


IPA Katılım Öncesi
Mali Yardım Aracı

**Genişlemeye yönelik
AB yardımlarında
yeni bir bakış açısı**

Sunuş	4
IPA nedir?	5
IPA ne işe yarar?	6
IPA neden oluşturuldu?	7
IPA nasıl kullanılır?	8
Hırvatistan	9
Makedonya Eski Yugoslav Cumhuriyeti	10
Türkiye	11
Arnavutluk	12
Bosna-Hersek	13
Kosova	14
Karadağ	15
Sırbistan	16
Çok ülkeli destek	17
IPA'nın sağladığı avantajlar	18
IPA ile ilgili ayrıntılı bilgi	19

Avrupa Birliđi'nin genişlemesi her zaman iki yönlü bir süreç olmuştur. Yeni Üye Ülkeler, dünyanın en büyük ticaret blođu ve en ileri ortak hükümet uygulamasına sahip bu benzersiz örgüte mensup olmanın nimetlerinden faydalanırken, AB de yeni topraklara açılmaktan, yeni kültürleri barındırmaktan ve yeni piyasalarla irtibat kurmaktan kazançlı çıkar.

Son yıllarda, AB, doğu sınırındaki hızla deđişen ülkeleri bünyesine almaya başladığından beri bu iki yönlü süreç yeni bir boyut kazanmıştır. Aday devletlerin çođu, AB üyeliđine hazırlanmak için, ekonomik, siyasi ve sosyal alanda geniş çaplı reformlar yapmak durumunda kalmıştır.

Reformlar milli faydalar sağlamakla birlikte çoğunlukla maliyetli yatırımlar gerektirmekte ve katılım yolundaki ülkelerin önüne kısa vadeli zorluklar çıkarabilmektedir.

Buna karşılık, AB bu görevi göğüslenen ülkelere –hem parasal hem de uzmanlık şeklinde- çok deđişik yardımlar sunmaktadır.

2007'den beri, AB üyelik hedefi olan ülkelere -yani Türkiye'ye ve Batı Balkanlar'a- sağlanan AB yardımları, Katılım Öncesi Mali Yardım Aracı (Instrument for Pre-Accession Assistance-IPA) olarak bilinen tek bir başlık altında toplanmıştır. Bu yardım, genişleme amaçlı AB yardımlarına yeni bir perspektif getirmiştir.

Bu kitapçıkta, IPA'nın ne olduđu, neden oluşturulduđu, nasıl kullanıldığı ve hem AB'ye hem de hâlihazırda aday ülkelere nasıl fayda sağladığı kısa ve öz bir biçimde açıklanmaktadır.

"AB genişleme sürecinin özü, yapılan siyasi, ekonomik ve kurumsal reformların sahada yani ülkelerin her birinde sonuçlar doğurmasıdır. Bu zorlu sürecin göğüslenilmesi esastır. Ancak söz konusu ülkeler bu noktada yalnız değildir. AB, siyasi destek, teknik danışmanlık ve büyük mali yardımlar ile bu reformları üstlenen ülkelerin yanındadır."

Avrupa Komisyonu'nun Genişlemeden sorumlu Üyesi Olli Rehn, Haziran 2007'de IPA kapsamında stratejik yardım planlamasının son şeklinin verildiđi toplantı

IPA -Katılım Öncesi Mali Yardım Aracı- AB'nin Batı Balkanlara ve Türkiye'ye daha verimli kaynak aktarımını sağlamak amacıyla oluşturduğu bir mekanizmadır. Hâlihazırda aday olan Türkiye, Hırvatistan ve Makedonya Eski Yugoslav Cumhuriyeti ile potansiyel aday ülkeler olan Arnavutluk, Bosna-Hersek, Kosova¹, Karadağ ve Sırbistan için çok farklı ihtiyaçlar söz konusudur.

IPA'nın, bu ihtiyaçları tek fakat esnek bir araçla hassas bir şekilde karşılarken, doğrudan ülke vatandaşlarına fayda sağla-

ması öngörülmektedir. Bu araçla desteklenen projeler, aday ve potansiyel aday ülkelerin AB standartlarına uyumunu destekleyecektir.

IPA 2007² başında devreye sokulmuş olup 2007–2013 döneminde bu ülkelere yaklaşık 11,5 milyar Euro kaynak aktarılması öngörülmektedir. Şu ana kadar kararlaştırıldığı şekliyle 2007–2012 dönemi için, ülke başına sağlanacak yardımlar aşağıda verilmiştir:

