
AVRUPA TOPLULUKLARI KOMİSYONU

 Brüksel, 9 Kasım 2005
 COM(2005)561

KOMİSYON BİLDİRİMİ

2005 genişleme stratejisi kağıdı

 1

1. AB’NİN GENİŞLEME POLİTİKASI

Genişleme AB’nin en etkili politika araçlarından birisidir. AB’nin çekim gücü , Merkezi ve
Doğu Avrupa’nın, komünist rejimlerden çağdaş, iyi işleyen demokrasilere dönüşmesine
yardımcı olmuştur. Bu, daha yakın zamanda, Türkiye, Hırvatistan ve Batı Balkanlarda büyük
önemi haiz reformlara esin kaynağı olmuştur. İstikrarlı bir demokrasi ve zengin bir pazar
ekonomisi olan komşulara sahip olmak tüm Avrupa vatandaşlarının yararınadır. AB’nin,
barış, istikrar, refah, demokrasi, insan hakları ve hukukun üstünlüğünü Avrupa sathına yayan
ve dikkatlice idare edilen bir genişleme sürecini temin etmesi hayati önemi haizdir.

Kuşaklar boyu süren bölünmüşlük ve anlaşmazlıklardan sonra AB barışçıl yollarla birleşik bir
Avrupa yaratmaktadır. 2004 yılında 10 yeni üye katılmış ve 2005 Nisan ayında AB
Bulgaristan ve Romanya ile katılım antlaşmaları imzalamıştır. Ekim 2005’de Birlik Türkiye
ve Hırvatistan ile katılım müzakerelerini, Sırbistan ve Karadağ ile ise İstikrar ve Ortaklık
Anlaşması müzakerelerini başlatmıştır. Bu gelişmelerin her biri ülkelerin ilgili şartları
karşılamadaki ilerlemeleriyle meşruiyet kazanmıştır.

Batı Balkanlar AB için özel bir zorluk arz etmektedir. Genişleme politikasının, dönüştürme
gücünü devletlerin zayıf ve toplumların bölünmüş olduğu bir bölgede göstermesi
gerekmektedir. Nihayetinde AB ile muhtemel bütünleşmeye ilişkin inandırıcı bir siyasi
perspektif sunulması reformların sürmesini sağlamak açısından büyük önem taşımaktadır.
Bununla birlikte, sözkonusu ülkelerin ancak kriterleri tam olarak karşıladıkları zaman üye
olabilecekleri de aynı derecede açıktır.

Genişleme politikası Avrupa Birliği Antlaşmasının 49uncu maddesinde tanımlanmaktadır.
Buna göre, AB’nin temel siyasi demokratik ilkelerine saygı gösteren herhangi bir Avrupa
Devleti Birliğe üyelik başvurusunda bulunabilir.1 AB, katılım için siyasi ve ekonomik
kriterlerin yanısıra üyelik yükümlülükleri ile AB mevzuatı ile politikalarının uygulanmasını
ve takibini sağlayabilecek idari kapasiteye ilişkin kriterler belirlemiştir.2 Komisyonun
genişlemeye yaklaşımının üç temel ilkesi pekiştirme, koşulluluk ve iletişimdir.

AB’nin genişlemeye ilişkin taahhütlerinin pekiştirilmesi

Genişleme her zaman Avrupa projesinin temel bir parçası olmuştur. AB kendi kıtasında ve
ötesinde güvenlik, istikrar ve refahın sağlanması konusundaki sorumluluklarından
vazgeçemez. AB Devlet ve Hükümet Başkanlarının aldıkları kararlar uyarınca mevcut
genişlemenin gündeminde Balkanlar ve Türkiye yer almaktadır. Avrupa perspektifi bu
ülkelerde son yıllarda sağlanan kaydadeğer gelişmelerin itici gücü olmuştur, fakat reform
süreci hala kırılgandır. AB’nin merkezi rol oynayacağı Kosova’nın statüsünün belirlenmesi
gibi önemli sorunlar çözüm beklemektedir.

Komisyon dikkatlice idare edilen bir katılım sürecinin Avrupa projesine olumlu katkıda
bulunduğu kanısındadır. İyi işleyen bir Birlik hem mevcut hem de müstakbel üyelerin
çıkarınadır. Avrupa entegrasyonunun ivmesi korunurken Birliğin yeni üyeleri hazmetme

1 Avrupa Birliği Antlaşmasının 49’uncu ve 6’ıncı maddeleri.
2 1993 Kopenhag ve 1995 Madrid AB Devlet ve Hükümet Başkanları Zirveleri sonuç bildirgelerinde ifade
edildiği şekilde.

 2

kapasitesinin gözönünde bulundurulması hem Birliğin hem de aday ülkelerin ortak çıkarına
olan önemli bir husustur.3

Görünürde aynı anda büyük bir grup ülkeyi kapsayan genişlemeler yoktur. Türkiye ile katılım
müzakereleri uzun vadeli bir süreçtir. Batı Balkanlar, AB yolunda değişik aşamalarda bulunan
daha küçük ülkeleri içermektedir. Gelecekteki genişlemelerin hızı, yeni üyelerin kolay bir
şekilde hazmedilmesini sağlamak için, her bir ülkenin sıkı standartları karşılamaktaki
performansına bağlı olacaktır.

Genişleme hızı AB’nin hazmetme kapasitesini gözönünde bulundurmalıdır. Genişleme, ortak
ilkelere, politikalara ve kurumlara dayanan bir projenin paylaşımı ile ilgilidir. Birlik,
kurumları arasında adil bir dengeye göre hareket edecek ve karar verecek şekilde kapasitesini
sürdürmeyi temin etmeli; bütçe sınırlarına saygı göstermeli; iyi işleyen ortak politikalar
uygulamalı ve bunların amaçlarına erişmelidir.

30 yıldan uzun bir dönemde, AB çok çeşitli ülke gruplarını başarıyla hazmetmiştir.
Politikalarını ve kurumlarını geliştirmek suretiyle, Birlik yeni şartlara - diktatörlüklerin
çöküşü, komünizmin yıkılışı ve küreselleşmenin yükselişi gibi - olumlu yanıt vermeyi
başarmıştır. Bu süreçte genişlemenin başarılı bir araç olduğu kanıtlanmıştır.

Adil ve titiz koşulluluk uygulamak

AB kriterlerinin yerine getirilmesini talep etmekte titiz davranmalı, ancak ilerlemeyi
ödüllendirmekte de aynı derecede adil olmalıdır. Arzulu ülkeler, bulundukları safhanın
şartlarını yerine getirdikleri takdirde, sürecin bir aşamasından diğerine ilerleyebilirler.
Bununla birlikte, AB’nin temel ilkelerinin sürekli ve ısrarlı olarak ihlal edilmesi veya bir
ülkenin herhangi bir aşamada vazgeçilmez koşulları yerine getirmekte başarısız olması
durumunda, Komisyon ilerlemenin askıya alınmasını tavsiye etmeye hazırdır. Sözkonusu
koşullar Eski Yugoslavya için Uluslararası Ceza Mahkemesi (ICTY) ile işbirliğini de
içermektedir.

AB, aday ülkelerin, katılımlarından önce tüm koşulları yerine getirmelerini talep etmekte
kararlı kalacaktır. Komisyon yeterli uygulama ve takibi sağlamak üzere ülkelere yardımcı
olacak ve ilerlemelerini izleyecektir.

