarihli Kopenhag Avrupa Konseyi’nde belirlenen ekonomik kriterler bakımında durumunu değerlendirmekte,

· Türkiye’nin üyelik yükümlülüklerini yerine getirme kapasitesini gözden geçirmektedir.

2004 İlerleme Raporu, 2003 İlerleme Raporu’ndan sonraki gelişmeleri değerlendirmekte ve 31 Ağustos 2004 tarihine kadar olan dönemi kapsamaktadır.

2. AB-Türkiye İlişkileri

İkili İlişkilerde Yaşanan Son Gelişmeler

Mevzuat tarama süreci kurulmuş bulanan alt komitelerde ilerlemiş ve Kopenhag Zirvesi sonuçları uyarınca yoğunlaştırılmıştır.

Türkiye’nin Topluluk Program ve Ajanslarına katılımı 2002 yılı çerçeve Anlaşması kapsamında yoğunlaştırılmakta ve genişletilmektedir. Halihazırda Türkiye 11 program ve ajansa katılım sağlamaktadır. Başta eğitim ve kültür alanları olmak üzere, işbirliğinin ilave programlara genişletilmesi yönünde ortak çalışmalar sürdürülmektedir.

Ortaklık Anlaşması makul bir düzeyde işlemeye devam etmiştir. Ortaklık Komitesi Mart, Ortaklık Konseyi ise Mayıs aylarında toplanmıştır. Karma Parlamento Komisyonu Aralık 2003 ve Nisan 2004’te toplanmıştır. Ekonomik ve Sosyal Komite nezdinde Ortak Danışma Komitesi Ekim 2003 ve Mayıs 2004’te toplanmıştır.

17-18 Haziran 2004 tarihli Avrupa Konseyi Türkiye’yi Ankara Anlaşması’nı yeni üye ülkelerin katılımını dikkate alacak şekilde adaptasyonuna yönelik olarak Komisyon ile müzakerelere başlamaya çağırmıştır. Komisyon Türk yetkililere anılan Anlaşmanın adaptasyonu için taslak bir protokol iletmiştir. Gümrük Birliği’nin Kıbrıs’a genişletilmesi hala imza sürecindedir.

Gümrük Birliği’nin işleyişinde bazı iyileşmeler gözlemlenmiş, özellikle ürünlere ilişkin teknik mevzuat bakımından taraflar arasındaki işbirliği artmıştır. Ancak, Türkiye’nin 1/95 sayılı OKK’dan kaynaklanan bir çok yükümlülüğünü yerine getirmemesinden kaynaklanan ihtilaf dikkate değer boyutlardadır. Dolayısıyla, Gümrük Birliği’nin genişletilmesi ve derinleştirilmesine ilişkin Eylem Planı üzerine uzlaşmaya varılamamıştır. Hizmetler ve Türkiye’nin kamu ihalelerine ilişkin mevzuatını uyumlaştırmaması nedeniyle kamu ihaleleri alanında yürütülen müzakereler yavaş bir hızda ilerlemiştir. Devlet Yardımları İzleme Otoritesinin kurulmamış olması nedeniyle rekabet kurallarının uygulanmasına ilişkin Ortaklık Konseyi Kararı imzalanamamıştır.

Bir çok canlı hayvan ve et ürününde uygulanan ithal yasağı anlaşmanın tarım ürünlerine ilişkin kısmının derinleştirilmesini engellemekte ve liberalizasyon düzeyini Topluluğun bölgedeki diğer ülkelerle tercihli anlaşmalarına kıyasla daha düşük bir seviyede tutmaktadır. 1/98 sayılı OKK’nın genişlemeden kaynaklanan adaptasyonuna yönelik çalışmalar devam etmektedir.

AKÇT-Türkiye Serbest Ticaret Anlaşması sorunsuz işlemektedir.

Türkiye’nin dış ticaretinde AB’nin (AB-25) payı 2003 yılında da artmaya devam etmiştir. 2003 yılında AB-25’in Türkiye’nin dış ticaretindeki payı %11,5 artmış ve toplam ticaretin %54,7’sini oluşturmuştur. 2003 yılında AB-25’e ihracat %12,8 artarak ticaretin %58,1’ine (22.7 milyar Euro) ulaşmıştır. İthalatta ise aynı dönemde %10,6 oranında bir artış gözlenmiş ve 30,6 milyar Euro’ya ulaşan AB-25’ten ithalat Türkiye’nin toplam ithalatının %52,4’ini oluşturmuştur.

Türkiye’ye karşı açılmış iki anti-damping önleminden biri halihazırda gözden geçirme sürecindedir. 2003 yılında Türkiye aleyhine açılmış damping veya ticari korunma önlemi veya soruşturması bulunmamaktadır.

Topluluk Mali Yardımı

Katılım öncesi Mali yardım programı kapsamında sağlanan destek Katılım Ortaklığı öncelikleri üzerinde yoğunlaşmıştır.

1995-2003 döneminde Türkiye’deki çeşitli projelere 1,098 milyar Euro taahhüt edilmiştir. Türkiye için hazırlanan 2004 yılı Programında Ulusal Program için 235,6 milyon Euro tahsis edilmiştir. Bu kapsamda, öncelik olarak Kopenhag siyasi kriterlerine uyum sağlanması, Topluluk müktesebatının yakınlaştırılması, kamu idaresinin güçlendirilmesi, adalet ve içişleri, ekonomik ve sosyal uyumun ele alınması öngörülmektedir.

TAIEX faaliyetleri 2004 yılında büyük ölçüde artış göstermiş, mevzuat taramasını ve katılım öncesi sürecin desteklenmesini teminen seminerler, çalıştaylar ve ikili toplantılar düzenlenmiştir.

Karma İzleme Komitesi Aralık 2003’te ilk defa toplanmış ve yayımladığı bağımsız raporda katılım öncesi programların genel itibariyle yeterli bir etkinlik seviyesinde olduğu sonucuna varmıştır.

Türkiye Avrupa Yatırım Bankası’ndan (AYB) önemli ölçüde yardım almaktadır. 1992-2002 döneminde Türkiye 1,955 milyar Euro tutarında borç almıştır. 2003 yılında AYB büyük yatırım projelerine 600 milyon Euro aktarmıştır.

Eşleştirme

2002-2003 döneminde 30 adet eşleştirme projesi gerçekleştirilmiştir. 22 projenin tamamlanmasına sağlayacağı destek ile eşleştirme mekanizması 2004 yılı programının önemli bir parçası olacaktır. Eşleştirme mekanizması en çok adalet ve içişleri alanında kullanılmaktadır. İç pazar, tarım, çevre, ulaştırma, mali sektör ve gümrükler alanlarında da eşleştirme projeleri planlanmaktadır.

B. ÜYELİK KRİTERLERİ

1. Siyasi Kriterler

Haziran 1993 tarihli Kopenhag Avrupa Konseyi’nin de ortaya koyduğu gibi aday ülkeler tarafından üyelik için uyulması gereken siyasi kriter “demokrasi, hukukun üstünlüğü, insan hakları ve azınlıkların haklarına saygıyı sağlayan kurumların istikrarı” olarak tanımlanmıştır.

Aralık 1999’da Helsinki’de toplanan Avrupa Konseyi tarafından alınan Türkiye’nin adaylık statüsüne ilişkin kararın, Türkiye’nin uzun erimli yasal ve anayasal reform sürecini başlatmasında etken olduğu ortaya çıkmıştır. Bu çerçevede, Türkiye’de Avrupa standartlarına doğru kapsamlı bir kurumsal uyum gözlemlenmiştir. Siyasi reformlar, gelişen sivil özgürlükler ve insan haklarından askeriyenin sivillerce artan kontrolüne kadar çeşitli alanlarda değişiklikler getirmiştir. Sivil toplum güçlenmiştir. Reform süreci temel konuları ele almış ve liberal demokrasi lehine artan konsensüsü belirginleştirmiştir.

2001 ve 2004 yıllarında 2 anayasa değişikliği gerçekleşmiş, Şubat 2002 ile Temmuz 2004 arasında 8 adet reform paketi Parlamento tarafından kabul edilmiştir. Bu kapsamda, ayrıca, çok sayıda kanun, yönetmelik, kararname ve tebliğ yayınlanmıştır.

Demokrasi ve hukukun üstünlüğü bağlamında ordunun sivillerce kontrolünde ilerleme kaydedilmiştir. Milli Güvenlik Kurulu’nun görevleri, işleyişi ve kompozisyonu değişmiştir. Sivil-asker ilişkilerini AB uygulamalarına uyumlaştırma çalışmaları devam etmekle beraber, Türk Silahlı Kuvvetleri gayrı resmi kanallardan etkide bulunmaya devam etmektedir.

Yargı sisteminde önemli değişiklikler yapılmıştır. Anayasada uluslar arası insan hakları konvansiyonlarının ulusal hukuka üstünlüğüne yer verilmiştir. Devlet Güvenlik Mahkemeleri kapatılmış, yetkileri Bölge Ağır Ceza Mahkemelerine devredilmiştir. Ayrıca, Parlamento Nisan 2005’te yürürlüğe girecek yeni bir Medeni Kanun ve Ceza Kanunu kabul etmiştir.

Türkiye 1 Ocak 2004 tarihinden bu yana Yolsuzluğa Karşı Avrupa Devletler Grubu Konseyi’ne (GRECO) üyedir. Yolsuzlukla mücadeleye yönelik yeni tedbirler kabul edilmiş, uluslararası konvansiyonlar imzalanmıştır. Buna karşılık, yolsuzluk ekonominin ve kamu işlerinin hemen hemen tüm alanlarında ciddi bir problem olmaya devam etmektedir.

Avrupa Konseyi Parlamenterler Meclisi, Avrupa Konseyi’nin üyelik yükümlülüklerini yerine getirme taahhüdünü ve yetisini açıkça göstermiş olması nedeniyle Haziran 2004’te Türkiye’ye ilişkin olarak 1996’dan beri devam eden izleme prosedürüne son vermiştir. Ancak, Türkiye izleme sonrası prosedüre tabi olacak ve bu bağlamda İnsan Haklarının ve Temel Özgürlüklerin Korunmasına İlişkin Avrupa Konvansiyonu yükümlülükleri ile ilgili bazı alanlarda incelenecektir.

Türkiye Avrupa İnsan Hakları Konvansiyonu’nun ilgili protokollerini onaylayarak ölüm cezasını ve Türk hukukunda ölüm cezasına yapılan tüm atıfları kaldırmıştır.

Sivil ve siyasi haklar ile ilgili olarak, artık sistematik olamamasına rağmen, işkence ve özellikle kötü muamele çok sayıda vaka ile tespit edilmiştir. Bu tür uygulamaların kaldırılmasına yönelik olarak daha fazla çaba sarf edilmesi gerekmektedir.

Anayasa değişiklikleri yoluyla basın özgürlüğü güçlendirilmiştir. Ne var ki, gazeteciler hakkında açılan davaların sıklığı endişe verici boyuttadır.

Haziran 2004’te Parlamentodan geçen ancak Cumhurbaşkanı tarafından veto edilen Dernekler Kanunu’nun kabul edilmesi halinde derneklerin faaliyetlerine devletin müdahale olanağı ciddi ölçüde düşürülmüş olacaktır.

Siyasi partilere ilişkin kanun değiştirilerek parti kapatmaya sınırlama getirilmiştir. Halen anılan Kanun’un bir çok hükmü Avrupa standartlarına ulaşamamaktadır.

İnanç özgürlüğünün anayasada garanti altına alınmış olmasına rağmen, gayrı müslim topluluklar halen tüzel kişilik, mülkiyet hakları, din adamı yetiştirme, okullar ve iç idare konularında sorunla karşılaşmaya devam etmektedir.

Ekonomik ve sosyal özgürlükler bakımından, kadın-erkek eşitliği hükmü güçlenmiştir. Ancak, kadınlara yönelik şiddet hala ciddi bir problemdir.

Toplanma, toplu sözleşme ve grev hakları bakımından kısıtlamalar halen devam etmektedir. Türkiye Avrupa Sosyal Şartı’nın 5 ve 6’ncı maddelerini kabul etmemiştir.

Azınlık hakları, kültürel haklar ve azınlıkların korunması alanında Anayasa değişikliğine gidilerek Kürtçe’nin kullanılmasına ilişkin yasaklama kaldırılmıştır. Bu alanda önemli ölçüde ilerleme kaydedilmiş olmasına rağmen, yayım ve öğrenim de dahil olmak üzere, kültürel hakların uygulanmasında belirgin kısıtlamalar bulunmaktadır.

Gelişmiş siyasi diyalog konusunda Türk dış politikası önemli ilerleme kaydetmiştir. Yunanistan ile bir dizi ikili anlaşma imzalanmış ve güven artırıcı tedbirler uygulanmaya başlanmıştır. Ege konusunda da taraflar arasında araştırıcı görüşmeler gerçekleşmiştir.