2007–2012 döneminde IPA kapsamındaki AB mali yardımı, milyon Euro							
	2007	2008	2009	2010	2011	2012	2007–2012
Hırvatistan	141.2	146.0	151.2	154.2	157.2	160.4	910.2
Makedonya Eski Yugoslav Cumhuriyeti	58.5	70.2	81.8	92.3	98.7	105.8	507.3
Türkiye	497.2	538.7	566.4	653.7	781.9	899.5	3.937.4
Arnavutluk	61.0	70.7	81.2	93.2	95.0	96.9	498.0
Bosna-Hersek	62.1	74.8	89.1	106.0	108.1	110.2	550.3
Kosova	68.3	184.7	106.1	67.3	68.7	70.0	565.1
Karadağ	31.4	32.6	33.3	34.0	34.7	35.4	201.4
Sırbistan	189.7	190.9	194.8	198.7	202.7	206.8	1.183.6
Çok ülkeli yardım	109.0	135.7	160.0	157.7	160.8	164.2	887.4
Toplam	1.218.4	1.444.3	1.463.9	1.557.1	1.707.8	1.849.2	9.240.7

Son güncelleme: Kasım 2008

¹ Birleşmiş Milletler Güvenlik Konseyi'nin 1244/99 sayılı Kararı

² Katılım Öncesi Mali Yardım Aracı'nı tesis eden 1085/2006 sayılı ve 17 Temmuz 2006 tarihli Konsey Yönetmeliği

IPA ne işe yarar?

IPA, AB üyeliği yolunda siyasi ve ekonomik reformlar üstlenen ülkelere farklı şekillerde yardım sağlar. Bunlardan bazıları şunlardır:

- yatırım, satın alma sözleşmeleri veya sübvansiyonlar;
- idari işbirliği tesisi için Üye Ülke uzmanları;
- yararlanıcı ülkeyi destekleme amaçlı girişimler;
- programların uygulanması ve yönetilmesinde yardım;
- istisnai durumlarda, bütçe desteği.

Bu yardım, yararlanıcı ülkelerdeki koşulları iyileştirmeye ve bu ülkeleri vatandaşları ile birlikte AB'ye yakınlaştırmaya dönüktür.

Haziran 2007'de Avrupa Komisyonu 2007–2009 dönemi için ilk IPA stratejik yardım planına nihai şeklini vermiştir.

Plan her ülkenin kendi ihtiyaçları ve mali yardım için belirlenen öncelikler üzerine inşa edilmiştir. Ayrıca, çok ülkeli program, bölgesel işbirliği, altyapı, adalet ve iç işleri, iç pazar ve ticaret, piyasa ekonomisi, sivil toplumun desteklenmesi, eğitim, gençlik ve araştırma alanlarında ortak projeleri desteklemektedir. Stratejik plan her yıl güncellenir.

“Sağlanan yardımlar şu alanlarda kullanılır: hukukun üstünlüğü ve hayata geçirilmesi de dahil olmak üzere demokratik kurumların güçlendirilmesi, insan hakları ve temel özgürlüklerin yaygınlaştırılması ve korunması, azınlık haklarına saygı, toplumsal cinsiyet eşitliğinin yaygınlaştırılması ve ayrımcılığın yasaklanması; kamu yönetimi reformu; sivil toplumun geliştirilmesi; sosyal dışlanmayla mücadele; uzlaşa, güven tesisi ve yeniden yapılanma; bölgesel ve sınır ötesi yardım.”

AB Genel İşler Konseyi, Brüksel, 17 Temmuz 2006

AB, Türkiye'de denizyolu taşımacılığında güvenlik projelerini desteklemektedir. İş yerinde yaralanma ve kaza oranı yüksek olduğundan işçiler güvenlik riskleri ile karşılaşmaktadır. Mayıs 2008'de Türk makamlarının sağlık ve güvenlik denetim kapasitesini iyileştirmek için IPA kapsamında 1,3 milyon Euro finansmanla 18 aylık bir proje başlatılmıştır.


IPA neden oluşturuldu?

IPA, basitleştirilmiş tek bir çerçeve ile gerçek katılım öncesi ihtiyaçları noktasal, hassas ve etkili bir şekilde karşılayacak şekilde düzenlenmiştir.

AB girişimlerindeki tutarlılığı ve bütünlüğü artırarak, eldeki kaynaklarla daha verimli sonuçlara ulaşmayı öngörmektedir.

IPA, kendisinden evvelki Phare, ISPA, SAPARD, Türkiye Programı ve CARDS katılım öncesi araçlarının yerini almıştır.

Bu araç, aday ülkelerin üyelikle birlikte AB mevzuatını ("Topluluk müktesebatını") eksiksiz uygulamasına yardımcı olacaktır. Potansiyel aday ülkelerin de kademeli olarak AB mevzuatına uyum sağlaması desteklenecektir.

Bu yeni aracın diğer bir amacı da AB fonlarının idaresini kademeli olarak yararlanıcı ülkedeki idarelere devretmektir.

Bu araç katılım öncesi projelerin daha fazla sahiplenilmesini teşvik etmesinin yanı sıra, ülkelerin Üye Ülke statüsüyle AB fonlarından yararlanmak için uygulamaları gereken yönetim usullerine adapte olmasını da destekleyecektir.


IPA nasıl kullanılır?