Hem Balkanlarda hem Türkiye’de, reformların teşvik edilmesinde koşulluluğun etkinliği, en
sonunda Birlik ile bütünleşmeye yönelik güvenilir bir siyasi perspektifin sürdürülmesine
bağlıdır. Aday ülkeler, AB kendilerini desteklediği, kendileri ile çalıştığı ve sözlerini tuttuğu
takdirde, cesur ve sıklıkla sancılı reformlar için kamu desteğini en iyi şekilde almaya devam
edebilir.

Birlik ile ilişkilerde bir sonraki aşamaya geçme perspektifi, ülkelerin kendilerini
dönüştürmeleri ve AB standartlarını ve değerlerini benimsemeleri için güçlü bir teşviktir.
Üyeliğe doğru giden yol, katılımın birçok yıl uzakta olduğu durumlarda dahi, kendi içinde
değer taşımaktadır. Bu yolculuk çoğunlukla zordur, dolayısıyla AB’nin süreç boyunca
müdahil olması ve sürecin sonuçlanması hususunda kararlı olması zorunludur. Bu kağıt Batı
Balkan ülkelerinin Avrupa perspektifinin gerçekleştirilmesine dair yol haritasının çerçevesini
aşağıda çizmekte, aşamaları ve her bir aşamaya dair şartları belirlemektedir.

3 Haziran 1993 Kopenhag AB Devlet ve Hükümet Başkanları Zirvesinde ortaya konulduğu şekilde.

 3

Genişleme Siyasetini İletmek

Genişleme politikasının sürdürülmesi için geniş halk desteği sağlamak elzemdir. Komisyon
AB vatandaşlarının genelde Avrupa bütünleşmesi, özelde ise genişleme konusundaki
endişelerinden haberdardır. AB’nin katılım sürecinin amaçları ve zorlukları ile ülkelerle ne
şekilde ilgilendiği daha iyi ifade etmesi gerekmektedir. Bu, halkın küreselleşmenin zorlukları
ve Avrupa’nın geleceğine ilişkin endişeleri bağlamında özel önem taşımaktadır. Birlik
vatandaşlarının endişelerine doğrudan yanıt vermelidir. Özellikle nesnel koşullara ve gerçekçi
taahhütlere dayanan müstakbel katılımlar için sarih bir strateji sunmalıdır. Önceki
genişlemelerin daha iyi anlatılması müstakbel katılımlara destek sağlanması açısından hayati
önem taşımaktadır.

Son genişleme kayda değer bir başarıdır. 1 Mayıs 2004’ten önce AB tarihinin en büyük
genişlemesinin kurumsal kilitlenme ve kitlesel işçi göçü gibi büyük sorunlara yol açacağı
yaygın bir şekilde tahmin edilmekteydi. Ancak ayarlamalar sınırlı ve idare edilebilir olmuştur.
Yirmi beş üye ülke kurumlara tam olarak katılmaktadır. Kendi ülkeleri dışında çalışan AB
vatandaşları işgücü piyasasını açan üye ülkelere olumlu ekonomik katkı sağlamışlardır.

Ancak bu başarı iyi bir biçimde anlatılamamıştır. Bu, koordine edilmiş ortak bir cevap
gerektirmektedir. Üye ülkeler oybirliğiyle kararlaştırdıkları politikaları açıklamak ve
savunmak sorumluluğunu üstlenmelidirler. Komisyon çeşitli yolları kullanarak ve genişleme
politikasını anlatmak ve yanlış anlamaları kanıtlarla çürütmek suretiyle bu çabaları
tamamlamalıdır. Komisyon geçmiş ve gelecek genişlemeler hakkında daha iyi bilgilendirilmiş
bir tartışmayı teşvik etmek için politikacılar, medya mensupları, akademi ve iş çevreleri ve
sosyal ortaklarla diyaloga girmeye çalışacaktır. Komisyonun iletişim stratejisinin hayati bir
parçası, karşılıklı anlayışın iyileştirilmesi, endişelerin giderilmesi ve yüksek kaliteli bir
tartışmayı teşvik etmek için AB ve aday ülkelerdeki sivil toplum bağlarının güçlendirilmesini
amaçlayan sivil toplum diyalogudur.4

Bu belge, aday ülkeler,Türkiye ve Hırvatistan ile Batı Balkanlar’daki potansiyel adayları ele
almaktadır.5 Her ülke hakkındaki ayrıntılı İlerleme Raporları bu belgeyle birlikte
yayımlanmaktadır. Ancak, Eski Yugoslavya Cumhuriyeti Makedonya’ya ilişkin analiz bu
ülkenin AB üyeliğine başvurusuna dair Görüşe dahil edilmiş olup 9 Kasım’da verilmiştir.

4 Bakınız Komisyonun AB ve Aday Ülkeler Arasında Sivil Toplum Diyaloğu Hakkındaki Bildirimi
 (COM (2005)290
5 Komisyon Bulgaristan ve Romanya’nın ilerlemesine ilişkin olarak 25 Ekim 2005 tarihinde rapor vermiştir.
 Komisyon tebliği COM(2005)534

 4

2. TÜRKİYE VE HIRVATİSTAN

2.1. Türkiye tarafından gerçekleştirilen ilerlemeler

Türkiye’de siyasi geçiş dönemi devam etmekte ve bu ülke Kopenhag siyasi kriterlerini yeterli
bir şekilde yerine getirmeyi sürdürmektedir. Önemli yasal reformlar yürürlüğe girmiş olup,
bunlar, özellikle yargı alanında olmak üzere, hukuk sisteminde yapısal değişimlerin yolunu
açmalıdır. Ancak, değişimin hızı 2005’te yavaşlamıştır ve reformların uygulanması yer yer
farklılık göstermektedir. İnsan hakları ihlalleri azalmasına rağmen, görülmeye devam
etmektedir ve halen yürürlükte olan mevzuatın uygulanmasına ve belirli alanlarda daha ileri
yasal girişimlerin yapılmasına ivedilikle ihtiyaç duyulmaktadır. Temel özgürlüklere ve başta
ifade özgürlüğü, kadın hakları, dini özgürlükler, sendikal haklar, kültürel haklar olmak üzere
insan hakları ile işkence ve kötü muameleyle mücadelenin güçlendirilmesi alanlarında önemli
ölçüde ilave çabalara ihtiyaç vardır. Türkiye özellikle, reform sürecini tüm kamu kurumlarının
çalışmalarıyla daha iyi bütünleştirmelidir. Türkiye’nin ilave siyasi reformlara ilişkin
taahhütleri, kökenlerine bakılmaksızın tüm Türk vatandaşlarının faydasına olacak şekilde
somut başarılara dönüştürülmelidir.

Türkiye ekonomik alanda temel bir ilerleme sağlamıştır ve istikrar ve reform alanında yakın
zamanda elde ettiği başarıları devam ettirdiği sürece işleyen bir piyasa ekonomisi olarak
görülebilir. İstikrar politikasını devam ettirmesi ve yapısal reformlara ilişkin ilave kararlı
adımlar atması halinde, orta vadede Türkiye rekabet baskısı ve Birlik içindeki piyasa
güçleriyle baş edebilmelidir.

 AB yasal düzeninin (müktesebat) kabulü ve uygulanması konusunda, Türkiye’nin
uyumlaştırma süreci çeşitli alanlarda ilerleme kaydetmiş olmakla birlikte bir çok alanda
erken bir aşamada bulunmaktadır. Tüm alanlarda ilave çalışmaya ihtiyaç vardır; yeni mevzuat
müktesebattan uzaklaşmamalıdır ve Türk olmayan hizmet sağlayıcılarına ve ürünlerine karşı
ayrımcılık veya AB üyesi ülkelere farklı muamele sona erdirilmelidir. Gümrük Birliğinden
kaynaklanan taahhütlere uyulmalıdır. İdari ve adli kapasite, ülkede uygulamaya konan AB
kurallarının uygulanması için güçlendirilmelidir.