Kıbrıs konusunda Türk Hükümeti BM Genel Sekreteri’nin çözüm bulmaya yönelik çabalarına destek vermiştir. Türkiye Mayıs 2004’te bir Kararname yayınlayarak Türkiye-AB Gümrük Birliği’ni Kıbrıs hariç olmak üzere tüm AB üyelerine genişletmiştir. 2 Ekim 2004’te yayınlanan yeni Kararname ile Kıbrıs Gümrük Birliği’nin dahil olduğu ülkeler listesine alınmıştır. 17-18 Haziran 2004 tarihli Avrupa Konseyi Türkiye’yi Ankara Anlaşması’nı yeni üye ülkelerin katılımını dikkate alacak şekilde adaptasyonuna yönelik olarak Komisyon ile müzakerelere başlamaya çağırmıştır. Komisyon Türk yetkililere anılan Anlaşmanın adaptasyonu için taslak bir protokol iletmiştir.

2. Ekonomik Kriterler

Giriş

Ekonomik gelişmeler, daha önce yayınlanan ilerleme raporlarında olduğu gibi, 1993 Kopenhag Avrupa Konseyi tarafından belirlenen iki temel prensip ışığında yapılmaktadır.

 - işleyen bir pazar ekonomisinin varlığı

 - Birlik içerisindeki rekabetçi baskılar ve piyasa güçlerine dayanabilme yetisi

1999 yılından itibaren ekonomik gelişmeler

1999 ve 2001 yıllarında yaşanan krizleri takip eden dönemde ekonomide genel bir iyileşme gözlenmiş, ekonomik istikrar ve öngörülebilirlik bakımından gelişme sağlanmıştır. Büyüme, bu yıllardaki keskin düşüşlere rağmen, 1999-2003 döneminde güçlü bir performans göstermiştir. Bu dönemin en önemli başarısı ise, 1999 yılında %65 olan enflasyon oranının 2004 yılının ortalarında tek haneli bir seviyeye düşmüş olmasıdır.

1999-2003 döneminde ekonomik yapı önemli kurumsal değişiklikler geçirmiş ve kapsamlı mevzuat çalışmalarına konu olmuştur. Merkez Bankası ile Bankacılık Düzenleme ve Denetleme Kurulu bağımsızlık kazanmış ve mali piyasalar uluslararası standartlar çerçevesinde düzenlenmiştir. Devlet bankaları üzerindeki etkinin azaltılması ve elektrik, iletişim, şeker, tütün ve petrol gibi önemli sektörlerin özelleştirilmesiyle ekonomideki devlet müdahalesi önemli ölçüde azalmıştır.

Yaşanan olumlu gelişmelere rağmen, 1999 ve 2001 krizleri ekonomik ve sosyal koşullar üzerindeki etkisini sürdürmektedir. Kişi başına milli gelir, kriz öncesi dönemdeki seviyesine ulaşamamış ve 1999 yılında AB-25 ortalamasının %30’u düzeyinde olan kişi başına milli gelir, 2003 yılında %27 seviyesinde kalmıştır. Büyüme ve istihdam yaratılmasındaki yavaşlık, iş gücü piyasalarındaki dengesizlikleri artırmıştır.

Kopenhag Kriterleri ışığında değerlendirme

İşleyen bir pazar ekonomisinin varlığı

Fiyatlar ve ticaretin liberalizasyonu ile mülkiyet haklarını da içeren uygulanabilir bir hukuki sistemin varlığı, işleyen bir pazar ekonomisinin temel gerekleridir. Ayrıca, makroekonomik istikrar, ekonomik politikalara ilişkin görüş birliği, gelişmiş bir finansal sektör ve pazara giriş ve çıkışta engellerin bulunmaması gibi hususlar ekonominin performansı ve etkinliği geliştirecek unsurlardır.

Bu çerçevede, izlenen ekonomik politikaların gerekleri konusunda geniş bir görüş birliği sağlanmış; özellikle 2001 yılında yaşanan kriz bu sürece ivme vermiştir. 2001 yılından itibaren Türkiye tarafından hazırlanan Katılım Öncesi Ekonomik Program’lar, kısa vadeli ve ad-hoc ekonomik kararların yerini, temel prensipler çerçevesinde belirlenmiş orta vadeli politikaların aldığını göstermektedir.

1999 ve 2001 yıllarında büyümede yaşanan keskin düşüşlere rağmen, ekonomik istikrar 1999-2003 döneminde kayda değer ölçüde gelişme göstermiştir. Beş yılın ortalama büyüme oranı %1.6 düzeyinde kalmakla birlikte, ekonomi, 2002 ve 2004’ün ilk çeyrekleri arasında yılda %7.1 büyümüştür.

Krizi takip eden dönemde göreli olarak düşük kalan dış ticaret açığı ile işçi ve turizm gelirlerinde yaşanan artışlar, 2001 yılından itibaren cari hesaplarda düzelme sağlanmasına yardımcı olmuştur. Bununla birlikte, 2001 krizinin genel ekonomi üzerindeki olumsuz etkilerinin tedricen bertaraf edilmesiyle birlikte, dış ticaret açığı büyümeye başlamış ve 2003 yılında GSMH’nın %2.8’ine ulaşmıştır. Bu trend, 2004 yılının ilk yarısında da devam etmiştir.

Son beş yıllık dönemde, işgücü piyasası koşullarında kötüleşme gözlenmiştir. 1999 yılından itibaren, kayıtlı işgücünde toplam 600.000 kişilik bir azalma yaşanmış, bununla birlikte 4.6 milyon kişi çalışma yaşına ulaşarak işgücüne dahil olmuştur. Bu trend, istihdam oranında önemli bir düşüşe neden olmuş, 1999 yılında %7.7 olan işsizlik oranı 2003 yılında %10.5 düzeyine yükselmiştir.

Enflasyonla mücadelede önemli bir başarı sağlanmış ve 1990’lı yıllarda yaşanan enflasyonist baskılar (1994 yılında %105) büyük ölçüde giderilmiştir. 2004 yılının ilk yarısında tüketici fiyat endeksi %12 düzeyinde artış sağlamıştır. Yıl sonu için belirlenen yıllık %12 enflasyon hedefine ulaşılması ise mümkün görünmektedir. 2004 yılının ilk yarısında çekirdek enflasyon oranı ise %8 düzeyindedir. Son yıllarda izlenen para ve döviz kuru politikaları da enflasyonun düşürülmesi hedefine yönelik olmuştur.

Son yıllarda mali dengesizliklerin azaltılması yönünde önemli gelişmeler kaydedilmiştir. Siyasi istikrarsızlık, gevşek maliye politikası, 1999 yılı Marmara depremi ve 2001 yılı bankacılık krizi kamu maliyesine önemli ek yükler getirmiş, ancak 2001 yılından başlayarak izlenen politikalar çerçevesinde kayda değer ölçüde mali disiplin kazanılmıştır.

1999-2003 döneminde kamunun şeffaflaşması ve vergi yönetiminin etkinliği bakımından gelişme sağlanmıştır. Bu çerçevede, kamu alımları, maliye yönetimi ve mali kontrol alanlarında önemli ölçüde mevzuat uyumu yapılmış ve Kamu İhale Kurumu’nun yanı sıra borç ve risk yönetimine yönelik bir idari yapı oluşturulmuştur.

Bu dönemde, makroekonomik politikaların temelinde daha geniş bir reform anlayışı yer almıştır. Esasen, ekonominin güçlendirilmesi, mali disiplin, kamu sektörü reformu ve kurumsal/idari yapının güçlendirilmesi, 1999 yılından itibaren hazırlanan ekonomik programların temel unsurları olmuştur. Ancak, bu programların uygulanmasındaki yetersizlikler hem hedeflere ulaşılmasını engellemiş hem de 2001 yılı krizine neden olan olumsuz koşulları hazırlamıştır. Bununla birlikte, takip eden dönemde izlenen politikalar, siyasi müdahalenin azaltılması, mali sektörün hassasiyetlerinin giderilmesi, enflasyonun düşürülerek ekonomik belirsizliklerin azaltılması konusunda daha ısrarlı olmuş ve büyük ölçüde ekonomik istikrar sağlanmıştır.

Türkiye’de ekonominin liberalizasyonu 1980’lerden başlayan bir süreç olmakla birlikte, son beş yılda bu anlamda önemli gelişmeler kaydedilmiştir. Bu çerçevede, siyasi müdahale azaltılmış, modern ve kurala dayalı bir ekonomik yapı için gerekli yasal ve kurumsal çerçeve tesis edilmiş, Merkez Bankası’nın bağımsızlığı artırılmış, elektrik, şeker, tütün gibi önemli ürün piyasaları libere edilmiş, iletişim, enerji, tütün ve alkol piyasaları için düzenleyici üst kurullar oluşturulmuş ve petrol piyasasının 2005 yılından itibaren serbestleştirilmesine yönelik adımlar atılmıştır.

Tarımda destekleme alımlarının yerini doğrudan gelir yardımının alması ve şeker ile tütün fiyatlarının piyasa koşullarında belirlenmesi, fiyat bozucu unsurların azalmasını sağlamıştır.

Ekonomik aktivitelerde özel sektörün ağırlığı sürmektedir. Özel sektörün 2003 yılı GSMH içindeki payı %80 iken, bu oran kamu işletmeleri ve devlet bankaları için %7, kamu hizmetleri için ise %13’tür.

Özelleştirme alanındaki gelişmeler sınırlı kalmıştır. Son beş yıllık dönemde özelleştirmeden elde edilen gelir ancak 3.6 milyar dolar düzeyindedir. Özelleştirme sırasında firmaları bu sürece hazırlamak amacıyla yapılan kapsamlı harcamalar dikkate alındığında, özelleştirmeden sağlanan net gelirin çok daha düşük bir seviyede olduğu görülmektedir.

Pazar giriş ve çıkışta karşılaşılan engeller büyük ölçüde azalmakla birlikte, bazı piyasalar hala ilgili mevzuat kapsamında korunmakta, özellikle küçük ve orta ölçekli işletmeler bürokratik engellerle karşılaşmakta, söz konusu işletimlerin banka kredisi kullanma imkanları sınırlı kalmakta ve yüksek reel faiz oranları handikap olmaya devam etmektedir.

İşleyen bir piyasa ekonomisi için gerekli olan hukuki altyapı büyük ölçüde tesis edilmiştir. Ancak, kanunların uygulanması ve sözleşmelerin hayata geçirilmesinde, ticari yargının yapısından kaynaklanan gecikme ve sorunlarla karşılaşılmaktadır.

Mali piyasalar 2001 krizinin ardından daha sağlam ve güvenilir bir yapıya kavuşmuştur. Ancak, halen çok gelişmiş nitelikte bir mali piyasanın bulunduğunu söylemek mümkün değildir. Ağırlıklı olarak bankaların yönlendirdiği sektör, göreli olarak küçük bir hacme sahiptir. Özel sektörün mali piyasalardan kredi kullanımı sınırlı kalmaktadır. Mali piyasanın bankalar dışında kalan aktörlerinin ekonomik aktiviteleri GSMH’nın ancak %4’üne karşılık gelmektedir.

Birlik içerisindeki rekabetçi baskılar ve piyasa güçlerine dayanabilme yetisi

Bu kriterin karşılanabilmesi, bir piyasa ekonomisinin varlığının yanı sıra ekonomik aktörlerin öngörülebilir bir ortamda faaliyet göstermelerine imkan veren istikrarlı makroekonomik koşullara bağlıdır. Ayrıca, yeterli miktarda beşeri ve fiziksel sermaye birikiminin sağlanmış olması, altyapının geliştirilmesi ve kamu kuruluşlarının yeniden yapılandırılarak modernize edilmesi önem arz etmektedir. Bu bağlamda, son dönemde Türkiye’de makroekonomik istikrar artmış ve ekonomik reformlar yerleşmiştir. Bununla birlikte, ekonomi, uluslararası mali krizlerin olumsuz yansımalarına açıktır ve ekonomik reformlara hız verilmesi gerekmektedir. Eğitim düzeyi giderek gelişme göstermekle birlikte, özellikle kırsal alanda kaynak yetersizliklerinin neden olduğu sorunlar yaşanmaktadır. 2003 yılından başlayarak sermaye birikimi artış göstermekle birlikte, doğrudan yabancı sermaye yatırımları, yetersiz ekonomik istikrar ve öngörülebilirliğin yanı sıra bürokratik süreçteki karmaşık paralel yapının etkisiyle kayda değer bir gelişme göstermemiştir. Altyapı gelişmiş olmakla birlikte yetersizdir. Bankacılık, tarım ve enerji sektörlerindeki yapısal reformlar, işletmelerin yeniden yapılanması, devlet bütçesi üzerindeki yükün azaltılması, kaynakların etkin kullanımı ve verimliliğin artırılması yönündeki çabalara ivme vermiştir. Büyük ve ihracata yönelik firmalar ekonomi içinde önemli yere sahip olmakla birlikte, küçük ve orta ölçekli işletmeler genel ekonomik istikrarın sağlanması bakımından kilit rol oynamaya devam etmiştir. Tarım, enerji ve iletişim sektörlerinde yapılan düzenlemeler, ekonomiye devlet müdahalesini büyük ölçüde azaltmıştır. Ticaret ve yatırım alanında AB en önemli partner olmaya devam etmiş, ihracatın ürün kompozisyonu katma değeri yüksek ürünler lehine gelişme göstermiştir. Döviz kurunda yaşanan dalgalanmalara rağmen, ihracat fiyatları rekabet edebilirliğini korumuştur.