IPA ihtiyaçları esas alır. Bu nedenle öncelikler, analizlere göre tespit edilir. Buradaki anahtar öğeler, AB'nin yararlanıcı ülkelerle kurduğu Katılım ve Avrupa Ortaklıkları, Komisyon'un genişleme strateji belgesi ve her ülke hakkında hazırlanan ilerleme raporlarıdır.

Yardımların dağıtılmasında ülkelerin fonları kullanma ve idare etme kapasitesi ile katılım şartlarına ne kadar uydukları gibi kriterler dikkate alınır. Söz konusu koşullar sağlanmadığında askıya alma hükmü uygulanabilir. Bu yolla, IPA, genişlemenin siyasi çerçevesi ile AB bütçe süreci arasında bağ kurmuş olur.

IPA'nın beş bileşeni vardır. Bunlardan ikisi – genel kapasite inşası (kurumsal yapılanma) ile sınır ötesi işbirliği – bütün yararlanıcı ülkelere sağlanır. Bölgesel kalkınma, insan kaynaklarının geliştirilmesi ve kırsal kalkınma başlığı altındaki diğer üç bileşen sadece aday ülkelere kullanılır. IPA'nın bu üç bileşeni, özel olarak AB yapısal fonları ile tarım desteğinin idaresi amacıyla yönelik olduğundan, ileri seviyede idari kapasiteyi ve yapıları gerektirir.

Bu fonlar, genişleme politika çerçevesi ile bağlantılı olan ve üç yıl için hazırlanan çok yıllık gösterge niteliğindeki mali çerçeve ve belgesine göre tahsis edilmektedir. Bu belge, Komisyon'un her bir ülke ve bileşen için ortaya koyduğu niyetler hakkında bilgi verir.

Sonraki adımda, bu esasa göre, her ülke için çok yıllık gösterge niteliğindeki planlama belgeleri (çok ülkeli program için ayrıca bir belge) hazırlanır. Bu belgeler, Komisyon'un katılım öncesi yardım için öngördüğü somut hedefleri ve tercihleri yansıtmakta olup her yıl gözden geçirilerek güncellenir.

Kimler katılabilir?

Satın alma ya da hibe ihalelerine; Üye Ülkelerin vatandaşları, AB ya da Avrupa Ekonomik Alanına (AEA) Üye Ülkelerde yerleşik tüzel kişiler, IPA ya da Avrupa Komşuluk ve Ortaklık Aracının yararlanıcı ülkeleri ile uluslararası örgütler katılabilir.

IPA, kendisi dışındaki yurt içi ve yabancı yatırımları çekme noktasında katalizör görevi görür. Avrupa Yatırım Bankası'nın Güney Doğu Avrupa'da konut kredileri ve kırsal kredilere dönük münferit hane halkları ve küçük işletmeler için sağladığı 25 milyon Euro tutarındaki kalkınma yardımı buna bir örnektir. *"Bu faaliyetler, özel yatırımcıların bölgeye çekilmesine odaklanan AB Katılım Öncesi Yardım Aracı ile tamamen uyumludur."* – **Avrupa Yatırım Bankası, Kasım 2007.**


Hırvatistan için, katılım öncesi yardım stratejisi; kurumsal yapılanma, sınır ötesi işbirliği ve uyum politikası ile AB ortak tarım politikasının uygulanmasına hazırlık konularında yoğunlaşmaktadır.

Aralık 2007'de Avrupa Komisyonu Hırvatistan'da bölgesel rekabet, ulaşım, çevrenin korunması ve insan kaynaklarının geliştirilmesi alanlarında dört programa 180,7 milyon Euro yatırım yapılmasını onaylamıştır.

Şubat 2008'de, Komisyon, Hırvatistan'ın 76 milyon Euro tutarındaki IPA Kırsal Kalkınma Programı'ndan yararlanmasına onay vermiştir. Bu vesileyle, işleme sanayi de dahil olmak üzere tarım sektörünün sürdürülebilir modernizasyonuna katkıda bulunulacaktır. Programlar sayesinde hedef alanlarda yatırımlar yapılacak, bununla birlikte başta gıda güvenliği, hayvan sağlığı, bitki sağlığı ve çevre olmak üzere diğer AB standartları ile bağlantılı alanlarda iyileşme sağlanması teşvik edilecektir.

Bunun tek faydası kırsal bölgelerde sürdürülebilir kalkınmanın sağlanması değildir. Hırvatistan'ın AB'ye üye olduğunda ihtiyaç duyacağı -ve AB'nin kendisinden talep ettiği- uzmanlığa sahip olmasına da katkıda bulunulacaktır.

Hırvatistan için önemini muhafaza eden balıkçılık katılım müzakerelerinde tartışılan ana meselelerden biridir. AB, hem yeni rıhtımlar hem de ülkenin su ürünleri denetim kapasitesinin güçlendirilmesi konusunda bu sektöre destek olmaktadır. AB'nin bu sektörün müktesebata uyumunu daha fazla destekleme vaadi kapsamında 12 milyon Euro bütçeli bir kaynak aktarılmıştır.