2.2. Hırvatistan tarafından gerçekleştirilen ilerlemeler

Hırvatistan artık üyelik için zorunlu olan siyasi gerekleri karşılamak hususunda büyük bir
zorlukla karşı karşıya değildir. Pek çok alanda ilerleme olmuştur, ancak, savaş suçlarının
nesnel bir biçimde cezalandırılması da dahil olmak üzere, adli sistemi reformdan geçirmek,
yolsuzlukla mücadele etmek, azınlıkların durumunu iyileştirmek ve mültecilerin dönüşünü
kolaylaştırmak için hala önemli ölçüde çabaya ihtiyaç vardır. Bölgesel işbirliği alanında,
gerek komşu ülkelerle ikili ilişkiler gerek bölgesel girişimler bakımından iyi düzeyde bir
ilerleme olmuştur. Eski Yugoslavya Uluslararası Ceza Mahkemesi (ICTY) ile tam işbirliği
hususundaki eksiklik, AB’yi 2005 Mart ayı için öngörülen katılım müzakerelerini
başlatmadan alıkoymuştur; tam işbirliği şu anda tesis edilmiştir ve bu sürdürülmelidir.

Ekonomik kriterlerle ilgili olarak, Hırvatistan işleyen bir piyasa ekonomisi olarak görülebilir.
Hala varolan zayıflıkları ortadan kaldırmak için reform programını uygulamayı sürdürmesi
şartıyla, orta vadede AB içindeki rekabet baskısı ve piyasa güçleriyle başedebilmelidir.

AB yasal düzeninin kabulü ve uygulanması konusunda, Hırvatistan, daha çok mevzuatın
uyumlaştırması olmak üzere bazı ilerlemeler kaydetmiştir. Hırvatistan her alanda mevzuat

 5

uyumunu sürdürmeli, aynı zamanda da müktesebatın uygulanması için idari ve adli
kapasitesini güçlendirmelidir. Birçok konuda uygulama zayıf ve idari kapasite hala yer yer
farklılıklar göstermektedir.

2.3. Katılım stratejisi

 Katılım müzakerelerinin yürütülmesi

3 Ekim 2005’te katılım müzakerelerinin açılmasıyla AB’nin Türkiye ve Hırvatistan ile
ilişkileri yeni ve tarihi bir döneme girmiştir. Bu bağlamda, AB yükümlülüklerini yerine
getirmiştir. Müzakereler iki ülkeye gerekli dönüşümü tamamlamaları ve üyelik için gerekli
bütün şartları yerine getirmeleri için kararlılıklarını ve yeteneklerini gösterme fırsatı
sunacaktır.

Bu yaz Ankara Antlaşmasına Ek Protokolün imzalanması Türkiye’yle katılım müzakerelerine
başlanması için bir önkoşuldu. AB Protokolün uygulanmasını yakından izleyecek ve bunu,
taşıma vasıtaları üzerindekiler dahil, malların serbest dolaşımı üzerindeki bütün
kısıtlamaların kaldırılması başta olmak üzere 2006’da değerlendirecektir.

Yugoslavya için Uluslararası Ceza Mahkemesi (ICTY) Başsavcısının Hırvatistan’ın halen tam
olarak işbirliği yaptığı değerlendirmesi, Konsey’in katılım müzakerelerinin başlaması kararını
almasına yol açmıştır. ICTY ile tam işbirliğinin sürdürülmesi katılım süreci boyunca bir
gereklilik olarak kalacaktır. Herhangi bir aşamada ICTY ile işbirliğinin tam olmaması
müzakerelerin genel ilerlemesini etkileyecek ve müzakerelerin askıya alınmasına yol
açabilecektir.

Müzakereler, Konseyin mutabık olduğu, yöntemi ve rehber ilkeleri sarih ve titiz müzakere
çerçeveleri temelinde yürütülecektir.6 Müzakereler ülkelerin kendi özelliklerine dayanacak ve
hızı ülkelerin üyelik şartlarını yerine getirmedeki ilerlemesine bağlı olacaktır. Birlik iki
ülkenin de siyasi kriterlere tam uyumunu ve müzakereler boyunca daha fazla ilerleme için
çalışmalarını beklemektedir. Birliğin temelini oluşturan, özgürlük, demokrasi, insan hakları ve
temel özgürlüklere saygı ve hukukun üstünlüğü ilkelerinin ülkelerden herhangi biri tarafından
ciddi ve devamlı bir biçimde ihlal edilmesi durumunda, katılım müzakereleri askıya alınabilir.
Üye ülke olmak için, her iki ülkenin Birliğin Müktesebatını kabul etmesi gerekecektir. Bütün
katılım müzakerelerinde olduğu gibi, özel düzenlemeler üzerinde anlaşılabilir.

Birlik, her bir faslın geçici kapatılması ve uygun olduğu yerde açılması için performans
kriterleri belirleyecektir. Komisyon, ekonomik alandaki fasıllar için değerlendirilecek
performans kriterleri arasında, Türkiye için Gümrük Birliği ve Ek Protokol dahil, ortaklık
anlaşmalarından ve işleyen bir Pazar ekonomisi olma kriterinden kaynaklanan Birliğe ve
bütün üye devletlere karşı ahdi yükümlülüklerin yerine getirilmesine özel bir dikkat
gösterecektir. Daha ileri bir aşamada Komisyon bir aday ülkenin bu yükümlülükleri ya da
kriterleri artık yerine getirmediğine karar verirse, ilgili fasıllarda katılım müzakerelerinin
askıya alınmasını üye devletlere önerebilecektir.

Müzakerelerin ilk adımı AB Müktesebatının 20 Ekim 2005’te analitik incelemesinin (‘tarama’
denmektedir) başlatılmasıdır. Tarama, AB kurallarını açıklamak ve her ülkenin müktesebatı
kabul ve uygulama planlarını incelemek için Türkiye ve Hırvatistan ve Komisyondan

6 Müzakere çerçeve belgeleri http://europa.eu.int/comm/enlargement/turkey/docs.htm ve
http://europa.eu.int/comm/enlargement/croatia/key documents..htm adreslerinde yayımlanmaktadır.

 6

uzmanları bir araya getirmektedir. Bütün Müktesebat fasıllarının taramasının 2006
Sonbaharına kadar sürmesi beklenmektedir. Bir fasıl tarandıktan sonra AB, Komisyonun
önerisi üzerine sözkonusu faslın müzakereye açılıp açılmayacağına veya açılmasından önce
hangi performans kriterlerine ihtiyaç duyulduğuna karar verecektir.

 Reformların desteklenmesi

Komisyonun Türkiye stratejisinin ayaklarından biri siyasi reform sürecine aktif destektir.
Siyasi kriterlerin düzenli olarak izlenmesi, siyasi kriterler altındaki çeşitli başlıklarda ortaya
çıkan problemleri ve konuları ayrıntılı olarak gözden geçirmek için siyasi ve uzman
düzeyinde sık sık düzenlenen toplantılarla yoğunlaşmıştır. Müzakerelerin ivmesinin
korunması için, çözülmemiş ana sorunların, ilgili müzakere fasıllarında gerekli eylemlerin
performans kriteri haline getirilmesi dahil, katılım müzakerelerinin erken safhalarında ele
alınması gerekecektir.