3. Üyelik Yükümlülüklerini Üstlenebilme Yeteneği

1.
Malların Serbest Dolaşımı

Malların serbest dolaşımı prensibi, ticarete konu olan eşyanın, Birliğin tarafları arasında serbestçe hareket edebilmesini ifade etmektedir. Bazı sektörlerde bu temel prensip, “Klasik Yaklaşım” ya da “Yeni Yaklaşım” çerçevesinde uyumlaştırılmış düzenleyici bir mevzuat tarafından tamamlanmaktadır. Uyumlaştırılmış Avrupa ürün mevzuatının iç mevzuata aktarılması, Malların Serbest Dolaşımı başlığı altındaki müktesebat uyumunun çok önemli bir bölümünü temsil etmektedir.

2003 yılı İlerleme Raporu’ndan itibaren kaydedilen gelişmeler

Malların Serbest Dolaşımı alanında 2003 yılı İlerleme Raporu’ndan bu yana Türkiye’nin kaydettiği gelişmeler sektör-spesifik mevzuata uyumda yoğunlaşmış yatay ve prosedürel önlemler bakımından önemli adımlar atılmıştır. Türk Standartları Enstitüsü (TSE) CENCENELEC ve ETSI standartlarını üstlenmeye devam etmiştir. Rapor döneminde uyum sağlanan Yeni Yaklaşım Direktifleri ve diğer AB mevzuatıyla birlikte, uygulanan zorunlu standartların sayısı 1.150’den 500’e düşmüştür.

Akreditasyon ve uygunluk değerlendirme alanında, Sağlık Bakanlığı ile Çalışma ve Sosyal Güvenlik Bakanlığı, bazı ürünler itibariyle uygunluk değerlendirme kuruluşları başvurusu için bir rehber yayınlamıştır. Telekomünikasyon Kurumu ile Sanayi ve Ticaret Bakanlığı ise görev alanları itibariyle, potansiyel onaylanmış kuruluşları içeren birer liste hazırlamıştır.
Türk Akreditasyon Kurumu (TÜRKAK) 24 kuruluşu akredite etmiştir. Bununla birlikte, EA ile imzalanması gereken çok taraflı anlaşma henüz akdedilmediği için, Kurumun akreditasyonları AB’de tanınmamaktadır.

Sanayi ve Ticaret Bakanlığı Mayıs 2003’te piyasa gözetimi ilkelerine ilişkin bir Yönetmelik kabul etmiştir. Yönetmelik, müfettişlerin görev ve yetkileri ile denetlemenin ilkeleri ve verilecek cezaları belirlemektedir. Anılan Bakanlık tarafından 15 öncelikli il pilot bölge olarak seçilmiş olup, 2007 sonuna kadar 81 ili kapsaması planlanmaktadır.

İlgili Bakanlıklar, oyuncaklar, tıbbi cihazlar, deterjanlar, kişisel koruyucu ekipmanlar ve inşaat ürünlerinde piyasa gözetimi uygulamaya başlamıştır. Denizcilik Müsteşarlığı da kendi görev alanı itibariyle piyasa gözetimi uygulamaya başlamıştır.

Sektör spesifik mevzuat bakımından Yeni Yaklaşım direktifleri ile ilgili alanda kişisel koruyucu ekipman, in-vitro tıbbi teşhis cihazları, otomatik olmayan ağırlık ölçerler ile ilgili mevzuatta uyum düzeyinde ilerleme sağlanmıştır. Eski Yaklaşım ile kapsanan alanlarda motorlu araçlar ve ekleri, gübreler ve beşeri tıbbi cihazlar ile ilgili yeni mevzuatlar kabul edilmiş ve tam uyum hedeflenmiştir.

Gıda güvenliği mevzuatının kabulüyle, başta çikolata, çikolata ürünleri, gıda katkıları ve bal olmak üzere, uyumda sınırlı düzeyde ilerleme kaydedilmiştir. Genetik olarak değişikliğe uğratılmış ürünlerin analiz metodu belirlenmiş olup, bir laboratuarda uygulanmaktadır.

Ateşli silahlar ve kültürel mallarla ilgili kayda değer bir gelişme olmamıştır.

Uyumlaştırılmamış alanda hiçbir gelişme olmamıştır.

Dış Ticaret Müsteşarlığı Şubat 2004’te CE işareti taşıyan ürünlerin ithalatını kolaylaştıran bir Tebliğ yayınlamıştır. Bu çerçevede, CE işareti taşıyan oyuncaklar, tıbbi cihazlar, in vitro tıbbi cihazlar ile makine, Düşük Voltajlı Cihazlar ve EMC direktifleri kapsamında yer alan ürünler teknik dosya üzerinden ilave inceleme yapılmadan piyasaya girebilecektir. Ürünlerin minimum güvenlik kriterlerine ilişkin ciddi şüpheler bulunması halinde yetkili otorite teknik dosya veya diğer ayrıntıların sunulmasını talep edebilmektedir. Bu durum kontrolden kaynaklanan yükün tamamen piyasa gözetimi sistemine kaydırılmasına yol açmakta ve dolayısıyla henüz kurulmamış bulunan etkin bir piyasa gözetimi sistemini gerektirmektedir.

Ancak, tebliğin eksik uygulandığına ilişkin kanıtlar mevcuttur. Tebliğin kabulünden hemen sonra gümrük otoriteleri minimum güvenlik kriterlerine ilişkin riskleri değerlendirmeye ehil olmadıkları gerekçesiyle ürünleri ileri düzeyde incelenmek için TSE’ye göndermeye başlamışlardır.

Porselenden mutfak eşyası ve uyumlaştırılmamış alanda yer alan ürünler gibi CE işaretli ürünler için de ticarette teknik engeller bulunduğu bildirilmiştir.

Türk Kamu İhale Kanunu üzerinde Nisan 2004’te değişiklik yapılmıştır. Eşikler ve mali limitler revize edilerek 2003 yılı toptan eşya fiyatları endeksi temelinde Topluluk seviyelerinin üzerine çıkarılmıştır. 2004 yılında yapılan diğer değişiklikler ulusal mevzuat ile Topluluk müktesebatı arasındaki farklılıkları artırmıştır.

Parlamento Temmuz 2004’te, doğal kaynakların restorasyonu ve tazmini, sokak rehabilitasyonu ve korunması projelerinin idaresi, ulaştırma ve hafriyat için mal ve hizmet ihalelerini kapsam dışında tutan Kültürel ve Doğal Kaynakların Korunması Yasasını onaylamıştır.

İdari kapasite bakımından Kamu İhale Kurumu yeni Kanun ile getirilen prosedürler uyarınca kendi personeli ve alım yapan kuruluşlar için eğitim faaliyetleri düzenlemekte ve 2003 yılında 35.000 ihale duyurusu gerçekleştirilmiş bulunmaktadır. Söz konusu ihale duyurularıyla ilgili olarak Kamu İhale Kurumu’na 729 şikayet bildirilmiştir.

Genel Değerlendirme

Rapor döneminde Malların Serbest Dolaşımı alanındaki uyum devam etmiştir. Ancak, bu alandaki uyum halihazırda yetersizdir ve ticaretin önündeki teknik engellerin kaldırılmasına ilişkin olarak Gümrük Birliği Kararı ile üstlenilen yükümlülükler, uyum için öngörülen takvim 2000 yılının sonunda tamamlanmış olmakla birlikte halen tam olarak yerine getirilmemiştir.

Son dönemde kaydedilen bazı gelişmelere rağmen, ticaretin önündeki engellere ilişkin şikayetler alınmaktadır. Bu bağlamda, TSE’nin ithalat kontrolleri ile test ve belge taleplerine ilişkin rolü azaltılmalı ve prosedürler basitleştirilmelidir.

Yatay ve prosedürel önlemlerle ilgili olarak, yeni ve klasik yaklaşım için bir çerçeve sağlayan temel mevzuat yürürlüktedir ve uygulanmaktadır.

Zorunlu standart sayısında bir önceki Rapordan bu yana gözlenen azalma önemli bir adım olarak değerlendirilmektedir. CEN ve CENELEC ortak üyesi olan TSE, standartların hazırlanması ve yayınlanmasından sorumludur. Ayrıca, endüstriyel metroloji ve ölçüm, uygunluk değerlendirmesi ve belgelendirme alanlarında hizmet vermektedir. TSE’nin yeniden yapılanma, faaliyet alanını zorunlu belgelendirme uygulamalarından AB ile uyumlu uygulamalara kaydırma ve CEN/CENELEC tam üyeliği yönündeki çabaları önem arz etmektedir. Dolayısıyla, bu kapsamdaki çalışmaların devam etmesi gerekmektedir.

Uygunluk değerlendirmesi ve piyasa gözetimi için gerekli yapının düzenleyici ve uygulamaya yönelik boyutlarının hayata geçirilmesi için önemli adımlar atılmıştır. Bununla birlikte, Yeni ve Klasik yaklaşım Direktiflerinin tam olarak uygulanabilmesi için ilgili kamu kurumlarının yeniden yapılanmaları ve idari kapasitelerini esaslı şekilde güçlendirmeleri gerekmektedir.

Akreditasyon alanında, TÜRKAK aktivitelerinin sayısı ve etkinliği artmıştır. Ancak, TÜRKAK’ın EA bünyesindeki çok taraflı anlaşmaya taraf olmaması nedeniyle, uygunluk değerlendirmesi için AB kuruluşlarından akreditasyon alınmaya devam edilmektedir. Bu nedenle, TÜRKAK’ın bir değerlendirme için Avrupa Akreditasyon Kurumu’na başvurmasında yarar bulunmaktadır.

Piyasa Gözetimi Koordinasyon Kurumu, piyasa gözetimi sisteminin tesisine yönelik çalışmaları koordine etmektedir. Bu bağlamda, piyasa gözetimine ilişkin genel strateji ve uygulanmasına yönelik danışma kararları Kurum bünyesinde alınmış bulunmaktadır. Uygunluk değerlendirmesi ve piyasa gözetimi sisteminin temel unsurlarını tesis etme yönünde gelişme bulunmakla birlikte, uygulamaya ilişkin tereddütler devam etmektedir.

Metroloji alanında, belirsizlik hesapları ve laboratuarlar arası karşılaştırmaların yapılması gerekmektedir. Endüstriyel ve bilimsel metrolojinin, yasal metrolojiye oranla daha organize olduğu görülmektedir.

Türk mevzuatı ürün güvenliği ve sınırlardaki güvenlik kontrolleri konularında Topluluk müktesebatıyla uyumlu değildir.

Sektör spesifik mevzuatta, Eski Yaklaşım kapsamına giren ürünler bakımından başta motorlu araçlar ve gübreler olmak üzere, belirli düzeyde uyum sağlanmış bulunmaktadır. Eczacılık ürünlerine, hayvanlara yönelik tıbbi ürünlere, kozmetiklere ve kimyasallara ilişkin mevzuat hala müktesebat ile uyumlu değildir.

Eczacılık ürünleri ile ilgili olarak, Türkiye veri koruma/veri münhasiriyeti alanlarında müktesebata uyumu gerçekleştirmemiştir. Dolayısıyla, Türkiye veri koruması/veri münhasiriyeti uygulamamaktadır. Bu alanda mevzuat uyumu sağlanmalı ve gecikmeksizin uygulamaya geçilmelidir.

Gıda güvenliği alanında fındık ve kuru incirlere aşırı derecede aflatoksin, bazı meyve ve sebzelere sulfit bulaşmasını engellemek için katkı maddeleri ile ilgili uygun tedbirlerin alınması gerekmektedir. Örnekleme ve test prosedürlerinin standardizasyonu için ilave personel ve eğitim imkanlarına ihtiyaç duyulmaktadır. Gıda mevzuatının uyumlaştırması ve uygulanması için ilave çaba gerekmektedir. Gıda ve Beslenme Hızlı Uyarı Sistemi’nin düzgün izlenebilmesi için Tarım ve Köyişleri Bakanlığı ile bölge müdürlükleri arasında sıkı işbirliği ve bilgisayar ağından veri alışverişinin sağlanması, ve laboratuarların akreditasyonunun hızlandırılması gerekmektedir. Aydınlatma imkanları iyileştirilmeli, mevzuat Topluluk mevzuatı ile uyumlaştırılmalıdır. Gıdalara ilişkin piyasaya giriş öncesi onay sistemi terk edilmelidir.