Makedonya Eski Yugoslav Cumhuriyeti

Makedonya Eski Yugoslav Cumhuriyeti'ne yönelik kapsamlı IPA yardımları kamu idaresi, polis ve yargı reformunu, yerel alt-yapının iyileştirilmesini, ülkenin AB mevzuatı ve standartlarını benimseme ve uygulama sürecinde desteklenmesini ve AB'nin uyum ve kırsal kalkınma politikalarına yönelik hazırlıkları içeriyor.

Polis reformunun merkezi ve yerel düzeyde desteklenmesi amacıyla, 2007 ulusal programı kapsamında 9 milyon Euro kullanılacaktır. Ayrıca, 3 milyon Euro'luk bir proje hazırlık aracı, projelerin hızlı bir şekilde uygulanmasını ve gelecekteki IPA programlarının hazırlanmasını destekleyecektir.

Avrupa Komisyonu, ülkedeki tarım sektörünün sürdürülebilir bir şekilde modernleştirilmesine yardımcı olmak amacıyla Aralık 2007'de 19 milyon Euro'luk bir IPA Kırsal Kalkınma Programını kabul etti.

Komisyon ayrıca aynı ay içerisinde, Makedonya Eski Yugoslav Cumhuriyeti'ne (ulaştırma ve çevre dahil) bölgesel kalkınmanın desteklenmesi ve insan kaynaklarının geliştirilmesi için 56,8 milyon Euro'luk programları onayladı.


Makedonya Eski Yugoslav Cumhuriyeti'nde uygulanan ve polis teşkilatının geliştirilmesini amaçlayan ilk IPA projesi, AB'nin ülkede polis reformuna verdiği önemi ortaya koymuştur. Hem İçişleri Bakanlığı'na hem de merkezi, bölgesel ve yerel düzeyde polise danışmanlık sağlanmasını öngören proje, adalet ve içişleri reformuna yönelik uzun süreli desteğin son aşamasını oluşturmuştur. Bir başka proje kapsamında ise, yeni telsiz ekipmanının alımı yoluyla polise yeni muhabere sistemi sağlanmıştır.

Türkiye'deki IPA yardımları siyasi reformlarla doğrudan ilgilenen kurumlara –yargı, kolluk kuvvetleri ve kamu idaresindeki kilit birimlere– ve sivil toplumun geliştirilmesine yönelik desteği içermektedir. Bu yardımlar, Türkiye'nin üyelikten kaynaklanan yükümlülükleri üstlenmeye hazır hale gelmesi amacıyla AB mevzuatının benimsenmesi ve uygulanması konusunda desteği de kapsamaktadır. Bu çerçevede yer alan bir başka önemli unsur, AB ile Türkiye arasında Sivil Toplum Diyalogunun geliştirilmesi oluşturmaktadır.

AB yardımları, Türkiye'nin AB uyum politikası ile kırsal kalkınma araçlarına katılımını da destekleyecektir. Bu bağlamda Komisyon, Türkiye'de bölgesel rekabet, çevre, ulaştırma ve insan kaynaklarının geliştirilmesi için 2007–2009 dönemine yönelik olarak toplam tutarı 682,7 milyon Euro'ya ulaşan dört adet çok-yıllı program benimsemiştir.

Komisyon ayrıca 2007–2009 dönemi için Türkiye'ye yönelik yardımın toplam 159 milyon Euro'ya ulaştığı çok-yıllı IPA Kırsal Kalkınma Programını onaylamıştır. Bu program tarım sektörünün modernleştirilmesini ve AB'nin gıda güvenliği, veterinerlik, bitki sağlığı, çevre ve diğer alanlardaki standartlarına uyumu teşvik etmeyi amaçlamaktadır.

“AB ve Türkiye'deki insanların birbirlerini daha iyi tanımaları esastır. Bu amaçla iş dünyası, sendikalar, kültürel alanda faaliyet gösteren kurumlar, üniversiteler, düşünce kuruluşları ve STKlar arasındaki gerçek sivil toplum diyalogunu daha fazla desteklemeliyiz.”

**Avrupa Komisyonu Başkanı
José Manuel Barroso, Türkiye Büyük
Millet Meclisi, Ankara, 10 Nisan 2008**

AB finansmanlı bir proje ile Türkiye'de çocuk işçiliğinin 2011 yılına kadar ortadan kaldırılması çabaları desteklenmektedir. Bu proje ile yaklaşık 3000 çocuk ve ailesine eğitim, rehabilitasyon ve destek hizmetleri sağlanmıştır. 2000'den fazla çocuk okula kaydedilmiş, eğitim masraflarının bir kısmı da proje bütçesinden karşılanmıştır.