Komisyon, özellikle 2005 Şubat’ında yürürlüğe giren İstikrar ve Ortaklık Anlaşması
çerçevesinde, Hırvatistan’daki katılım sürecine bağlı siyasi, ekonomik ve diğer reformlara
ilişkin sürece aktif destek vermeye devam etmiştir.

Komisyon her iki ülke için İlerleme Raporlarında belirtilen ana öncelikleri yansıtan Katılım
Ortaklıklarını önermektedir. Katılım Ortaklıkları, AB’ye doğru ilerleme koşulluluğunu somut
eylemlere dönüştürmektedirler. Aynı öncelikler etrafında AB yardım projeleri
tasarlanmaktadır.

Aday ülke olduktan sonra, Hırvatistan üç katılım öncesi mali araç için uygun hale gelmiştir:
Kurumsal yapılandırma ve ekonomik ve sosyal uyum için Phare, çevre ve taşımacılık
altyapıları için ISPA ve tarımsal ve kırsal gelişme için SAPARD. Hırvatistan ayrıca, 2005 ve
2006’da CARDS Bölgesel Programı için uygundur. Katılım öncesi finansman 2005’te 105
milyon Euro ve 2006’da 140 Milyon Euro’ya ulaşmaktadır. Hırvatistan Topluluk
Programlarına da başvurabilir.

Türkiye için 2005 yılı katılım öncesi mali yardım programı, toplam tutarı 2005 için 300
milyon Euro’ya, 2006 için 500 milyon Euro’ya ulaşan, bir ulusal program ve ilişkili çoklu-
ülke harcama programları, iletişim ve yönetimi içermektedir. 2005 programı için kilit
öncelikler, siyasi kriterlere, ekonomik ve sosyal uyuma, kilit alanlarda Müktesebatın
uygulanmasına, ve AB – Türkiye siyasi ve kültürel diyaloğuna ilişkin AB’nin önceliklerini
yansıtmaktadır. Bu, geniş çaplı altyapı yatırımlarının ve 2007’den itibaren yapısal fonlara
benzeyen önlemlerin uygulanması için Türkiye’nin hazırlanmasının finansmanını da
içermektedir.

 7

3. BATI BALKANLAR

3.1 Arnavutluk, Bosna-Hersek, Eski Yugoslavya Cumhuriyeti Makedonya7,

Sırbistan ve Karadağ ve Kosova8’nın kaydettikleri ilerleme

Siyasi Gelişmeler

Genel itibariyle siyasi durum iyiye doğru gitmekle birlikte kaydadeğer zorluklar mevcuttur.
Arnavutluk, Temmuz/Ağustos 2005’te yeni bir hükümete pürüzsüz bir şekilde geçilmesinin
de ortaya koyduğu üzere, siyasi bakımdan daha istikrarlıdır. Ancak, yönetimin halen önemli
ölçüde iyileşmesi gerekmektedir. Bosna-Hersek Fizibilite Çalışmasının önceliklerinin
uygulamaya konmasına ilişkin olarak önemli ilerleme kaydetmiştir, ancak, karmaşık anayasal
yapısı karar vermede sıkça tıkanıklığa ve verimsizliğe yol açmaktadır. Eski Yugoslavya
Cumhuriyeti Makedonya Ohrid Çerçeve Anlaşmasının uygulanması konusunda güçlü irade
sergilemiş ve 2001 yılından bu yana önemli ilerleme kaydederek ülkenin istikrarını
güçlendirmiştir. Sırbistan ve Karadağ özellikle yetkinin Devlet Birliği ve Cumhuriyetler
arasında paylaşıldığı alanlarda yapısal güçsüzlükler ile eşgüdüm zorluklarından
muzdariptirler. Kosova’nın yapıları halen gerçek anlamda demokratik, güvenli ve çok etnili
bir toplum oluşturmak için gerekli olan siyasi olgunluktan yoksundur.

Demokratik kurumların işlemesinde genelde gelişme kaydedilmektedir. Ülkelerin seçimlerle
ilgili reformlarını tamamlama ihtiyacı bulunmaktadır. Seçimlerle ilgili standartlarda gelişme
kaydedilmiştir. Parlamentoların bölgedeki etkinlikleri artmaktadır. Ancak, bazı ülkelerdeki
kaynakların eksikliği ve yapıcı olmayan siyasi ortam zorluk yaratmaktadır. Kamu yönetimleri
siyasi müdahalelere karşı korunmasız durumdadır ve zayıf idari ve uygulama kapasiteleri
nedeniyle zorluklarla karşı karşıya kalmaktadırlar. Bu ülkeler reform çabalarını
yoğunlaştırmak durumundadırlar. Avrupa’ya entegrasyon sürecini yürütebilecek yüksek
kabiliyette ve bağımsız kamu sektörünü geliştirme ihtiyacı bulunmaktadırlar.

Adli sistemlerde reformlar yürütülmekte olup, hukuki çerçevelerde gelişme kaydedilmiştir.
Bununla beraber, adli sistemler genellikle güçsüz olup bağımsızlıktan yoksundurlar.
Verimsizlik, kaynak eksikliği, görülmeyi bekleyen çok sayıda davanın mevcudiyeti ve
yasamadaki uygulama ve yaptırım zayıflığı, ortak olarak paylaşılan sorunlardır. Kosova’da,
yargı sistemine azınlıklardan personel alma kilit konumda bir önceliktir. İnsan haklarının ve
azınlıkların korunması konusundaki yasal çerçeveler bütün ülkelerde yerinde olmakla birlikte,
uygulamada ayırımcılık hala mevcuttur.

Siyasi müdahale olmadan görev yapmalarını ve teknik ve profesyonel ölçütlere göre organize
olmalarını teminen, Polis hizmetlerinde gelişme kaydedilmesi gerekmektedir. Örgütlü suç,
yolsuzluk, tüm bölgede önemli sorunlar olmaya devam etmektedir. Ülkelerin yolsuzlukla
mücadele stratejilerinin gerçekçi amaçlar ve zaman tablolarıyla temizlenmeye ve
güncelleştirmeye ihtiyacı bulunmaktadır.

Halen sığınmacı veya ülkenin içinde yerinden edilmiş kişi olarak kaydedilen insanların sayısı,
Sırbistan ve Karadağ ile Bosna-Hersek’teki sığınmacı veya ülkenin içinde yerinden edilmiş
kişilerin yeniden kaydedilmeleri nedeniyle azalmış bulunmaktadır. Kosova’da Mart 2004’teki

7 Eski Yugoslav Makedonya Cumhuriyeti’nin kaydettiği ilerlemeden, ayrıca yayımlanan Komisyon mütalaasında

bahsedilmektedir. (COM (2005)
8 Kosova halihazırda 1244 sayılı BM Güvenlik Konseyi kararı himayesinde yönetilmektedir.

 8

şiddet olayları dönüş sürecinde ciddi bir gerileme olup, Priştine ile Belgrad arasında bu
konuya ilişkin diyalog sorun teşkil etmeye devam etmektedir.

Bosna-Hersek ile Sırbistan ve Karadağ, çok sayıda zanlıyı Lahey’e göndermek suretiyle,
ICTY’yle işbirliği konusunda önemli ilerleme kaydetmişlerdir; ancak bu ülkelerin ICTY’yle
tam bir işbirliği yapmaları gerekmektedir. Ülkelerin hemen tamamı, ICTY tarafından
haklarında dava açılan gerçek kişilerin malvarlıklarının dondurulmasına ilişkin Konsey
Kararı’na katılmışlardır.9

Bölgesel işbirliğinin artırılması, istikrar ve uzlaşı çalışmalarının güçlendirilmesi açısından
önem taşımakta, ayrıca bir ülkenin AB’yle daha ileri düzeyde ilişki yürütebilme yeteneğinin
de bir göstergesini teşkil etmektedir. Sırp Cumhurbaşkanının kısa süre önce, vatandaşlarının
Bosna-Hersek’te işledikleri savaş suçlarından ötürü özür dilemesi, uzlaşı sürecinin
derinleşmesi yönünde ümit verici bir emare olmuştur. Mültecilerin geri dönüşlerine ilişkin
işbirliğinde iyileşme görülmüştür. Organize suçla mücadele de dahil olmak üzere adalet,
özgürlük ve güvenlik başlığındaki işbirliği de artmaktadır.