Yeni Yaklaşım kapsamında bulunan sektörlerde, ambalaj atıkları ve kablo hattı direktiflerinin adaptasyonunda halen gelişme sağlanamamış olup, adapte edilmiş bulunan mevzuatın uyum derecesinin teyit edilmesi gerekmektedir.

Yeni Yaklaşım Direktiflerinin uygulamasıyla ilgili olarak özellikle ithalatta, Dış Ticaret Müsteşarlığı, Gümrük İdaresi ve teknik konularda faaliyet gösteren Bakanlıklar arasındaki işbirliği güçlendirilmelidir.

Uyumlaştırılmamış alanda, malların serbest dolaşımının önündeki engellerin tanımlanması, karşılıklı tanıma ilkesinin uygulanması ve bu alanda eşlik eden araçların uygulanmasına ilişkin mevzuatın kabulü konularında tamamlanması gereken çok iş bulunmaktadır.

Malların serbest dolaşımı ile çelişen kısımların tespiti için Türk mevzuatının incelenmesine gecikmeksizin başlanmalıdır.

TEKEL’in özelleştirilmiş olmasına rağmen alkollü içkilerde pazara giriş sorunları devam etmektedir. Alkollü içkiler sektöründe rekabet koşulları halen tatmin edici düzeyde değildir. İkincil mevzuatta sık sık yapılan değişiklikler pazar koşullarının tahmin edilebilirliğini ve hukuki kesinliğini zayıflatmıştır. Birincil mevzuatın bazı hükümlerinin Gümrük Birliği ve DTÖ yükümlülüklerine aykırı olmasından kaynaklanan sorunlar mevcuttur. Piyasadaki oyuncular için eşit koşulların sağlanmasını teminen birincil mevzuatta acilen değişiklik yapılması gerekmektedir.

Kamu alımlarında mevcut yasa yerel teklif verenler lehine ayırımcılık içermektedir. Alım yapan kuruluşların önemli bir kısmı yasa dışında bırakılmıştır. 2003 yılından bu yana teklif verme süreleri önemli ölçüde düşürülmüştür. 2004 yılında yapılan değişikliklerle, kontratın verilmesinde uygulanan kriterlerin belirsizliğinde olduğu gibi, rekabet ve tam şeffaflığa kısıtlamalar getirilmiştir. Tüm bu yeni kısıtlamalar müktesebattan sapma anlamına gelmektedir. Türkiye’nin müktesebat ile çatışan koşulları uyumlaştırması gerekmektedir.

Kamu İhale Kanunu’nun Ağustos 2003’te değiştirilmesiyle Kamu İhale Kurumu ihale bültenlerini yayımlama ve elektronik bülten ve abonelik sistemi oluşturma rolünü üstlenmiştir. Kamu İhale Kurumu, ayrıca personeline ve alım yapan yetkililere eğitim vermektedir. Kamu ihaleleri alanında idari kapasitenin artırılması ve yeni kamu ihale rejiminin şeffaf bir şekilde uygulanmasını sağlamak için ihale otoritesi ve alım yapan kuruluşlar için yeni yatırımlar yapılması gerekmektedir.

Sonuç

Türkiye’nin, müktesebatı kendi sistemine aktarışında düzenli bir ilerleme kaydedilmekle beraber, mevzuatın düzgün uygulanabilmesi için daha çok çaba gösterilmesine ihtiyaç vardır.

Türkiye’nin, ticarette teknik engellerin kaldırılmasına yönelik araçların kabulü, müktesebatın düzgün uygulanması ve Gümrük Birliğinden kaynaklanan yükümlüklerin yerine getirilmesi için çalışmalarını hızlandırması gerekmektedir. Malların serbest dolaşımı ilkesi ile uyumlu olmayan tedbirlerin kaldırılmasına yönelik mevzuat taraması, karşılıklı tanıma hükmünün uygulanması ve eczacılık ürünlerinde uyumu sağlanmayan mevzuatın gecikmeksizin müktesebat ile uyumlu hale getirilmesi Gümrük Birliği kapsamındaki yükümlülüklerin yerine getirilmesi bakımından önemlidir. Piyasa gözetim sistemlerinin kurulmasına yönelik ilk girişimler olumlu adımlar olarak değerlendirilmektedir. Ancak, Türkiye bu faaliyetleri hızlandırmalı ve hızla genişletmelidir.

Türkiye AB’ninkilerden farklılık arz eden yeni teknik spesifikasyonlar uygulamaya koymaktan çekinmelidir. Şeffaf olmayan, ayırımcı nitelikteki kamu ihale uygulamalarına son vermeli, Avrupa mevzuatından farklı yeni hükümler uygulamaktan vazgeçmeli ve ihale rejimini müktesebat ile uyumlaştırmalıdır. Piyasadaki operatörler arasında ayırımcılığa son vermek için Eczacılık ürünleri ile ilgili olarak veri münhasiriyetini gecikmeksizin kabul etmelidir. Gıda güvenliği alanında uyumun ve idari kapasitenin iyileştirilmesi için ilave çabaya ihtiyaç duyulmaktadır.

2. Kişilerin Serbest Dolaşımı

Bu alanda AB müktesebatı ile uyum başlangıç aşamasındadır.

Türkiye’nin hala kendi mevzuatını uyumlaştırma ve bu alanda yer alan kurumları güçlendirmeye ilişkin olarak yapması gereken kapsamlı çalışmalar bulunmaktadır.

3.Hizmet Sunumu Özgürlüğü

Bu alanda AB müktesebatına uyum seviyesi genel olarak sınırlıdır.

Mali olmayan hizmetler alanında düşük uyum düzeyi ve piyasaya giriş kısıtlamaları, ilgili AB müktesebatı ile mevzuat uyumlaştırılması için ciddi çaba gerektiğini göstermektedir. Hizmet sunumu serbestisi önünde bulunan idari ve hukuki birçok sınır kaldırılmalıdır. Mali hizmetler alanında ve sigortacılık sektöründe uyum süreci hemen başlatılmalı ve mevzuat uyumuna yönelik olumlu çabalar devam etmelidir. Sigortacılık denetim organlarının idari kapasitesi güçlendirilmelidir. Türkiye, mali piyasalar için gözetim yetkililerinin hukuki ve işlevsel bağımsızlığını garanti altına almaya devam etmelidir. Kişisel veri korunmasına ilişkin mevzuatın uyumlaştırma çabaları tamamlanmalı ve veri güvenliği konusunda tam bağımsız bir gözetim otoritesi kurulmalıdır. Bilgi toplumuna yönelik mevzuat AB müktesebatı ile daha fazla uyumlaştırılmalıdır.

4.Sermayenin Serbest Dolaşımı

Bu başlıkta Türkiye’nin genel uyum düzeyi sınırlıdır.

Türkiye, yatırım için hukuki, idari ve yapısal çerçeveyi iyileştirme yönündeki çabalarını artırmalıdır. Ödeme sistemleri, para aklanması ile mücadele alanındaki AB müktesebatının yanı sıra FASTF standartları uyumlaştırılmalı ve uygulanmalıdır. Gerekli idari kapasite iyileştirilmelidir. Bazı sektörlerde yabancı mülkiyet için mevcut sınırlandırmalar adil değildir ve Doğrudan Yabancı Yatırımları sınırlandırıcı etkiye sahiptir.

5.Şirket Hukuku

Şirketler hukuku alanında ve fikri ve sanayi mülkiyet haklarının uygulanması hususlarında genel olarak Türkiye, AB müktesebatı ile uyumlu değildir.

Fikri mülkiyet haklarının korunması amacıyla Türkiye, ilgili AB direktifi ile uyumlu olarak işleyen sınır kontrol önlemlerini ve caydırıcı yaptırımları ve uygun çözümlerin uygulanmasını garanti altına almalıdır. Taklit ve korsancılığa karşı uygulamalar, idari kapasitenin güçlendirilmesi, gümrükler, polis, yargı ve Kültür ve Turizm Bakanlığı gibi idari organlar arasında işbirliği ve koordinasyonun güçlendirilmesi ve eğitim öncelikler olarak bulunmaktadır. Konuya ilişkin olarak genel ve spesifik kampanyalar düzenlenmelidir ve taklit malların tehlikelerine, korsancılığın yasa dışılığına ve cezai müeyyidelere odaklanılmalıdır

6.Rekabet Politikası

Anti-tröst kuralları alanında AB müktesebatı ile uyum ileri düzeydedir. Bununla birlikte, devlet yardımları çerçeve kanunu kabul edilmemiştir ve bu sebeple devlet yardımlarının kontrolüne ilişkin olarak AB Antlaşmaları ile uyum sağlanmamıştır.

Devlet tekellerinin ve ayrıcalıklı ve özel haklara sahip firmaların uyumuna ilişkin olarak ciddi çabalar gösterilmelidir. Bütün rekabet kurallarının uygulanması garanti altına alınmalı ve Rekabet Kurumunun ekonomik politika yapımı sürecinde rolü güçlendirilmelidir. Türkiye acil olarak AB devlet yardımı kuralları ile uyumlu devlet yardımlarını izlemeye ilişkin mevzuatı kabul etmeli ve işlevsel olarak bağımsız bir devlet yardımları izleme otoritesi kurmalıdır.

7. Tarım

Tarıma ilişkin olarak AB müktesebatı ile genel uyum seviyesi sınırlıdır.

Tarım sektörüne ilişkin olarak temel öncelik kırsal kalkınma stratejisinin uygulanmasıdır. Veterinerlik, bitki sağlığı ve gıda konularında, AB müktesebatına uyum ve tam uygulama ciddi çaba gerektirmektedir. Hayvan hastalıklarının ortadan kaldırılması ve kontrol sistemlerinin güçlendirilmesi konularında bir strateji geliştirilmesine de özel önem verilmelidir.

8.Balıkçılık

Mevcut yönetmeliklerin uygulanmasının yanı sıra müktesebat ile genel uyum sınırlıdır.

Türkiye balık stoklarının korunması, kaynak yönetimi, üretim ve pazarlama yapılarının modernizasyonuna ilişkin çabalarını artırmalıdır. İdari yapıların geliştirilmesi ve gerekli gözetim ve kontrol kapasitelerinin güçlendirilmesi alanlarında önemli çabalara ihtiyaç duyulmaktadır.

9.Ulaştırma Politikası

Türk mevzuatının Topluluğun taşımacılık müktesebatı ile uyumu sınırlıdır.

Bu alandaki çabalar, müktesebata daha fazla uyum ve uygulamanın güçlendirilmesi amacıyla kapsamlı alt-sektörel eylem planlarının geliştirilmesi üzerinde yoğunlaşmıştır. Genel ulaştırma sektörü planlaması kapsamında, alt-sektör seviyesindeki bireysel planların uyumuna önem verilmelidir. Demiryolu sektörünün tamamını yeniden yapılandırmak için AB müktesebatı ile uyumlu hukuki ve kurumsal düzenlemeler gerekmektedir. Özellikle, deniz güvenliği ve kara taşımacılığına ilişkin uluslararası anlaşma ve kuralların kabulü ilgili AB müktesebatının uygulanması ile tamamlanmalıdır. Daha ileri hukuki uyum gerekliliği yanında, başta kara taşımacılığı olmak üzere ilgili idarelerin uygulama kapasitesine de önem verilmelidir.

10.Vergilendirme

Doğrudan ve dolaylı vergilendirme açısından Türkiye’nin mali rejimi AB müktesebatı ile kısmi olarak uyumludur.

Özellikle sigara ve alkollü içeceklere ilişkin ayrımcı vergi düzenlemelerinin kaldırılması başta olmak üzere AB müktesebatının her alanında uyum için ciddi mevzuat uyarlaması gerekmektedir. KDV konusunda uygulanan muafiyetlerin kapsamına ve vergi oranlarına ilişkin olarak ilerleme kaydedilmelidir. Sigaralar başta olmak üzere tüketim vergisi alanında ayrımcı muameleler kaldırılmalıdır. Doğrudan vergilendirme alanında uyum sağlamak amacıyla ayrıca ilave çaba gösterilmelidir. İdari kapasiteye ilişkin olarak, Türkiye, vergi idaresini modernize etmeye ve vergi toplama kapasitesini güçlendirme çabalarına devam etmelidir.

11.Ekonomik ve Parasal Birlik

Türkiye’nin Ekonomik ve Parasal Birlik ile genel uyum düzeyi sınırlıdır.

Merkez Bankasının bağımsızlığı, özellikle enflasyon hedeflemesi ve kurumsal bağımsızlık alanlarında daha da güçlendirilmelidir. Kamu sektörünün, Merkez Bankasınca doğrudan finansmanına izin veren hükümler kaldırılmalıdır.