Arnavutluk'a yönelik AB yardımları özellikle ekonomik ve sosyal kalkınma ile istikrarlı bir demokrasinin tesis edilmesi üzerinde odaklanmaktadır. IPA, Arnavutluk'taki yürütme ve yasama kurumlarının etkinliğinin artırılması amacıyla kurumsal kapasitenin geliştirilmesine yönelik projelerin devamlılığını temin edecektir. Ayrıca, mülkiyette hukuki güvence sağlanarak hukukun üstünlüğü ilkesinin daha etkin bir şekilde uygulanması desteklenecektir.

IPA fonları azınlıklarla hassas grupların sosyal ve ekonomik açıdan dahil edilmelerini, yolsuzlukla mücadele projelerini ve

sivil toplum gelişimini teşvik etmek suretiyle, istikrarlı bir demokrasinin tesis edilmesine katkı sağlayacaktır. Desteklenen diğer sektörler arasında ulaştırma ve çevrenin yanı sıra kırsal ve bölgesel kalkınma gibi alanlar bulunmaktadır.

Son olarak, IPA fonları Arnavutluk'un Yunanistan, Karadağ ve Makedonya Eski Yugoslav Cumhuriyeti ile olan sınır ötesi işbirliğini, ayrıca bölgesel bütünleşmeyi teşvik eden "Güney Doğu Avrupa" programına katılımını güçlendirecektir.


AB, Arnavutluk'un Vlora kentindeki yeni adliye binasının inşaatını finanse etti. Mayıs 2008'de başlatılan ve 30 ay boyunca devam edecek olan 4,5 milyon Euro'luk IPA projesi, çağdaş, bağımsız ve tarafsız bir adalet sisteminin geliştirilmesine yardımcı olarak demokrasi ve hukukun üstünlüğünün pekiştirilmesine katkı sağlayacaktır.

Bosna-Hersek'in daha demokratik, sürdürülebilir ve işleyen bir devlet olmasına katkıda bulunmak üzere, IPA'nın bu ülke için belirlediği ana öncelikler; idari kapasitenin güçlendirilmesi ve demokratik kurumların yaygınlaştırılması yönündeki iç gayretlerin desteklenmesi olarak ifade edilebilir. Başta yolsuzlukla mücadelede destek sağlamak amacıyla yerel yönetimlerin güçlendirilmesi ve sivil toplumun geliştirilmesi için de destek sağlanacaktır.

Programın diğer öncelikleri, yargı desteği, insan hakları, sosyal dışlanmayla mücadele ile azınlıkların, savaş sonrası

geri dönenlerin ve savunmasız grupların korunmasıdır. Ekonomik kalkınma ve istihdam oluşturulması, eğitim sisteminin iş gücü piyasasının ihtiyaçlarına göre düzenlenmesi ve halk sağlığı sisteminde reform için de kaynak aktarılacaktır.

IPA, Adriyatik programı kanalıyla komşu ülkeler olan Hırvatistan, Karadağ ve Sırbistan'ın yanı sıra İtalya ile de sınır ötesi işbirliğini destekleyecektir.

AB, hem fiziksel imkânları iyileştirmek hem de işgücü piyasası ile bağlantı kuvvetlendirmek üzere eğitim reformunu finanse etmektedir. Hadzici-Binjezevo'daki ilkokul, AB fonları ile – ısıtma sistemi montajı ve sınıfların yeniden inşası da dahil olmak üzere- restore edilmeden önce harap bir haldeydi. Şimdi bu okula devam eden 80 çocuk elverişli bir öğrenme ortamının tadını çıkarabiliyor.


Kosova'ya yönelik AB yardımları, insan hakları, hukukun üstünlüğü ve tüm toplulukların çıkarlarına saygıya dayanan ve farklı etnik gruplardan oluşan istikrarlı, çağdaş ve demokratik bir toplumun geliştirilmesi üzerinde odaklanacaktır.

Geri dönüş, yeniden bütünleşme ve kültür mirasının korunmasına yönelik yardımların yanı sıra, Kosova'daki IPA programının önceliklerinden birisini hukukun üstünlüğünün güçlendirilmesi oluşturmaktadır. Diğer öncelikler arasında Kosova'daki bütün topluluklar için kalkınmaya elverişli bir ekonomik ortamın yaratılması, yol altyapısı ve yerel idareler, eğitim, enerji, gıda güvenliği, veterinerlik hizmetleri ve kamu ihale sistemi konusunda destek bulunmaktadır.

Kosova'da kamu hizmetlerinde profesyonelliğin artırılması amacıyla, 2008'den itibaren IPA aracılığıyla AB ülkelerindeki üniversitelerde eğitim için burs verilmeye başlanmıştır.

AB'nin bölge halkının entegrasyona ilgisini arttırmayı amaçlayan tanıtım turunun 18 Mayıs 2008 tarihli Klinë/ Klina ziyareti esnasında, bir çocuk "Avrupa'ya Gelin" broşürünü gösteriyor


IPA yardımları, Priştine-Üsküp otoyolunda inşa edilen yeni köprü dahil Kosova'daki ulaşım altyapısının yenilenmesi amacıyla AB'nin 1999'dan bu yana harcadığı 50 milyon Euro'yu tamamlayıcı nitelikte olacaktır.