Geçtiğimiz altı yıl zarfında İstikrar Paktı önemli bir katkı sağlamıştır, ancak çalışmaların
zemini değişmektedir. Güneydoğu Avrupa İşbirliği Süreci örneğinden de görüldüğü üzere
bölge, bölgesel işbirliğini giderek daha fazla sahiplenmektedir. Bölgesel işbirliği konusundaki
bu ivmenin korunması için, İstikrar Paktı’nın gözden geçirilerek Pakt’ın temel işlevlerinin
bölgeye tedricen ve uygun şekilde aktarılması düşünülebilir.

 Ekonomik gelişmeler

Genel itibarıyla makroekonomik istikrar daha da güçlenmiştir. Bu da, sürdürülebilir büyüme
hızları ve makul enflasyon oranları yolunda katkı sağlamıştır. Bununla birlikte, yüksek cari
açıklar endişe vermeye devam etmektedir.

Yapısal reformlarda asimetrik bir ilerleme kaydedilmiştir. Özelleştirme ve yeniden yapılanma
süreci farklı aşamalardadır. Mülkiyet haklarının ve sözleşmelerin uygulanmasındaki güçlükler
sürmektedir. Geniş kayıtdışı sektör mevcudiyeti, rekabet eşitsizliğine ve vergi kaçırılmasına
neden olmuştur. Bölgesel bir serbest ticaret anlaşmaları ağının tamamlanması yoluyla ticaretin
serbestleştirilmesi yönünde ilerleme sağlanmıştır. İşleyen pazar ekonomilerinin kurulabilmesi
için ise ülkeler, serbestleşme ve özelleştirme de dahil olmak üzere makroekonomik istikrar ve
yapısal reform çalışmalarına devam etmelidirler. Bu süreç, uygun yasal düzenlemelerin ve
kurumsal yönetişim yapılanmalarının hayata geçirilmesini de gerektirmektedir.

3.2. Katılım öncesi stratejisi

Üyelik perspektifinin gerçeğe dönüştürülmesi : bir yol haritası

Gerekli şartları yerine getirmeleri kaydıyla tüm Batı Balkan ülkelerine AB’ye üyelik imkanı
verilmiştir.10 AB, bu taahhüdüne bağlı kalacaktır. Her ülke, kendi yapacaklarına bağlı olarak,
gereken şartları karşıladığı ölçüde bu hedef doğrultusunda ilerleyecektir. Ülkeler, AB yolunda
farklı aşamalardadır. Mamafih hepsi, aşağıda izah edilen yol haritasını izlemek suretiyle,
Avrupa perspektiflerini gerçeğe dönüştürme imkanına sahiptir.

9 2004/694/CFSP sayılı Ortak Tutum’un uygulanmasına dair 2004/767/CFSP sayılı Konsey Kararı
10 2003 Haziran ayında Selanik’te yapılan Avrupa Konseyi

 9

Potansiyel aday ülkeler olarak Batı Balkan ülkeleri, halen aday ülkelere yardımcı olmak üzere
kurulmuş bir dizi aracı kullanma imkanına şimdiden sahiplerdir. Bu araçlar, Topluluk
programlarına (eğitim, bilim ve araştırma gibi) katılım imkanı, AB standartlarına ulaşma
hususunda yardım, mallarına yönelik tercihli ticaret uygulamaları, Komisyon tarafından
hazırlanan düzenli raporlar ve AB tarafından politikalara yönelik öncelik sıralaması yapılması
gibi unsurları içermektedir.

Her ülke AB ile geniş kapsamlı bir İstikrar ve Ortaklık Anlaşması (İOA) tesis edebilir. Bu
anlaşmalar, AB kurallarının katılım öncesinde çeşitli alanlarda uygulanmaya başlanması
suretiyle, Batı Balkan ülkelerinin üyeliğe hazırlanmasına katkıda bulunur. Halihazırda,
Hırvatistan ve Makedonya ile bu anlaşmalar yürürlüğe konulmuş bulunmaktadır. Arnavutluk
bu tür bir anlaşmayı nihai aşamaya getirmiş; Sırbistan ve Karadağ İAO için müzakerelere
başlamış; Bosna-Hersek de kısa zamanda aynı yola tevessül edecektir.

İOA müzakerelerinin açılmasından önce, temel koşulların karşılanıp karşılanmadığı AB
tarafından incelenir. İstikrarın yeterli ölçüde sağlanması müzakerelerin başlatılması için bir
ön koşuldur.

AB, Ortak Dış ve Güvenlik Politikası çerçevesinde AB Özel Temsilcileri, AB Gözlem Heyeti,
AB Bosna-Hersek Askeri Gücü ve Bosna-Hersek ile Makedonya’daki AB Polis Gücü gibi bir
dizi araç vasıtasıyla bölgenin istikrarına katkıda bulunmaktadır. Bölge ülkelerinin Avrupa ile
bütünleşme süreci ve istikrarının artmasına paralel olarak, bölgedeki AB varlığının niteliğinin
yeni koşullara uyarlanması gerekecektir. Birlik, Üsküp’te bulunan AB Özel Temsilciliği ve
Komisyon Heyeti Başkanlığına aynı kişiyi atamak suretiyle 2005 yılında önemli bir adım
atmıştır.

İstikrarın yeterli ölçüde sağlanması durumunda Komisyon, İAO müzakerelerinin başlatılıp
başlatılmayacağı veya hangi koşullarda başlatılabileceğine ilişkin bir fizibilite raporunu
Konseye sunabilir. Sözleşme ilişkisine sahip olmanın taşıdığı önem nedeniyle, bu
anlaşmaların diğer ülkelerle de en kısa zamanda müzakere edilmesi ve sonuçlandırılması
Komisyon tarafından öncelikli bir konu olarak addedilir. Diğer taraftan, Komisyon Bosna-
Hersek ile İAO müzakerelerinin başlatılması yönünde Ekim ayında Konseye tavsiyede
bulunmuştur.

Anlaşmaların uygulanmasına temel teşkil eden reformlar konusunda ülkelerin genel itibariyle
yeterli ilerleme kaydettiğinin değerlendirilmesi halinde, İAO müzakereleri
sonuçlandırılabilir. İmzalanmasının ardından Anlaşma, AB ve ortak olacak ülke tarafından
onay sürecine tabi tutulur. Bu zaman zarfında, Anlaşmanın ticaretle ilgili hükümleri, geçici bir
anlaşma yoluyla uygulanır. Onayı müteakip Anlaşma yürürlüğe girer.

Hırvatistan ve Makedonya ile İAO’lar yürürlüğe girmiş bulunmaktadır. Arnavutluk, yasal ve
anayasal çerçeve ile yürürlüğe girecek anlaşmanın gerektiği şekilde uygulanması için ihtiyaç
duyulan idari kapasite konularında yeterli ilerleme kaydetmiş olup, bu durum müzakerelerin
sonuçlandırılmasına zemin hazırlamaktadır.