12. İstatistik

Türkiye’nin istatistik alanında AB müktesebatı ile uyum düzeyi sınırlıdır.

Yeni istatistik kanununun kabulüne öncelik verilmelidir. İstatistiksel gelişme için temel alanlarda (iş istatistiği, sosyal istatistikler, tarım istatistikleri, makroekonomik istatistikler, ticaret istatistikleri, bölgesel istatistikler ve çevre istatistikleri) AB müktesebatı ile daha fazla uyum için ciddi çabalar harcanmalıdır.

13. Sosyal Politika ve İstihdam

Türkiye’nin mevzuatını AB müktesebatı ile uyumlu hale getirme çabaları olumlu seyretmektedir ama hala eksiklikler bulunmaktadır. Hem hukuki hem de idari alanda ciddi çaba gösterilmesi gerekmektedir.

Türkiye özellikle, emek hukuku, cinsiyet eşitliği, ayrımcılıkla mücadele, sosyal diyalog ve sosyal koruma alanlarında daha fazla çaba harcanmalıdır: AB ortalamasının altında bulunan nüfusun sağlık durumunu iyileştirmek için ilerlemeye ihtiyaç duyulmaktadır. Sağlık alanına aktarılan mali kaynaklar artırılmalıdır. Türkiye, Avrupa İstihdam Stratejisi’ne paralel ulusal istihdam stratejisi geliştirmelidir. Hepsinden önemlisi bu alandaki müktesebatın tam uygulanmasıdır ve Türkiye bu alandaki çabaları üzerinde yoğunlaşmalıdır. İdari kapasitenin güçlendirilmesine devam edilmelidir.

14. Enerji

Türkiye Topluluk müktesebatını ulusal mevzuata aktarma yönünde ilerleme kaydetmişse de uyum düzeyi sınırlıdır ve enerji politikasının değişik alanları arasında farklılık göstermektedir.

Sektöre ilişkin olarak AB müktesebatı ile uyum ve mevzuatın etkin uygulanmasına ilişkin olarak daha fazla çaba gerekmektedir. Sektörün yeniden yapılandırılması (özelleştirme ve fiyat müdahalelerinin giderilmesi dahil) olmak üzere devam etmeli ve rekabetçi enerji piyasasına ulaşmak hedef teşkil etmelidir.Türkiye, AB için petrol ve doğalgaz kaynaklarının çeşitlendirilmesi için önemli bir rol oynayacaktır. Nükleer alanda AB müktesebatı ile uyum ve mevzuatın etkin uygulanması alanlarında daha fazla çaba sarfedilmelidir.

15.Sanayi Politikası

Türkiye, AB’nin sanayi politikasının prensiplerine belli düzeyde uyum sağlamıştır. Değişik hükümet organları arasındaki uygulama ve koordinasyonun daha da iyileştirilmesi gerekmektedir. Devlet bankaları başta olmak üzere devlet işletmelerini özelleştirme ve yeniden yapılandırma çalışmaları sürmelidir. Çelik endüstrisinin yeniden yapılandırılması endişe kaynağı olmaya devam etmekte ve öncelikli olarak çözülmesi gereken bir konudur. Türkiye devlet yardımlarının izlenmesine ilişkin mevzuatı kabul etmeli ve bağımsız bir devlet yardımlarını izleme otoritesi kurmalıdır. Özelleştirme, potansiyel düzeyinin belirgin şekilde altındadır. Yatırım için hukuki, idari ve mevzuat çerçevesi iyileştirilmelidir.

16. Küçük ve Orta Boy İşletmeler

Türkiye’nin KOBİ’lere yönelik politikası AB işletme politikasının hedefleri ve prensipleri ile büyük ölçüde uyumludur.

KOBİ’lerin finansmana erişiminin kolaylaştırılması ve makro-ekonomik yapının iyileşmesi pozitif bir gelişmedir. İş dünyasının şartlarının ve finansmana erişim çabalarının iyileştirilmesi gerekmektedir. Ticaret mahkemelerinde yaşanan gecikmeler KOBİ’ler için önemli bir engel teşkil etmektedir. KOBİ stratejisi ve Eylem Planının kabulü Türkiye için olumlu bir gelişme olsa da Türkiye özel sektörün tam katılım sağladığı bir izleme ve değerlendirme mekanizması kurmalıdır. Türkiye hala KOBİ tanımını Komisyon tavsiyeleri bazında uyumlaştırmamıştır.

17. Bilim ve Araştırma

Türkiye’nin bilim ve araştırma alanındaki kapasitesi sınırlı düzeydedir fakat araştırma ve geliştirme programlarına ve faaliyetlerine katılımını artırmak için sürekli çaba içindedir.

Türkiye, 6. Çerçeve Programına ve Avrupa Araştırma alanına etkin katılım için araştırma ile ilgili idari kapasitesini ve altyapısını daha da güçlendirmelidir. Bilim ve araştırma alanında en önemli aktör olan TÜBİTAK’taki idari problemler çözümlenmelidir.

18.Eğitim ve Öğretim

Türkiye, Leonardo da Vinci, Sokrates ve Geçlik Programlarına katılımına devam etmeli ve Topluluk Programlarının tam anlamıyla fayda sağlayabilmesi için daha fazla çaba göstermelidir.

Türkiye, eğitim ve öğretim alanında reform çabalarına devam etmelidir. Üniversiteleri işgücü piyasasına daha fazla yönlendirme amacıyla Yüksek Öğrenin Kurumunun koordinasyon görevi güçlendirilmelidir. Ayrıca, işgücü piyasası ve eğitim alanındaki bağlar da güçlendirilmelidir.

19. Telekomünikasyon ve Bilgi Teknolojileri

Bu alanda, AB müktesebatı ile belirli düzeyde uyum sağlanmıştır. Hukuki olarak Türk Telekom’un sabit telefon ve altyapısı üzerindeki “de jure” tekelinin kaldırılması da dahil olmak üzere tam piyasa serbestleştirilmesi tamamlanmıştır. Bununla birlikte özellikle piyasaya hakim güçlü firmalara ilişkin kuralların etkin uygulanmasına yönelik olarak idari çerçeveyi tamamlamak için daha fazla çaba gerekmektedir. Gerekli uygulama yönetmeliği hala kabul edilmemiştir. Mobil telefon ve internet hizmetleri alanında kaydedilen gelişmeler bütün telekomünikasyon hizmetlerinde sağlanamamıştır. Bu sebeple, Türkiye, telekomünikasyon piyasasında gerçek rekabetin sağlanması için daha fazla adım atmalıdır. Postacılık hizmetleri alanında çok sınırlı ilerleme kaydedilmiştir.

20. Kültür ve Görsel Politika

Türkiye, görsel politika alanında AB müktesebatı ile kısmen uyumludur. Bu alanda AB’ye uyum düzeyi sınırlı olarak kalsa ve sınırlamalarla da olsa Türk vatandaşları tarafından kullanılan dil ve lehçelerde radyo ve televizyon yayını yapılmasına ilişkin düzenlemenin kabulü ve uygulanması ile kısmı bir gelişme sağlanmıştır. Türkçe dışında yayın başlamıştır ve bu süreç daha fazla konsolide edilmelidir. Türk mevzuatını AB müktesebatı ile uyumlu hale getirmek için ciddi çaba gerekmektedir. İdari kapasitenin güçlendirilmesine devam edilmelidir. Türkiye, hukuki reform çabalarına devam etme ve uyumlaştırılan mevzuatı uygulama konusunda teşvik edilmektedir.

21.Bölgesel Politika ve Yapısal Araçların Koordinasyonu

Bölgesel politika ve yapısal araçların kullanılması alanında AB müktesebatına uyum hususunda ciddi eksiklikler mevcuttur. Merkezi ve bölgesel düzeyde bölgesel politikaları uygulama konusunda gerekli kapasitenin geliştirilmesi amacıyla ciddi çaba gösterilmesi gerekmektedir. Bu kapsamda, gerekli kurumlar oluşturulmalı ve yeterli insan ve mali kaynaklarla desteklenmelidir.

22.Çevre

Bazı ilerlemeler kaydedilmesine rağmen, çevre müktesebatına uyum düzeyi genel olarak düşük seviyededir. Ayrıca, ilgili mevzuatın uygulanması hususunda yaşanan zayıflıklar da hala ciddi endişe kaynağıdır.

Yatay mevzuat, hava kalitesi, atık idaresi, su kalitesi, doğanın korunması, sanayi kirlenmesi ve risk yönetimi konularındaki mevzuatın uyumlaştırılması ve etkin uygulanması için ciddi çaba harcanmalıdır. Çevre politikasının uygulanmasından sorumlu yetkililer arasında koordinasyon mekanizmalarının kurulması ve idari kapasitenin güçlendirilmesine özel önem gösterilmelidir. Konuya ilişkin ciddi yatırım yapılmalıdır.

23. Tüketiciler ve Sağlığın korunması

Tüketicinin korunması alanının değişik bölümlerinde AB müktesebatı ile uyum farklılık göstermektedir.

Piyasa gözetimi sistemlerinin kurulması yönündeki ilk inisiyatifler olumlu adımlar olmakla birlikte, Türkiye, tam olarak gelişmiş, işleyen ve etkin bir piyasa gözetim sistemini uygulamaya koymalıdır. Türkiye, piyasa gözetimi sisteminin uygun tüketici korunmasını sağlayabilmesi için ülke çapında yaygınlaştırmalıdır. Ürün sorumluluğu direktifine tam olarak uyum sağlamak için çaba sarfedilmelidir. İhtisas mahkemeleri kurulması, tüketici örgütlerinin güçlendirilmesi ve tahkim komiteleri kurulması yoluyla Türkiye, tüketici haklarının korunma düzeyini artırmaya davet edilmektedir.

24. Adalet ve İçişleri Alanında İşbirliği

Türkiye geçen yılki ilerleme raporundan itibaren Adalet ve İçişleri alanında AB uygulamaları ve mevzuatına uyum sağlama hususunda çaba göstermeye devam etmiş ve ilgili alandaki Tür mevzuatı belli düzeyde AB müktesebatına uyum sağlamıştır.

Ancak, yargının reformu, yolsuzlukla mücadele ve yasadışı göç konusunda AB ile yoğun ve aktif işbirliği, göçmen kaçakçılığı gibi önemli alanlarda daha fazla ilerlemeye ihtiyaç duyulmaktadır. İlgili kurumlar arasında koordinasyon ve işbirliğini geliştirmek için daha fazla adım atılmalıdır.

25. Gümrük Birliği

Gümrük Birliği müktesebatı, Topluluk Gümrük Kodunu ve uygulama hükümlerini, Kombine Nomenklatürü, Ortak Gümrük Tarifesini ve tarife sınıflandırmasına ilişkin hükümleri, gümrük vergisi muafiyeti ve tarife kotaları ile taklit ve korsan malların, uyuşturucuların ve kültürel malların gümrüklerde kontrolü, gümrük konularında ortak idari yardım ve ilgili alanlardaki topluluk anlaşmalarını kapsamaktadır. Üye devletler, gerekli uygulama kapasitesini kurmakla yükümlüdürler.

AB-Türkiye Gümrük Birliği’nin işleyişine ilişkin olarak Malların Serbest Dolaşımı ve Dış İlişkiler Bölümlerine de bakılmalıdır.

Son İlerleme Raporundan İtibaren Kaydedilen Gelişmeler

Son İlerleme Raporundan bu yana bu alanda bir takım ilerlemeler yaşanmıştır.

Raporun kapsadığı dönem boyunca, Türk mevzuatının gümrük alanında AB müktesebatına uyumuna ilişkin bazı ilerlemeler kaydedilmiştir.

Türkiye Şubat 2004’te Özel Kara Taşıtlarının Geçici Kabulü ve Malların Gümrük Kontrolüne İlişkin UN-ECE Konvansiyonuna getirilen değişikliği onaylamıştır. WCO İstanbul Konvansiyonu Parlamento tarafından Mart 2004’te onaylanmıştır. Ayrıca, Parlamento, Şubat 2003’te imzalanan Yasadışı Narkotik ve Psikotropik üretiminde sıklıkla kullanılan kimyasallara ilişkin Türkiye-AB Anlaşmasını Nisan 2004’te onaylamıştır.

Serbest bölgelere ilişkin olarak Maliye Bakanlığının vergi gözetimi yetkilerini serbest bölgelerde kurulan firmalara da genişleten vergi kanunun Ocak 2004’te kabul edilmesinden başka bir ilerleme sağlanmamıştır

Mayıs 2004 tarihinde Bakanlar Kurulu Gümrük Birliğini Kıbrıs haricinde yeni üye devletleri kapsayacak şekilde genişleten bir kararnameyi kabul etmiştir.

Gümrük Müsteşarlığı’nın idari ve işlevsel kapasitesi güçlendirilmeye devam edilmiştir.