IPA Karadağ'a yargı ve kamu reformlarının yanı sıra, yolsuzluk ve organize suçla mücadele gibi konularda yardımlar sağlayacaktır. Projeler terörle, uyuşturucuyla ve insan ticaretiyle mücadelede polise, mağdurlara gerekli yardımın sağlanmasında da ilgili kurumlara destek olacaktır.

IPA kapsamında iç pazar, gümrük, rekabet, çevre, enerji, tarım, bitki ve hayvan sağlığı kontrolleri gibi alanlardaki projelere de kaynak aktarılacaktır. Karadağ ekonomisinin rekabet gücünün artırılması ve iş ortamının iyileştirilmesi de bu kapsamda yer alan konulardandır. Projelerin amaçları arasında makro ekonomik durumun güçlendirilmesi, şirketlerin yeniden yapılandırılması, teknoloji ve eğitimin geliştirilmesi, mesleki eğitim, ulaşım, çevre ve enerji alt yapısının iyileştirilmesi yer alacaktır.

Çevre konusunda ele alınacak öncelikli alanlar atık su, katı atık ve hava kirliliği gibi çevresel etki değerlendirmeye ilişkin konulardır. Ulaştırma alanında politika, mevzuat ve kurumsal kapasitenin geliştirilmesi ve özellikle havacılık alanında yardım sağlanacaktır.

Karadağ ayrıca İtalya, Slovenya ve Yunanistan ile ve ayrıca Sırbistan, Hırvatistan, Bosna Hersek ve Arnavutluk ile çevre ve deniz taşımacılığı konularında sınır ötesi işbirliğine iştirak etmektedir.

Perast kent örneğinde de görüldüğü üzere, Karadağ bir turizm cennetidir ve turizm, ekonominin itici güçlerinden biridir. AB bu sektörde kamu-özel ortaklığı tesisi için uygun yasal ortamın oluşturulmasına destek olmuştur. Ayrıca IPA, önde gelen sektörlerin etkisinin daha net bir şekilde tespit edilmesi amacıyla ülkenin istatistik kurumunun reformu sürecinin yanı sıra turizm ve çevrenin korunması alanlarında, kurumsal yetkilerin dağıtılmasına da destek sağlayacaktır.


Sırbistan ile Avrupa Komisyonu arasında Nisan 2008'de imzalanan 2007 yılı IPA programına ilişkin finansman anlaşmasının ardından, şimdi artık Sırbistan'da somut IPA projeleri başlayabilir.

AB yardımının amacı, AB yolunda Sırbistan'ın ihtiyaç duyduğu reformların uygulanmasında ülkeye yardımcı olmaktır. Diğer konuların yanında projeler, yolsuzlukla mücadele, dengeli bölgesel kalkınma ve Yugoslavya Savaş Suçları Mahkemesi'yle uyumun teşvik edilmesi gibi alanlarda, devlet kurum ve kuruluşlarının desteklenmesine odaklanmaktadır. Diğer projeler arasında, yerinden edilmiş kişiler ve mültecilere yönelik destek, Om-

budsman kurumunun oluşturulması, Tuna nehride kirliliğin azaltılması ve güvenli nehir trafiğinin sağlanmasını gibi konulardaki projeler sayılabilir.

2007 yılında 37 projede kullanılmak üzere ayrılan mali kaynağın tutarı 165 milyon Euro'dur. Bu projelerden 21 milyon Euro tutarındaki bir proje, bölgesel sosyo-ekonomik kalkınma alanına eğilmektedir.

Ayrıca Sırbistan, aralarında Bulgaristan, Romanya, Macaristan ve Batı Balkan ülkelerinin de yer aldığı sınır ötesi programların da bir parçası olacaktır.


Sırbistan'da tarımın –ve tarım bakanlığının kapasitesinin– geliştirilmesi, AB'nin öncelikleri arasında yer almaktadır. İspanya'nın Rioja bölgesinden gelen uzmanlar kalite ve rekabet güçlerini arttırmaları konusunda Sırp bağcılara yardımcı olmakta; ayrıca, üretici ve tüketicilere yönelik prosedürel kuralların basitleştirilmesi konusunda da devlet yetkilileriyle birlikte çalışmaktadırlar.

Çok faydalanıcı program, potansiyel aday ve aday ölkeler arasındaki bölgesel işbirliğini geliştirecek faaliyetleri desteklemektedir. Temel odak noktası, ortak yarar ve ihtiyaçlar olan programın genel hedefi, bölgenin ekonomik durumunun geliştirilmesi ve uyumun artırılmasıdır. Program, ulusal IPA programları kapsamında gerçekleştirilen çalışmaları tamamlar niteliktedir.