Komisyon, Sırbistan-Karadağ ve Bosna-Hersek ile İAO’ların müzakerelerin başlatılmasından
sonra bir yıl içinde sonuçlandırılmasının mümkün olabileceğini değerlendirmektedir. Bu
iddialı bir takvim olup siyasi, ekonomik ve kurumsal reformlardaki somut gelişmelere bağlı
olacaktır.

 10

Anlaşmanın müzakeresi ve tamamlanması, ilgili ülkeye AB ile daha ileri ilişkiler
sürdürebilme kapasitesine sahip olduğunu ortaya koyma imkanı sağlamaktadır. Bu nedenle,
Anlaşmanın gerektiği şekilde uygulanması, bir ülkenin adaylık statüsü ve katılım ortaklığı
süreçlerine geçmeye hazır olup olmadığı konusunda yapılacak değerlendirmelere esas zemini
teşkil edecektir. Bu nedenle, bir ülkenin Anlaşmadan doğan yükümlülüklerini (ticari
hükümler dahil) tatmin edici ölçüde yerine getirdiğine ilişkin izleme raporu, AB’nin üyelik
başvurularını değerlendirmesinde temel unsuru teşkil edecektir.

Üyelik başvurusunun ardından, Komisyon’un Görüşü temelinde AB, başvuruda bulunan
ülkeye adaylık statüsü verme kararı alabilir. Bu statü, ilgili ülkenin üyeliği konusunda daha
yakın bir ilişki kurulmasının siyasi bakımdan kabulü anlamına gelmektedir. Bu uygulamada,
AB yardımının, yapısal fonların uygulanması için hazırlık gibi, ülkenin üyelik
yükümlülüklerini getirme kabiliyetine ilişkin tüm alanlarda kullanılabilmesini ifade
etmektedir. Bununla birlikte, ülkeye tahsis edilen yardımın toplam meblağında otomatik bir
artış anlamına gelmemektedir. Adaylık statüsü, ilgili ülkenin AB ile ilişkisinde yeni bir
dönem açması ve Komisyon ve üye devletlerle daha yoğun siyasi diyalog ve ekonomik
işbirliğinden istifade edeceği manasına gelmektedir.

Katılım müzakerelerini başlatmak için adaylık statüsü gerekli fakat tek başına yeterli
değildir. Katılım müzakereleri başlatılmadan önce ülkenin Kopenhag Kriterlerine genel
uyumunda yeterli bir seviyeye ulaşması gereklidir. İlgili olduğu durumlarda ICTY ile tam
işbirliği yapmak da dahil olmak üzere, siyasi kriterler karşılanmalıdır.11 Ülkenin ekonomik
kriterleri ve üyelikten kaynaklanan yükümlülükleri karşılama yönünde önemli ilerleme
sağlamış olması gereklidir. Komisyon, ülkenin üyelik başvurusuna ilişkin Görüş’ünde genel
uyumu inceler ve ilerlemeye ilişkin düzenli raporlar verir. Avrupa Birliği Konseyi,
Komisyon’un tavsiyesi üzerine müzakereleri açıp açmamaya ve ne zaman açılacağına karar
verir. Bu karar alındıktan sonra, Komisyon önerisini takiben Konsey tarafından kabul edilen
bir müzakere çerçevesine dayanarak hükümetlerarası bir konferans toplanır.

Hırvatistan’ın müzakere çerçeve belgesinde kaydedildiği üzere, tam üyeliğin gerçekleşmesine
kadar, İstikrar ve Ortaklık Süreci’nde (İOS) belirtilen bir kriterin yerine getirilmesine ve İOA
uygulanmasına devam edilmelidir. Bu yükümlülüklerin yerine getirilmesindeki herhangi bir
zafiyet, müzakere sürecinin gidişatını etkileyecektir. Geçmişteki tecrübeler ışığında, müzakere
sürecinin kaç yıl süreceği ülkelerin durumuna göre çok büyük farklılıklar arzedebilmektedir.
Tabiatıyla, müzakereler ucu açık bir süreçtir. Neticelendiğinde, müzakerelerin sonuçları
Üyelik Antlaşmasına yansıtılır. Bu Antlaşma’nın Avrupa Parlamentosu tarafından uygun
bulunması ve tüm üye Devletler ve üye olan ülke tarafından onaylanmasının ardından Birliğe
üyelik gerçekleşmiş olur.

Reformların desteklenmesi

Avrupa Ortaklıkları ülkelerin reform çabalarını yönlendirir ve ilerleme sağlamaları için
gereken somut eylemleri yol haritası yoluyla işaret ederler. Katılım öncesi sürecinin her
hususi aşaması için kısa ve orta vadeli öncelikleri tanımlarlar. Ülkeler ilgili Eylem Planlarıyla,
AB tarafından önerilen önceliklere gecikmeksizin karşılık vermelidirler. Bu enstrümanın
büyük bölümünü gerçekleştirmek için ülkeler, ortaklık önceliklerini, sadece yasamaya ilişkin
değil, aynı zamanda mali ve idari planlamalar da dahil olmak üzere, iç siyaset gündemleriyle
tamamen bütünleştirmelidirler. Avrupa Ortaklıkları, Batı Balkanlar için CARDS (Batı

11 Avrupa Konseyi’nin 1999 Helsinki Zirvesinde belirlendiği üzere

 11

Balkanlarda Yeniden Yapılanma, Kalkınma ve İstikrara Yönelik Topluluk Yardımı) yardım
programının temelini oluşturmaya devam edecektir. 12

Birlik, Avrupa Ortaklıkları’nda belirtilen reform gündemini çeşitli araçlarla desteklemektedir.
Batı Balkanlar’a ayrılan AB yardımları, Hırvatistan’ın da halen dahil olabileceği bölgesel
programı da kapsayacak şekilde, yalnız 2005 yılında 539 milyon Euro’yu bulmaktadır. Bu
destek, Avrupa Ortaklıkları çerçevesinde belirtilen güçlüklere odaklanmaktadır. 2003 Selanik
Zirvesi’nde kabul edilen yeni AB destek araçlarından çoğu bugün işlerlik kazanmıştır. AB
politikalarına ve çalışma yöntemlerine aşinalık kazanmalarını teminen, bu ülkelere Topluluk
programlarına katılma olanağı sağlanmıştır. Komisyon yakında, AB ile serbest ticaret
anlaşması olan bölge ülkeleri arasında ticarette çapraz menşe kümülasyonuna başvurulmasına
ilişkin bir teklif getirmeyi öngörmektedir. Bundan ayrı olarak Komisyon, AB pazarındaki
özellikle de her türlü ürünün bu ülkelerce serbest erişim süresinin beş yıl uzatılmasını
önermiştir. Geri kabul ve vize kolaylığı konularındaki anlaşmaların sonuçlandırılmasında
ilerleme kaydedilmesi, adalet, özgürlük ve güvenlik alanlarındaki ortak kararlılığın daha da
ileriye götürülmesinin göstergesi olacaktır.

12 CARDS (Batı Balkanlarda Yeniden Yapılanma, Kalkınma ve İstikrara Yönelik Topluluk
Yardımı)

 12

4. SONUÇ VE TAVSİYELER

(1) Komisyonun genişleme politikası pekiştirme, koşulluluk ve iletişime dayanmaktadır.
Dikkatlice idare edilen genişleme politikası Avrupa’ya barış, istikrar, refah,
demokrasi ve hukukun üstünlüğünü yayacaktır. Birlik, ülkeler katılımın zor
koşullarını yerine getirdikleri takdirde, yaptığı taahhütlerin arkasında duracaktır. Her
ülke kendi özellikleri temelinde değerlendirilecektir. Komisyon ülkelere yardım
sağlayacak yeterli uygulama ve takibin sağlanması için ilerlemelerini izleyecektir.
Aynı zamanda AB, bütün olarak, katılım sürecinin amaçlarını ve zorluklarını daha iyi
ifade edecektir.