Türkiye, menşe ve menşe kontrolleri alanında ciddi ilerleme kaydetmiştir. Gümrük yetkililerinin kontrol yetkileri güçlendirilmiştir. Menşe kuralları ve kontrollerinin uygulamasının iyileştirilmesi yoluyla tarım ürünlerinin menşeine ilişkin çerçevenin AB kuralları ile uyumu gelişmiştir.

Gümrük Modernleştirme Projesi kapsamında 16 bölgesel müdürlük ve 66 gümrük ofisinin otomasyonu tamamlanmıştır. Gümrük girişlerinin %50’si otomatik olarak, BİLGE sistemi yoluyla yapılmaktadır.

2001 yılında geliştirilen elektronik taşıt kontrol sistemi, Gümrük İdaresi ve bilgi transferini kolaylaştırmak amacıyla, Ulaştırma Bakanlığı ve Uluslararası Taşımacılar Birliği ile bağlantılandırılmıştır. Söz konusu sistem Türkiye’nin batı sınırlarında Ocak 2004 itibariyle uygulanmaya başlanmıştır.

Gümrüklerde kontrol ekipmanın iyileştirilmesi amacıyla GÜMSİS projesinin uygulanması Kasım 2001’de başlamış ve söz konusu proje çalışmaları devam etmektedir. Proje kapsamında, X-ışınlı tarayıcılar ve nükleer radyasyon detektörleri bir çok noktaya yerleştirilmiştir. Ülkenin büyüklüğü ve gerekli yatırım göz önüne alındığında bu alandaki çabaların tamamlanması için birkaç yıl daha devam edecektir.

Şubat 2004 tarihinde DİE ve Gümrük İdaresi arasında istatistiklerin paylaşımına ilişkin bir protokol imzalanmıştır. Jandarma ile kaçakçılığa ilişkin bir işbirliği protokolü imzalanmıştır. Kasım 2004’te Kaçakçılığın Önlenmesi Kanununa ilişkin uygulama mevzuatı imzalanmıştır. Söz konusu mevzuat gümrük prensipleri ve uygulamalarını daha açık olarak ortaya koymaktadır.

Etik, yolsuzluğun önlenmesi ve eğitim alanlarında ilerleme kaydedilmemiştir.

Belçika, Azerbaycan, Moldovya ve Suriye ile gümrük konularında karşılıklı idari yardım anlaşmaları imzalanmıştır. Ortak Gümrük geçiş noktalarında bilgi paylaşımına olanak sağlayan “İleri Bilgi Değişimi Projesi” konusunda Bulgaristan Gümrüğü ile mutabakat sağlanmıştır.

Haziran’da AB Gümrük sınırlarına ilişkin olarak yayımlanan ve 24 üye ülkeyi içeren Kararname AB müktesebatı ile uyumlu değildir ve 26. bölümde ayrıntılı olarak açıklanmıştır.

Genel Değerlendirme

Gümrük alanında uyumun genel düzeyi yüksektir. Menşe ve menşe kontrolü alanında kaydedilen ilerlemeler ileriye dönük önemli bir adımdır.

Serbest Ticaret Alanlarına ilişkin olarak gümrük kodu dışındaki hükümlere uyumdaki eksiklikler sürmektedir. Ocak 2004’te kabul edilen kanun, serbest ticaret bölgelerindeki kurulmuş firmaların vergi denetimine ilişkin olarak ilerleme kaydetmesine rağmen, gümrük hükümlerinin uygulanmasına ilişkin problemlerin çözülmesine yönelik olarak daha fazla çaba sarf edilmelidir.

2000 yılından itibaren Gümrük İdaresinin taklit/korsan ürünlere ilişkin askıya alma kararlarının sayısı artmakla birlikte, fikri mülkiyet haklarının korunmasına ilişkin gümrük kontrol kuralları ile uyum sağlanması için ciddi çaba gerekmektedir. Gümrük idareleri ve ilgili kamu otoriteleri (Kültür Bakanlığı, Türk Patent Enstitüsü, Türk Polis Gücü ve Fikri Mülkiyet Mahkemeleri) arsındaki işbirliği iyileştirilmelidir. Bulgaristan ile sınır işbirliği daha da artırılmalıdır.

AB-Türkiye Gümrük Birliğinin biri hariç bütün yeni üye devletlere genişletilmesi ciddi bir endişe kaynağıdır ve Gümrük Birliğinin işleyişinde problemlere sebep olabilmektedir.

Gümrük Modernleştirme Projesi idari kapasite açısından otomasyon alt yapısının genel seviyesini iyileştirmiştir. Gümrük idarelerince yakalanan silahların sayısı bunu göstermektedir. BİLGE sisteminin uygulanmaya başlanması gümrük prosedürlerini hızlandırmıştır, ancak, sistem hala TARIC gibi AB sistemleri ile uyumlu değildir. Türkiye, gümrük idarelerinin modernizasyonuna devam etmeye ve idari yapıyı güçlendirmeye davet edilmektedir.

Sonuç

Bazı spesifik alanlardaki istisnalar dışında uyum seviyesi ileri düzeydedir. Türkiye, idari kapasitesini güçlendirmeye devam etmiştir.

Türkiye bu alandaki mevzuatını 1999 yılında neredeyse tam olarak uyumlaştırmakla birlikte hala bazı sorunlar mevcuttur. Topluluk Gümrük Koduna uyum ve 2001 ve 2002 yılında kabul edilen uygulama hükümleri ve serbest ticaret bölgelerinde uygulanan mevzuat endişe vericidir. Fikri mülkiyet haklarının uygulanma seviyesine ilişkin gümrük kontrolleri zayıftır ve ciddi olarak iyileştirilmelidir. Sınır noktalarında otomasyon ve AB sistemleri ile bağlantı sağlama çabaları devam ettirilmelidir. AB-Türkiye Gümrük Birliği hükümleri tüm AB üyesi ülkelere uygulanmalıdır.

26. Dış İlişkiler

Bu alandaki mevzuat temel olarak doğrudan bağlayıcı AB müktesebatını içermekte ve ulusal hukuka aktarma gerektirmemektedir. AB müktesebatı, Topluluğunun çok taraflı ve ikili ticari taahhütlerinin yanı sıra bir takım otonom tercihli ticaret önlemlerini içermektedir. Bunlara ek olarak Türkiye, Gümrük Birliği kapsamındaki ürünler için AB Ortak Gümrük Tarifesine de uyum sağlamakla yükümlüdür. İnsani yardım ve kalkınma politikası alanlarında da aday konumundaki bir ülke AB müktesebatı ve uluslararası taahhütlere uyum sağlamakla ve AB’nin kalkınma ve insani yardım politikalarına katılmak için çaba göstermekle yükümlüdür.

Son İlerleme Raporundan İtibaren Kaydedilen Gelişmeler

Son İlerleme Raporundan itibaren bazı gelişmeler kaydedilmiştir.

Türk hükümeti Ağustos ve Eylül 2004 tarihlerinde Türk Tercihler Sitemini AB Genelleştirilmiş Tercihler Sistemi ile uyumlaştıran iki kararname kabul etmiştir. Bu durum Müktesebata uyum konusunda ciddi bir ilerlemedir.

AB ve Türkiye Doha Kalkınma Gündemi çerçevesinde ilerleme kaydetmek için ikili diyaloglarına devam etmiştir. Devam etmekte olan müzakereler, özellikle Türkiye’nin gelişmekte olan ülke statüsü ve en az gelişmiş bütün DTÖ üyelerine gelişmiş ticaret olanakları sağlanması hususlarına yöneliktir.

GATS ve Doha Kalkınma Gündemi çerçevesindeki müzakerelere ilişkin işbirliği ve koordinasyon geliştirilmelidir.

Üçüncü ülkeler ile ikili anlaşmalara ilişkin olarak, Türkiye Fas ile Nisan 2004’te STA imzalamıştır. Söz konusu Anlaşma AB-Fas Ortaklık Anlaşmasının sanayi mallarına ilişkin hükümlerine benzer hükümler içermektedir. Filistin Otoritesi ile Temmuz 2004’te bir STA imzalanmıştır. Türkiye STA müzakerelerine Mısır, Ürdün, Suriye ve Tunus ile başlatmışsa da müzakereler tamamlanamamıştır. Ayrıca, Türkiye, Cezayir, Meksika ve Güney Afrika Cumhuriyeti’ne STA müzakerelerine başlamayı önermiş ancak söz konusu ülkelerden olumlu yanıt henüz alınamamıştır.

Firmalara verilen orta ve uzun vadeli ihracat kredilerine ilişkin hiçbir gelişme kaydedilmemiştir.

İkili kullanıma sahip ürünlerin kontrolüne ilişkin olarak Aralık 2003 tarihinde kitle imha silahı üretiminde kullanılabilecek ürünlerin ihracatına ön izin sistemi ortaya koyan bir tebliğ kabul edilmiştir. Türkiye “catch-all” sistemini ikili kullanıma sahip ürünlerin ihracat kontrollerinde kullanmaya başlamıştır.

Kalkınma yardımı ve insani yardım alanlarında, Türkiye’nin resmi yardım rakamları son dört yılda istikrarlı bir artış göstermiştir. DİE’ye göre resmi yardımlar 1999’daki 444.9 milyon Euro seviyesinden 2003 yılında 115.5 milyon seviyesine düşmüştür. Türkiye’nin resmi yardımından yararlanan en önemli ülkeler Orta Asya ülkeleri, KKTC, Rusya Federasyonu ve Ukrayna’dır.

Genel Değerlendirme

Dış ticaret politikasına uyum düzeyi 1/95 sayılı Ortaklık Konseyi Kararında ortaya konulan yükümlülüklere uyum yönünde ciddi mesafe katedilmiş olması sebebi ile yüksektir.

Türkiye, özellikle GATS ve Doha Kalkınma Gündemi müzakereleri kapsamında DTÖ nezdinde pozisyonunu AB ile koordine etmişse de, bu alandaki işbirliğini daha da geliştirilmeli ve iyileştirilmelidir.

Türkiye’nin GSP’si dört yıllık bir gecikme sonrasında Eylül 2004 tarihinde AB GSP’si ile neredeyse tamamen uyumlaştırılmış durumdadır. Bununla birlikte, Türk GSP’sinin işgücü haklarının korunması ve uyuşturuculara ilişkin düzenlemeleri AB sistemi ile farklılıklar içermektedir.

Fas ve Filistin İdaresi ile serbest ticaret anlaşması imzalanması olumlu bir gelişmedir. Türkiye AB ile STA imzalamış diğer ülkelerle de STA müzakereleri yürütmelidir. Bununla birlikte, bazı durumlarda Türkiye, söz konusu müzakereleri çabalarına rağmen başlatamamaktadır.

AB’nin Mayıstaki genişlemesi sonrası 8 üye devlet ile Türkiye arsındaki STA’lar yürürlükten kalkmıştır. Firmalara verilen ihracat kredilerine ilişkin mevzuatını Türkiye hala AB müktesebatı ile uyumlaştırmamıştır.

İkili kullanıma sahip mallar için yeni mevzuat düzenlemeleri, kitle imha silahları yapımında kullanılabilecek ikili kullanıma sahip ürünlerin ihracatı için Dış Ticaret Müsteşarlığının ön iznini gerektirmektedir. Söz konusu ön izin sistemi, mallar Wassenaar; Listesi veya Avusturalya Kimyasallar Listesi’nde yer almıyorsa uygulanacaktır. Söz konusu listeler tarafından kapsanan ürünle için de ön izin sistemi kullanılacaktır.

Türkiye’nin gümrük hizmetleri alanındaki idari kapasitesine Gümrük Birliği başlığı altında değinilmiştir.

Sonuç

Türkiye bu alanda ilerleme kaydetmiş ve belirli bir uyum seviyesine erişmiştir. Türk GSP’sinin AB GSP’si ile uyumlaştırılması bu konuda kaydedilen ciddi ilerlemeyi göstermektedir.

Gümrük Birliği Kararından kaynaklanan bazı yükümlülükler hala yerine getirilmemiştir. Üçüncü ülkeler ile yapılan ikili anlaşmalara gelince, Türkiye STA imzalama konusunda çabalarına devam etmelidir. Bununla birlikte, Türkiye’nin bu konuda yaşadığı sıkıntılar bilinmektedir.

27. Ortak Dış İlişkiler ve Güvenlik Politikası

Genel olarak Türkiye’nin dış politikası AB’ninki ile paralel olarak devam etmiştir.