AB katılımına yönelik çabaların desteklenmesi için yaklaşık 880 milyon Euro'luk bir kaynak, IPA çok-faydalanıcı program aracılığıyla kullanılmak üzere ayrılmıştır. Desteklenecek faaliyetlerden bazıları şöyledir:

- ekonomik ve sosyal kalkınma hedeflerine ulaşılması amacıyla, uluslararası finansman kuruluşları ile ortak girişimlerin gerçekleştirilmesi;
- akademik kurumların geliştirilmesi ve Tempus ve Erasmus programları yoluyla, öğrenci ve akademisyen değişiminin desteklenmesi;

AB'nin Batı Balkanlar ve Türkiye'de afet riskini azaltma amaçlı bölgesel stratejilerin geliştirilmesine yönelik desteği, yangın, sel, deprem gibi doğal afetlerle mücadeleye destek olacak ve afet sonrası çalışmalarda, daha iyi bir koordinasyon sağlayacaktır.

- idari kapasitelerin güçlendirilmesi ve ulusal kurumlar ve mevzuatın, AB müktesebatıyla uyumlu hale getirilmesi çalışmalarının desteklenmesi;
- sivil toplum diyalogunun ve gelişiminin desteklenmesi;
- idare ve yargı alanında reform ile organize suç ve yolsuzlukla mücadele;
- Batı Balkanlar ve Türkiye'de, afet riskinin azaltılması amacıyla, bölgesel bir stratejiyi oluşturulması.

Çok-faydalanıcı programlar, faydalanıcı tarafların birbirleriyle etkileşimlerini güçlendirmekte ve AB üyeliği için önkoşul olan iyi komşuluk ilişkilerinin geliştirilmesine hizmet etmektedir. Bununla birlikte, bu programlar bölge genelindeki büyüme ve istikrarı da pekiştirmekte, bu da bütün Üye Ölkelerin faydasına olmaktadır.


IPA'nın sağladığı avantajlar

Katılım Öncesi Mali Yardım Aracı (IPA), sadece AB'ye üyelik yolunda ilerleyen ülkelere yapılan yatırımların etkisini arttırmakla kalmaz.

IPA, idari açıdan AB'ye fon yönetimi için tutarlı bir çerçeve sunarken fonların, kademeli olarak faydalanıcı ülkelerin idaresine devredilmesi için de önemli bir araçtır. Bununla birlikte, IPA, yardımların uygulanmasında da esneklik sağlamaktadır.

IPA, genişlemenin bütçesel ve siyasi yönleri arasında bir bağlantı kurar. Faydalanıcı ülkelere ön koşulları yerine getirmeleri halinde, ne kadar yardım sunulacağı konusunda önemli ipuçları verir. Program, bu şekilde aday ve potansiyel aday ülkelere, üzerinde durmaları gereken öncelikler konusunda yol gösterir.

Ama her şeyden önce IPA, Birliğe sadece komşu olmakla kalmayıp AB'nin müstakbel üyesi olabilecek ülkelerin AB'nin temelini teşkil eden standartları ve değerleri benimsemesine katkı sağlar. Bu açıdan bakıldığında IPA hem yararlanıcı ülkeler hem de AB'nin kendisi için geleceğe ciddi bir yatırımdır. IPA, AB Genişleme Yardımlarına yeni bir bakış açısı kazandırır.

"AB ülkeleri, Güneydoğu Avrupa'daki reformları ve bu bölgenin kalkınmasını IPA programları aracılığıyla desteklemeye devam etmektedir. 2007-2011 döneminde Batı Balkanlar'a aktarılacak kaynak, yılda ortalama 800 milyon Euro'dur. Bu rakam, Komisyon'un bugüne kadar dünyanın herhangi bir bölgesine aktardığı en yüksek kişi başına kaynağa tekabül etmektedir."

Olli Rehn, Güneydoğu Avrupa'da Sivil Toplumun Geliştirilmesi konulu Konferans, Brüksel, 17 Nisan 2008

Genişleme Genel Müdürlüğü, gerek IPA'yla gerekse Genişleme sürecinin farklı yönleri ve aday ya da potansiyel aday konumundaki ülkelerle ilgili olarak ayrıntılı bilgi sunmaktadır. Bkz. http://ec.europa.eu/enlargement/index_en.htm

IPA ile ilgili temel dokümanlar:

- 17 Temmuz 2006 tarihli ve (EC) 1085/2006 sayılı, katılım öncesi mali yardım aracını (IPA) tesis eden Konsey Tüzüğü (IPA) [Official Journal L 210 of 31.7.2006].
- 14 Kasım 2007 tarihli ve 2007/766/EC sayılı, 2007–2013 dönemi için üye ülkelerle yararlanıcı ülkeler arasında sınır ötesi işbirliğine yönelik olarak katılım öncesi mali yardım aracının sınır ötesi işbirliği kapsamında finanse edilebilecek olası bölgeleri tespit eden Karar [Official Journal L 310 of 28.11.2007].
- (EC) No 1085/2006 sayılı IPA aracını tesis eden Konsey Tüzüğünü uygulayan 12 Haziran 2007 tarih ve (EC) No 718/2007 sayılı Komisyon Tüzüğü [Official Journal L 170 of 29.6.2007]
- Konsey ve Parlamento'ya yönelik Komisyon Tebliği - IPA aracını (IPA) – Çok-yıllı indikatif mali çerçeve belgesi 2010–2012 [COM(2008) 705 Final].