(2) Türkiye ve Hırvatistan’la katılım müzakerelerinin 3 Ekimde açılmasıyla siyasi ve

ekonomik bütünleşmede yeni bir dönem başlatmıştır. Katılım Ortaklıkları her ülkenin
müzakereler süresince üstlenmek zorunda oldukları yükümlülükleri ortaya
koymaktadır.

(3) Batı Balkanların geleceği AB’dedir. Batı Balkanlar ülkeleri istikrar ve yeniden

imardan sürdürülebilir kalkınma, Avrupa yapılarıyla katılım ve bütünleşme, 2003
Selanik AB Zirvesinde ortaya konan hedefleri gerçekleştirme yönünde
ilerlemektedirler. Komisyon, sağlam bir ahdi ilişki kurmak için tüm ülkelerin AB’yle
İstikrar ve Ortaklık Anlaşmaları (İOA) imzalamalarını sağlamayı hedeflemektedir. Bir
ülkenin İOA yükümlülüklerini (Geçici Anlaşma şeklindeki ticaret bağlantılı
başvuruları dahil) uygulamadaki tatmin edici başarısı AB’nin üyelik başvurusunu
değerlendirmesi bakımından elzem olacaktır.

(4) Komisyon bu yıl Sırbistan ve Karadağ ve Bosna-Hersek ile İAO müzakerelerinin

açılmasını tavsiye etmiştir. Siyasi, ekonomik ve kurumsal reformları yerine
getirmedeki ilerlemelerine bağlı olarak, İAO müzakerelerinin açılışlarından sonraki
bir yıl içinde tamamlanma ihtimalleri bulunmaktadır. Arnavutluk kendisiyle ilgili
gelecekteki İAO’nun uygulanması için elzem olan alanlardaki reform çalışmalarında
yeterli derecede ilerleme sağlamıştır. Bu müzakerelerin sonuçlanmasının önünü
açmıştır.

(5) AB Kosova’nın bölgeye sunulan kilit araçlardan yararlanmasını sağlamaktadır. Statü

konusundaki tartışmaların açılması bütün bölge ve uluslararası toplum için önemli bir
zorluk oluşturmaktadır. Tüm tarafların çok etnili, istikrarlı ve demokratik bir
Kosova’ya olan kuvvetli taahhütleri, bölgede güvenlik ve istikrarın güçlendirilmesini
sağlayacak sürdürülebilir bir çözüm için hayati önemi haizdir ve Kosova’nın AB’ye
doğru daha da ilerlemesini sağlayacaktır.

(6) Görüşünde Komisyon AB Konseyine eski Yugoslav Cumhuriyeti Makedonya’ya

adaylık statüsü verilmesini tavsiye etmiştir. Ülke üyelik kriterlerini yeterli derecede
yerine getirdiği takdirde katılım müzakereleri açılmalıdır. Komisyon 2006 sona
ermeden eski Yugoslavya Cumhuriyeti Makedonya’nın kaydettiği ilerleme konusunda
Konseye bir rapor sunacaktır.

 13

EK: ARNAVUTLUK, BOSNA HERSEK, HIRVATİSTAN, SIRBİSTAN VE
KARADAĞ VE KOSOVA İLE TÜRKİYE İLERLEME RAPORLARI SONUÇLARI

Arnavutluk

Arnavutluk, siyasi durum bakımından, demokratik, yargı ve kamu yönetimi kurumlarının
güçlendirilmesinde ilerleme sağlamış olmakla birlikte, bu kurumların işleyişine yönelik olarak
daha güçlü yasa ve stratejilerin uygulanması gerekmektedir. Yolsuzlukla mücadele ve insan
haklarının geliştirilmesi için çaba sarfedilmiştir. Kaydadeğer sonuçlar elde edilebilmesi için
daha fazla kararlılığa gerek vardır. Arnavutluk, bölgede olumlu bir siyasi ve ticari rol
oynamaya devam etmiştir.

Parlamento siyasi görüş alış verişinin merkezi olma konumunu sürdürmüş ve önemli miktarda
yasama çalışması gerçekleştirmiştir. İleri düzeydeki siyasi anlaşmazlık reform konularında
siyasi mutabakatı engelleyerek ilerlemeyi yavaşlatmıştır. Yeni tüzük kuralları ve özellikle
güçlendirilmiş Avrupa Bütünleşme Komitesi yapıcı bir mutabakat sağlanmasına katkıda
bulunabilir. 2005 Temmuz ayındaki parlamento seçimleri iktidarın el değiştirmesinin
yumuşak bir şekilde gerçekleştirilmesi bakımından ses getirmiş, ancak seçimlerle ilgili ilave
reformların gerekliliğini gösteren eksikliklerle karşılaşılmıştır.

Hükümet, Arnavutluk’un AB süreciyle ilgili önemli yeni stratejiler ve eşgüdüm araçları
geliştirmiştir. Birçok alanda somut sonuç alınabilmesi için sözkonusu araçların kullanılması
konusunda daha fazla çaba ve kararlılık gerekmektedir. Avrupa Bütünleşmesi Bakanlığı
güçlendirilmiş olmakla birlikte, AB konularındaki liderliğini ve eşgüdümünü ilerletmek için
daha fazla kaynağa ihtiyaç duymaktadır. Birçok bakanlığın birleştirilmesi ilgili siyasi
alanlardaki eşgüdümü geliştirebilir, ancak dengenin korunması ve yeterli kontrol
mekanizmalarının temini için özen gösterilmesi gerekmektedir.

Arnavutluk, kamu yönetimiyle ilgili denetim, istihdam ve eğitimini geliştirmiş, yasal
çerçeveyi güçlendirici adımlar atmıştır. Bugün itibariyle siyasi ve idari düzeyler arasında
uygun bir ayrıma, devlet memurları istihdamı koşullarını ve değerlendirme usullerini
geliştirmeye gereksinim duyulmaktadır.

Arnavutluk yargı sisteminin işleyişinin geliştirilmesinde ilerleme sağlamıştır. Eğitimlerinde
ilerleme kaydedilen hakim ve savcıların bağımsızlıklarının sağlanması ve diğer adli
personelin istihdam koşullarının iyileştirilmesi için ilave adımlar atılmalıdır. Yargıda
şeffaflığın arttırılması ve eşgüdümün sağlanması için gerekli önlemler alınmış olup, daha
fazlasına ihtiyaç duyulmaktadır. Mahkeme kararlarının uygulanmasında artış görülmesine
karşın, genel uygulama düzeyi göreli olarak düşüktür. Örgütlü suç ve terörizmle mücadelede
daha iyi somut sonuçlar elde etmek için yeni yasal araçlar ve bölgesel düzenlemelerden
yararlanılmalıdır.

Yolsuzlukla mücadelede belirli oranda çaba gösterilmiştir: Uluslararası alanda çalışmalar
sürdürülmüş, ihtilaf hukuku konusundaki yeni mevzuat kabul edilmiş, daha fazla kamu
görevlisi yolsuzluk iddiasıyla kovuşturulmuş ve polis yolsuzluğunun üstüne gidilmiştir.
Bununla birlikte, sınırlı düzeyde somut sonuç alınabilmiştir. Uluslararası yolsuzlukla
mücadele sözleşmeleri, GRECO tavsiyeleri ve Arnavutluk’un yolsuzlukla mücadele eylem
planına uygun olarak, mevzuatın güçlendirilmesi ve yeni önlemler alınması hususunda daha
fazla çaba gösterilmesi gerekmektedir.