Türkiye, dış politikasının Birliğin gelişen dış ilişkiler ve güvenlik politikası ile paralel olması için daha fazla çaba göstermelidir. Özellikle, ulusal politikalarının ve uygulamalarının AB ortak pozisyonları ile uyumlu olmasına gayret gösterilmeli, bu pozisyonlarını uluslararası alanda savunmalı ve ilgili tüm sınırlamaların ve yaptırımların hakkıyla uygulanması sağlanmalıdır. Türkiye, Balkanlarda, Kafkaslarda, Doğu Akdenizde ve Ortadoğu’da istikrar ve güvenliği sağlama hususunda çaba sarf etmelidir. Bu bağlamda, Türkiye’nin komşu ülkelerle ilişkilerini geliştirme çabaları memnuniyetle karşılanmaktadır. Türkiye ayrıca Irak’ta istikrar sağlanması konusunda da önemli bir role sahiptir.

28. Mali Kontrol

Genel olarak, bu alandaki müktesebatın ve uluslararası uygulamaların kabulü konusunda sınırlı adımlar atılmıştır.

Kamu Maliyesi Yönetimi ve Kontrolü Kanunun kabulü ile Türkiye, mevzuat alanında son İlerleme Raporundan itibaren ciddi ilerleme kaydetmiştir. Yeni mevzuatın etkin uygulanması amacıyla, Türkiye, çabalarını ilgili idari yapıların oluşturulmasına yoğunlaştırmalıdır. Ayrıca, katılım öncesi yardım ve Yapısal Fonların kullanımı açısından önemli olan AB’nin mali çıkarlarının korunması kapasitesi de geliştirilmelidir.

Önceki İlerleme Raporlarında belirtilen problemlerle birlikte, önceki sistem halihazırda “de facto” olarak yürürlüktedir. Zira, yeni Kanun geçiş süresinin sonunda tam olarak uygulanacaktır. Bu sebeple, bu aşamada yeni hukuki çerçevenin uygulanmasına ilişkin idari kapasiteyi değerlendirmek güçtür.

29. Mali ve Bütçesel Hükümler

Bu alanda, istatistik kanununun kabulü ve vergi idaresinin yeniden yapılandırılması gibi hem mevzuat hem de uygulama açısından daha fazla çaba gerekmektedir.

C. SONUÇ

Avrupa Konseyi Aralık 2002’de Türkiye’nin siyasi kriterlere uyumunu 2004 yılı sonunda değerlendirme kararı almıştır. Katılım Ortaklığı öncelikleri dikkate alınarak 2001-2004 döneminde Türkiye bir dizi anayasal ve yasal değişiklikler gerçekleştirmiştir. 2001 ve 2004 yıllarında iki adet büyük anayasal reform gerçekleştirilmiştir. Parlamento Nisan 2005’te yürürlüğe girecek yeni bir Medeni Kanun ve Ceza Kanunu kabul etmiştir. Bu kapsamda, önemli ölçüde ilerleme kaydedilmiş olmasına rağmen reformların uygulanmasında hala bazı eksiklikler bulunmaktadır.

Ordunun sivillerce kontrolünde ilerleme kaydedilmiştir. Milli Güvenlik Kurulu’nun görevleri, işleyişi ve kompozisyonu değişmiştir. Sivil-asker ilişkilerini AB uygulamalarına uyumlaştırma çalışmaları devam etmekle beraber, Türk Silahlı Kuvvetleri gayrı resmi kanallardan etkide bulunmaya devam etmektedir.

Yargı sisteminde önemli değişiklikler yapılarak bağımsızlığı ve etkinliği güçlendirilmiştir. Devlet Güvenlik Mahkemeleri kapatılmış, yetkileri Bölge Ağır Ceza Mahkemelerine devredilmiştir.

Türkiye 1 Ocak 2004 tarihinden bu yana Yolsuzluğa Karşı Avrupa Devletler Grubu Konseyi’ne (GRECO) üyedir. Yolsuzlukla mücadeleye yönelik yeni tedbirler kabul edilmiş, uluslararası konvansiyonlar imzalanmıştır. Buna karşılık, yolsuzluk ekonominin ve kamu işlerinin hemen hemen tüm alanlarında ciddi bir problem olmaya devam etmektedir.

Anayasada uluslar arası insan hakları konvansiyonlarının ulusal hukuka üstünlüğüne yer verilmiştir. Türkiye Avrupa İnsan Hakları Konvansiyonu’nun ilgili protokollerini onaylayarak ölüm cezasını ve Türk hukukunda ölüm cezasına yapılan tüm atıfları kaldırmıştır.

Sivil ve siyasi haklar ile ilgili olarak, artık sistematik olamamasına rağmen, işkence ve özellikle kötü muamele çok sayıda vaka ile tespit edilmiştir. Bu tür uygulamaların kaldırılmasına yönelik olarak daha fazla çaba sarf edilmesi gerekmektedir.

Anayasa değişiklikleri yoluyla basın özgürlüğü güçlendirilmiştir. Ne var ki, gazeteciler hakkında açılan davaların sıklığı endişe verici boyuttadır.

Haziran 2004’te Parlamentodan geçen ancak Cumhurbaşkanı tarafından veto edilen Dernekler Kanunu’nun kabul edilmesi halinde derneklerin faaliyetlerine devletin müdahale olanağı ciddi ölçüde düşürülmüş olacaktır.

İnanç özgürlüğünün anayasada garanti altına alınmış olmasına rağmen, garı müslim topluluklar halen tüzel kişilik, mülkiyet hakları, din adamı yetiştirme, okullar ve iç idare konularında sorunla karşılaşmaya devam etmektedir.

Ekonomik ve sosyal özgürlükler bakımından, kadın-erkek eşitliği hükmü güçlenmiştir. Ancak, kadınlara yönelik şiddet halen ciddi bir problemdir. Çocukların hakları güçlendirilmesine rağmen çocuk işçiler hala sorun teşkile etmektedir. Sendikaların hakları ILO standartlarına ulaşamamıştır.

Azınlık hakları, kültürel haklar ve azınlıkların korunması alanında Anayasa değişikliğine gidilerek Kürtçe’nin kullanılmasına ilişkin yasaklama kaldırılmıştır. Bu alanda önemli ölçüde ilerleme kaydedilmiş olmasına rağmen, yayım ve öğrenim de dahil olmak üzere, kültürel hakların uygulanmasında belirgin kısıtlamalar bulunmaktadır.

15 yıldır yürürlükte bulunan Olağanüstü Hal uygulaması 2002 yılında kaldırılmıştır.

Sonuç itibariyle, Türkiye bir çok alanda önemli ilerlemeler kaydetmiştir. Siyasi reformların uygulamasında önemli adımlar atılmış olmasına rağmen, bunların sürdürülmesi ve genişletilmesi gerekmektedir. Bu kapsamda, temel özgürlüklerin ve insan haklarının korunması, kadın hakları, sendikal haklar, azınlık hakları ve gayrimüslim topluluğun sorunları gibi alanlara ilişkin hükümlerin güçlendirilmesi ve tam uygulanması gerekmektedir. Ordu üzerinde sivillerin kontrolü sağlanmalı, kanunların uygulanması ve yargı pratikleri reformların ruhuna uymalıdır. Yolsuzlukla mücadeleye devam edilmelidir. İşkenceye müsamaha göstermeme politikasının güçlendirilmesi için Türk Devletinin her düzeyinde çaba gösterilmelidir.

Güneydoğu’da hayatın normale dönmesine, yerlerinden edilen halkın geri dönüşüne, sosyo-ekonomik kalkınmaya yönelik stratejinin takip edilmesine, azınlıkların tüm hak ve özgürlüklerden yararlanmalarına olanak tanıyacak çabalara devam edilmelidir.

Gelişmiş siyasi diyalog konusunda Türk dış politikası önemli ilerleme kaydetmiştir. Yunanistan ile bir dizi ikili anlaşma imzalanmış ve güven artırıcı tedbirler uygulanmaya başlanmıştır. Ege konusunda da taraflar arasında araştırıcı görüşmeler gerçekleşmiştir. Kıbrıs konusunda Türk Hükümeti BM Genel Sekreteri’nin çözüm bulmaya yönelik çabalarına destek vermiştir. 17-18 Haziran 2004 tarihli Avrupa Konseyi Türkiye’yi Ankara Anlaşması’nı yeni üye ülkelerin katılımını dikkate alacak şekilde adaptasyonuna yönelik olarak Komisyon ile müzakerelere başlamaya çağırmıştır. Komisyon anılan Anlaşmanın adaptasyonu için Temmuz 2004’te gönderilen taslak protokole Türk yetkililerin olumlu yanıt vermesini beklemektedir..

Türkiye pazar ekonomisi olma yolunda, başta makro-ekonomik dengesizliklerin giderilmesi olmak üzere, önemli adımlar atmıştır. Ayrıca, Türkiye istikrar politikasına devam etmesi ve yapısal reformlarla ilgili olarak kararlı adımlar atması halinde Birlik içindeki rekabetçi baskılarına ve piyasa güçlerine dayanabilecektir.

2001 krizini takip eden dönemde ekonomik istikrar kayda değer ölçüde gelişmiştir. Bu kapsamda, yüksek enflasyonla mücadelede başarı sağlanmış, devletin ekonomiye müdahalesi azalmış, ekonomik yapı ve düzenlemeler uluslararası standartlarla uyumlu hale getirilmiş, mali sektörün hassasiyetleri büyük ölçüde giderilmiş, ekonominin şoklara direnç gösterme kapasitesi artmış, kamu yönetiminde şeffaflık ve etkinlik sağlanmış, doğrudan yabancı sermaye girişine kolaylık getirecek düzenlemeler yapılmış ve özelleştirmenin yasal çerçevesi geliştirilmiştir. Mevcut olumlu gelişmelerin sürdürülebilir kalkınma ve istikrara yansıyabilmesi için, reform sürecinin kesintiye uğramadan devam etmesi önem arz etmektedir.

Türkiye’nin mevzuat uyumu devam etmiş, ancak pek çok müktesebat başlığında mevcut uyum düzeyi yetersiz kalmıştır. Tüm müktesebat başlıklarında uyum çabaları devam etmeli, Türkiye tarafından yeni yürürlüğe konulan mevzuat AB mevzuatıyla uyumlu olmalı, idari kapasite güçlendirilmeli ve her üye ülke mevzuat uyumundan kaynaklanan karşılıklı faydalardan yararlanabilmelidir.

Malların serbest dolaşımı alanında mevzuat uyumu istikrarlı şekilde devam etmiştir. Ancak, mevcut uyum ve uygulama düzeyi yetersizdir. Yatay ve prosedürel önlemler ile uygunluk değerlendirmesi ve piyasa gözetimi bakımından önemli adımların atıldığı sektör spesifik mevzuat, en çok gelişme kaydedilen alanlar olmuştur. Kamu alımlarına ilişkin mevzuat halen AB mevzuatından farklılıklar içermektedir. Türkiye, ticarette teknik engelleri kaldırmaya, 1/95 sayılı Ortaklık Konseyi Kararı’nda belirlenen yükümlülüklerini yerine getirmeye ve uyumlaştırılmamış alanda malların serbest dolaşımını temin edecek düzenlemeleri hayata geçirmeye yönelik çabalarını artırmalıdır.

Kişilerin serbest dolaşımı kapsamında gelişme kaydedilmemiştir ve genel mevzuat uyumu henüz başlangıç aşamasındadır. Ayrıca, idari kapasitenin geliştirilmesi gerekmektedir. Bununla birlikte, hizmet edimi konusunda, özellikle mali hizmetler bakımından gelişme kaydedildiğini söylemek mümkündür. Ancak, mali hizmetler dışındaki alanlarda herhangi bir gelişme gözlenmemiştir.

Şirketler hukuku bakımından müktesebat uyumu son derece sınırlı kalmıştır. Bununla birlikte, korsan ürünlerle mücadele bağlamında fikri ve sınai mülkiyet haklarının korunması alnında önemli adımlar atılmıştır. Ancak, idari kapasitedeki yetersizlikler, uygulamanın tam ve etkin olmasını engellemektedir. Rekabet politikası alanında AB anti-tröst mevzuatıyla uyum sağlanması önemli bir adım olmuştur. Bununla birlikte, devlet yardımları konusundaki uyum sınırlı kalmaya devam etmiştir. Bu kapsamda, devlet yardımları mevzuatının yürürlüğe konulması, devlet yardımlarını izleme otoritesinin kurulması ve çelik sektörünün yeniden yapılandırılması önem arz eden konulardır.

Tarım alanında kayda değer bir gelişme sağlanamamış ve genel olarak mevzuat uyumu yetersiz kalmıştır. Bitki ve hayvan sağlığı ile gıda alanında gelişmeler görülmekle birlikte, yetersiz idari kapasite etkin uygulamayı engellemektedir. Kırsal kalkınma, hayvan hastalıklarıyla mücadele ve idari yapıların güçlendirilmesi öncelik verilmesi gereken alanlardır. Balıkçılık alanında da sınırlı gelişme gözlenmiştir.

Ulaştırma alanında -hava taşımacılığı hariç olmak üzere- gelişme kaydedilmiş, ancak genel olarak mevzuat uyumu yetersiz kalmıştır. Kıbrıs bandıralı gemilerin Türk limanlarına girişine izin verilmemesi sorun yaratmaya devam etmektedir.