IPA ve Merkezi Olmayan Uygulama Sistemi

Türkiye'de diğer aday ülkelerde de olduğu gibi AB mali yardımları, "Merkezi Olmayan Uygulama Sistemi" (Decentralized Implementation System, DIS) çerçevesinde kullanılmaktadır. Merkezi Olmayan Uygulama Sisteminin amaçları:

- AB mali yardımlarının, kademeli bir geçiş süreciyle, Avrupa Komisyonu yerine bizzat aday ülkeler tarafından programlanması, uygulanması, izlenmesi ve değerlendirilmesi, yani kısaca yönlendirilmesini sağlamak,
- Aday ülkelerde, AB mali yardımlarının kullanımının ulusal bütçelerden farklı bir yapı içerisinde gerçekleşmesini sağlamak ve kullanım esaslarını farklılaştırmak,
- AB mali yardımlarının programlama, sözleşme hazırlama, ihale, finansman, uygulama, izleme ve değerlendirme aşamalarının ve işlevlerinin birbirlerinden bağımsız birimler tarafından eşgüdümlü olarak yürütülmesini sağlamaktır.

Avrupa Birliđi Genel Sekreterliđi

Türkiye’de AB tarafından sađlanan hibe nitelikli mali yardımların hangi projelerin finansmanında kullanılabileceđine karar verilmesi, programlama adı verilen ve Avrupa Birliđi Genel Sekreterliđi’nin koordinasyonunda tüm kamu kurum ve kuruluşlarının katıldıđı önemli, uzun ve yoğun çaba gerektiren bir süreçtir. AB mali desteđi sađlanan projelerin uygulanmasına iliřkin izleme ve deđerlendirme faaliyetleri ile kurum ve kuruluşlarda uygun proje hazırlama kapasitesinin geliştirilmesine yönelik eğitim faaliyetleri de Avrupa Birliđi Genel Sekreterliđi koordinasyonunda yürütülür.

Proje seçimindeki en önemli kriter mali yardımların “AB üyeliđine yönelik uyum esasları dođrultusunda” kullanılabilecek olmasıdır. Bu nedenle programlama süreci, Katılım Ortaklıđı Belgesi, İlerleme Raporu, Ulusal Program ve Ön Ulusal Kalkınma Planı’nda ifade edilen öncelik alanları çerçevesine giren proje fikirlerinin tespit edilmesi ve bunların belirli bir formatta geliştirilmesi çalışmalarını kapsamaktadır. Avrupa Birliđi Genel Sekreterliđi ve çalışmalarıyla ilgili daha fazla bilgiye <http://www.abgs.gov.tr> adresinden ulařılabilir.

Avrupa Birliđi Genel Sekreterliđi

Mustafa Kemal Mah. 6. Cadde No: 4
06800 Bilkent, Ankara
Tel : 0 (312) 218 13 00
Faks : 0 (312) 218 14 64
bilgiedinme@abgs.gov.tr

Merkezi Finans ve İhale Birimi

Merkezi Finans ve İhale Birimi (MFİB), ihalelere iliřkin Avrupa Birliđi kural, düzenleme ve usullerine bađlı kalınmasını ve uygun bir raporlama sisteminin iřlemesini sađlamaktadır.

MFİB, Türkiye’de Avrupa Birliđi tarafından finanse edilen programlar çerçevesinde gerçekteşen hizmet, mal, iř ve hibelere iliřkin ihalelerin genel bütçeleme, ihaleye çıkma, sözleşme imzalama, ödeme, muhasebe ve mali raporlamasından sorumlu tek kurumdur. MFİB, hizmetlerin, malların, iřlerin ve hibelere iliřkin ihalesine iliřkin Avrupa Birliđi kural, düzenleme ve usullerine bađlı kalınmasını ve uygun bir raporlama sisteminin iřlemesini sađlar. Merkezi Finans ve İhale Birimi ve çalışmalarını ile ilgili daha fazla bilgiye ve mevcut ihale duyuruları ve teklif çağrılarına <http://www.mfib.gov.tr> adresinden ulařılabilir.

Merkezi Finans ve İhale Birimi

Eskişehir Yolu 4.Km. 2.Cad.
No: 63 C-Blok 06580 Söđütüzü/Ankara
Tel : +90 312 295 49 00
Faks : +90 312 286 70 72
cfcu_info@cfcu.gov.tr