Vergilendirme alanında, dolaylı vergilendirme bakımından sınırlı bir gelişme görülmekle birlikte, doğrudan vergilendirme ya da idari işbirliği konularında ilerleme tespit edilmemiştir. İdari yapının, özellikle vergi toplama kapasitesinin artırılmasını temin edecek şekilde geliştirilmesi önem arz etmektedir.

Ekonomik ve parasal birlik alanında herhangi bir ilerleme kaydedilmemiş ve genel mevzuat uyumu yetersiz kalmıştır. Merkez Bankası’nın bağımsızlığı en öncelikli konular arasında yer almaktadır.

İstatistik alanında düzenli bir ilerleme bulunmakla birlikte, genel mevzuat uyumu yetersizdir ve İstatistik Kanunu’nun uygulamaya konulması öncelik taşımaktadır. Sosyal Politika ve İstihdam alanında, özellikle sağlık ve iş güvenliği bakımından bazı adımlar atılmıştır. Ancak, cinsiyet eşitliği, iş hukuku, ayrımcılık, sosyal diyalog ve ilgili mevzuatların hayata geçirilerek tam olarak uygulanması en önemli sorunlar olarak varlığını sürdürmektedir.

Türkiye enerji alanında kısmi bir ilerleme sağlamıştır, fakat AB müktesebatı ile uyum sınırlı düzeydedir ve değişik alanlar itibariyle farklılık arz etmektedir. Özelleştirme dahil olmak üzere sektörün yeniden yapılandırılması ve fiyat müdahalelerinin giderilmesi yönünde çabalar devam etmelidir.

Sanayi politikasına ilişkin olarak Türkiye, AB prensipleri ile büyük ölçüde uyumlu olmakla birlikte özelleştirme ve yeniden yapılandırma çabaları planlandığı gibi devam etmemektedir. Çelik sektörü ve devlet bankaları özellikle yeniden yapılandırılmalıdır. Doğrudan yabancı yatırım seviyesi düşüktür. KOBİ’lere ilişkin politika AB’ninki ile uyumludur ve KOBİ’lerin finansmana erişim imkanları artırılmıştır. Bununla birlikte, KOBİ’lerin finansmana erişimi, iş ortamının iyileştirilmesi ve KOBİ tanımının AB tavsiyeleri doğrultusunda şekillendirilmesine ihtiyaç bulunmaktadır

Bilim ve Araştırma alanında bir takım ilerlemeler kaydedilmiştir. Topluluk programlarına tam ve etkin katılım için Türkiye araştırmaya ilişkin idari kapasitesini geliştirmek zorundadır. Eğitim ve öğretim alanında bazı gelişmeler sağlanmıştır. Eğitim ve öğretim politikalarının güçlendirilmesine ilişkin reformlar devam etmeli ve işgücü piyasası-eğitim bağlantısı iyileştirilmelidir.

Telekomünikasyon sektöründe sabit telefon hizmetleri, 2004 yılında tamamen serbestleştirilmiş ve internet hizmetlerindeki rekabet artmıştır. AB müktesebatı ile belli düzeyde uyum bulunmakla birlikte son İlerleme Raporundan itibaren çok sınırlı ilerleme kaydedilmiştir. Hukuki çerçevenin tamamlanması ve kuralların etkin uygulanması için daha fazla çaba gerekmektedir.

Kültür ve görsel politika alanında Türkiye’nin AB müktesebatına uyum düzeyi sınırlı olmakla birlikte Türkçe dışlındaki dil ve lehçelerde radyo ve televizyon yayınına izin veren yönetmelik ile bazı ilerlemeler kaydedilmiştir. Bununla birlikte, söz konusu yönetmeliğin koşulları hala kısıtlayıcıdır ve AB müktesebatı ile uyum için ciddi çaba gerekmektedir.

Bölgesel politika alnında çok sınırlı ilerleme kaydedilmiştir. AB yapısal fonlarının uygun kullanımı için ciddi çaba gerekmektedir. Bu kapsamda, gerekli kurumlar oluşturulmalı ve idari kapasite güçlendirilmelidir.

Çevre alanında bazı gelişmeler sağlanmış ve idari kapasite güçlendirilmiştir. Fakat, çevre alanındaki AB müktesebatına uyum düzeyi genel olarak düşük seviyededir.. İdari kapasite ve kurumlar arsındaki işbirliği daha da iyileştirilmelidir..

Tüketici ve sağlığın korunması alanında AB müktesebatına uyum çabaları devam etmiştir. Bu kapsamda, ürün sorumluluğu ve idari kapasitenin iyileştirilmesine yönelik çabalar sürdürülmelidir.

Adalet ve İçişleri alanında AB müktesebatı ile uyum sağlamak amacıyla Türkiye çaba göstermeye devam etmiştir. Yargı reformu ve yolsuzlukla mücadele alanında ilerleme kaydedilmesi gerekmektedir. Yasadışı göç, ve insan kaçakçılığı konusunda ulusal düzeyde kurumlar arasında ve AB ile işbirliği güçlendirilmelidir.

Gümrük Birliği alanında son İlerleme Raporundan itibaren bazı ilerlemeler kaydedilmiştir. İdari kapasite daha da güçlendirilmiş ve bazı spesifik alanlar dışında genel uyum düzeyi yükselmiştir. Serbest bölgelerdeki uygulamalar hala AB’ninkilerden farklılık arz etmektedir. Dış ilişkiler alanında genel uyum düzeyi halihazırda yüksektir ve daha fazla ilerleme kaydedilmiştir. AB GSP’sinin büyük kısmına uyum özellikle iyi bir gelişmedir. Türkiye bu alandaki çabalarına devam etmelidir. Ortak güvenlik ve savunma politikası alanında Türkiye’nin dış politikası AB’ninkilerle büyük ölçüde uyumlu olmaya devem etmektedir. Türkiye’nin bu alandaki durumu, uluslararası alanda AB pozisyonları ile daha fazla uyum sağlanarak ve AB tarafından konulan yasaklamalar ve kısıtlamaların daha etkin uygulanması ile artırılabilecektir.

Mali kontrol alanında son İlerleme Raporundan itibaren bazı ilerlemeler kaydedilmiştir. Kamu maliyesi yönetimi ve kontrolü kanununun kabulü ile önemli bir adım atılmıştır, fakat söz konusu kanun 2008 yılından itibaren tam olarak uygulanmaya başlanacaktır. Türkiye AB menfaatlerini korumak için idari kapasitesini güçlendirmek zorundadır. Mali ve bütçesel hükümler alanında da bütçe formülasyonu ve uygulaması konularında ciddi ilerleme kaydedilmiştir. Konuya ilişkin olarak gerekli mevzuatın kabulü ve uygulanması bağlamında daha fazla çaba gerekmektedir:

AB müktesebatı ile uyumlaştırılan mevzuatın uygulanma düzeyi yetersizdir. AB müktesebatının tam olarak uygulanması için idari kapasitenin güçlendirilmesi gerekmektedir. Devlet yardımları ve bölgesel kalkınma konularında olduğu gibi bazı durumlarda idari reform, yeni yapıların oluşturulmasını gerektirmektedir. Komisyon ve Türkiye arasında uygunluk değerlendirme alanında olduğu gibi işbirliği diğer alanlara da genişletilmelidir.

D. Katılım Ortaklığı Belgesi: Global Değerlendirme

Türkiye, Gözden Geçirilmiş Katılım Ortaklığı Belgesindeki öncelikleri tamamlamaya devam etmiştir. Genel olarak ilerleme sağlanmış olmakla beraber, hala ciddi çaba gösterilmesi gerekli alanlar mevcuttur.

Geliştirilmiş siyasi diyalog ve siyasi kriterlere ilişkin öncelikler konusunda özellikle geçen yılki raporda belirtilen alanlarda mevzuat açısından ciddi ilerleme kaydedilmiştir. Uygulama açısından da önemli ilerleme sağlanmıştır. Bununla birlikte, eksiklikler bulunmaktadır ve siyasi reform süreci daha da konsolide edilmek ve genişletilmek durumundadır.

Türkiye, Kıbrıs sorununa ilişkin olarak kapsamlı bir çözüme ulaşılması yönünde BM Genel Sekreterinin çabalarını desteklemiştir. Yunanistan ile ilişkiler pozitif olarak gelişmiştir.

Bazı durumlarda ciddi çekinceler koymakla birlikte, Türkiye, bir çok ilgili uluslararası ve Avrupa Konvansiyonuna katılım sağlamış ve Avrupa İnsan Hakları mahkemesinin kararlarını uygulama hususundaki çabalarını artırmıştır.

İşkence ve kötü muamele ile mücadele alanında daha fazla çaba gösterilmiştir. Yetkililer işkenceye karşı sıfır tolerans politikası yürütmüşler ve işkencecileri cezalandırmışlardır. Duruşma öncesi gözaltı uygulamaları Avrupa Standartları ile uyumlaştırılmıştır. Bununla birlikte, işkenceden sorumlu kamu görevlilerinin üzerine yeterince gidilmemiş ve tutuklular hakları konusunda yeterince bilgilendirilmemiştir. Bu alanlardaki sorunların giderilmesine ilişkin çaba gösterilmelidir.

Temel özgürlüklerin Avrupa standartlarına kavuşturulması konusunda ciddi ilerleme sağlanmıştır. Kadın erkek eşitliği güçlendirilmiştir.

Anayasa değişiklikleri ve yeni basın kanunu basın özgürlüğünü güçlendirmiştir. İfade özgürlüğü ciddi olarak ilerlemiş fakat şiddet içermeyen görüşlerini ifade etmeye devam eden gazeteci ve vatandaşların yaşadığı problemler devam etmiştir.

Derneklere ilişkin yeni bir yasa onaylanmıştır. Söz konusu yasanın uygulanması durumunda derneklerin faaliyetlerine devletin müdahalesi azalacak ve sivil toplum güçlenecektir. İnsan hakları savunucuları ve göstericiler hala sorunlarla karşılaşabilmektedir.

Kültürel haklara ilişkin olarak reformların uygulanması açısından ilerleme kaydedilmiştir. Türkçe dışındaki dil ve lehçelerde yayınlara izin verilmiş ve Türkçe dışındaki dillerin öğretimi Güneydoğudaki birçok özel dil okulunda başlamıştır. Diğer taraftan, Türkiye’nin azınlıkların korunması ve eğitim hakkına ilişkin bazı BM insan hakları konvansiyonlarına çekince koyması endişe kaynağıdır.

Bütçe şeffaflığı artmıştır. Sayıştaya askeri ve savunma harcamalarını denetleme yetkisi verilmiştir. MGK’ya ilk defa sivil bir genel sekreter atanmıştır. Bununla birlikte, Ordu resmi olmayan mekanizmalar yoluyla etki göstermeye devam etmektedir.

Devlet Güvenlik Mahkemeleri kaldırılmış ve insan haklarına ilişkin uluslararası ve Avrupa Konvansiyonlarının iç hukuk üzerinde kabul edilmesi prensibi anayasaya girmiştir.

Hapishane sistemi gelişmeye devam etmiştir. Fakat, yüksek güvenlik hapishanelerinde uygulanan tecrit sorun teşkil etmektedir.

Ekonomik kriterlere ilişkin kısa dönem öncelikleri kısmen karşılanmıştır. Mevcut dezenflasyon programı etkin olarak uygulanmaya devam etmektedir. Mali sektördeki reformlar ve doğrudan yabancı yatırımı teşvik amaçlı idari çerçeveyi iyileştirme girişimleri devam etmiştir. Makro-ekonomik konularda AB ile diyalog tatmin edici düzeydedir. Özelleştirmeye ilişkin olarak daha fazla çaba harcaması gerekmektedir. Kayıt dışı ekonomi ile mücadele ve tarım sektörü reformları devam etmektedir.

Üyelikten kaynaklan yükümlülükleri üstlenme hususunda bazı başlıklarda kısa dönem öncelikleri karşılama konusunda ilerleme kaydedilmiştir. Malların serbest dolaşımına ilişkin hukuki çalışma devam etmiş, ancak, tamamlanmamıştır. Rekabet alanında ise devlet yardımlarını izleme otoritesi kurma hususunda hiçbir ilerleme kaydedilmemiştir.

Orta dönem önceliklere ilişkin olarak Türkiye, ekonomik kriterler, sermayenin serbest dolaşımı, vergilendirme, ekonomik ve parasal birlik, enerji ve adalet ve içişleri alanlarında ilerleme kaydetmeye devam etmiştir.

Gözden Geçirilmiş Revize Katılım Ortaklığı Belgesi, Türkiye’nin AB’ye üyelik müzakerelerine hazırlanma konusunda temel araç olmaya devam etmektedir ve ilgili belgenin uygulanmasına devam edilmelidir.

PAGE
2