 14

Arnavutluk, insan hakları alanında, cezaevlerinin iç denetimi yasası ve davranış kuralları
rehberiyle tutukluların koşullarının iyileştirilmesinde çaba göstermiş, ancak yetersiz altyapı
fiziki koşulların geri kalmasına neden olmuştur. Tutuklulara muamele konusundaki
uluslararası sözleşmeler ve iç hukuk hakkındaki bilginin artırılması ve uygulanması
geliştirilmelidir. Basın özgürlüğünün geliştirilmesinde çok az somut ilerleme sağlanabilmiştir.

Mülkiyet haklarının güçlendirilmesi bakımından mevzuatta ilerleme sağlanmış olmakla
birlikte, uygulamanın önemli ölçüde hızlandırılması gerekmektedir. Arnavutluk, bir dini
hoşgörü örneği teşkil etmekle birlikte, insan ve azınlık hakları alanındaki uluslararası
standartlara ulaşılabilmesi için daha fazla ilerlemeye ihtiyaç bulunmaktadır.

Arnavutluk, serbest ticaret anlaşmaları ve bölgesel çoktaraflı girişimler aracılığıyla ve
Kosova’ya yönelik yapıcı bir politika izlemek suretiyle komşuları ile olan siyasi ve ticari
ilişkilerini derinleştirmek yönünde aktif çaba göstererek, bölgede olumlu bir rol oynamayı
sürdürmüştür.

Arnavutluk ekonomisi, belli bir ölçüde piyasa ilkeleri çerçevesinde işlemektedir.
Ekonomideki rekabette görülen eksikliklerin giderilmesi için daha fazla çabaya ihtiyaç
bulunmaktadır.

Büyüme hızını koruyabilmişken, enflasyon baskısı kontrol altında tutulabilmiştir. Cari
işlemler açığı azalmıştır. Mali konsolidasyon sürmüş ve bütçe açığı daralmıştır. Kamu idaresi
reformundaki ilerleme sürmüş, vergi yönetiminin idari kapasitesi gelişme kaydetmiştir. Kamu
mali denetimi ve iç denetim alanlarında kısmi ilerleme sağlanmıştır. Küçük ve orta-ölçekli
işletmelerin özelleştirilmesi tamamlanmıştır. Tasarruf Bankası’nın satışı 2004 yılında
tamamlanmış ve Albtelecom’un özelleştirilmesine yönelik işlemler 2005 yılı başında
başlatılmıştır. Temel gözetim, risk-temelli bir gözetim sürecinin uygulanması ile
güçlendirilmiştir. İşgücü piyasasının göreli olarak esnek olduğu değerlendirilmektedir.

Bununla birlikte, kamu sektörünün yönetiminin güçlendirilmesi gerekliliği halen sürmekte,
büyük şirketlerin özelleştirilmesinde gecikmeler yaşanmaktadır. Mali sektörün tasarrufları
sonuç veren yatırıma yönlendirme performansı, son dönemde iyileşme göstermiş olmakla
birlikte zayıflığını korumaktadır. Mülkiyet haklarının kullanılmasında yaşanan güçlüklerin
sürmesi, yatırım potansiyeline ve ekonomik faaliyetlere zarar vermektedir. İş kurma alanında
zayıf altyapı, yetersiz mevzuat ve vergi mevzuatının uygulanmasında görülen zayıflıklar gibi
engeller varlığını sürdürmektedir. Kayıtdışı ekonomide faaliyet gösteren işletmelerin yol
açtığı haksız rekabet sorunu devam etmektedir. Eğitim kalitesi göreli olarak zayıf, nitelikli
işgücü sayısı ise sınırlıdır.

Arnavutluk, Avrupa standartlarını karşılama yönünde birtakım ilerlemeler kaydetmiştir.
İlerlemeler genel olarak yeni yasal düzenlemelerin kabul edilmesi ve yeni kurumların
kurulmasından ibarettir. İdari kapasiteyi güçlendirme alanında bazı çabalar gösterilmiş olsa
da, birkaç özel alanda daha fazla ilerleme kaydetmek için daha ileri düzeyde kararlılığa ve
daha çok kaynağa ihtiyaç vardır.

İç pazar konularına bakıldığında, Arnavutluk malların serbest dolaşımı alanında gelişme
kaydetmeye devam etmiştir. Standardizasyon ve sertifikalama, tatmin edici biçimde
gelişmiştir, ancak Yeni, Global ve Eski Yaklaşım yönergelerinin uygulanmasına daha fazla
dikkat gösterilmesi gerekmektedir. Ölçübilim alanında yasal gelişme kaydedilmemiş olup, test
ekipmanı yetersizdir. Yeterli pazar denetimi için daha ileri düzeyde yasal ve idari gelişme

 15

gerekmektedir. Tüketici koruma kanunları geliştirilmeli ve uygulanmalıdır. Kişilerin ve
hizmetlerin dolaşımı ile iş kurma hakkı konularına gelindiğinde, Arnavutluk’un dışa göç
problemi devam etmektedir. İş kurma konusundaki yasal mevzuat görece olarak açık olmakla
birlikte yerli firmalar ile yabancı firmalar arasındaki ayırımcılığı ortadan kaldırmak için
değişiklikler gereklidir. Hizmetlerin sağlanması alanındaki kurallar liberal olarak
nitelendirilebilir. Sermayenin dolaşımı alanında hiçbir önemli ilerleme sağlanmamıştır.

Arnavutluk gümrük mevzuatı alanında önemli ölçüde ilerleme kaydetmiş ve gümrük
gelirlerini artırmış olmakla birlikte, ilgili diğer alanlarda sağlanan ilerleme sınırlı bir ölçekte
kalmış olup gümrük hizmetinde yolsuzlukla mücadele konusunda daha fazla çaba
gerekmektedir. Vergi mevzuatı özellikle orta ve küçük ölçekli işletmeler lehine
geliştirilmiştir. Sağlık ve sosyal sigorta katkılarını toplama biriminin vergi idaresine devri,
olumlu bir gelişmeyi oluşturmuştur. Vergi mevzuatı adil ve şeffaf şekilde uygulanmalı ve
vergi tahsilatı geliştirilmelidir.

Rekabet alanında, piyasa aktörleri arasında rekabet ilkelerinin daha iyi anlaşılması için daha
fazla çalışma yapılmasına ihtiyaç bulunmaktadır. Devlet yardımlarından sorumlu bir birim
kurulması ve yeni mevzuatın onaylanmasıyla devlet yardımı alanında belirli bir ilerleme
sağlanmıştır. Mevcut kamu ihaleleri kurallarına saygı gösterilmeli ve ilgili mevzuat
çerçevesinde AB standartlarıyla uyum için kaydadeğer çalışma yapılmalıdır. Fikri mülkiyet
hakları alanında mevzuat kabul edilmiştir, fakat bunun uygulanması geliştirilmelidir.
İstatistik sisteminde, özellikle de sınıflandırma ve ticari sicil konusunda, daha da ileriye
götürülmesi gereken bazı ilerlemeler kaydedilmiştir. Makro ekonomik istatistikler
iyileştirilmelidir.

Sektörel politikalarla ilgili olarak, endüstri ve küçük ve orta ölçekli işletmeler sektörü sadece
sınırlı ilerleme göstermiştir. Ancak vergi alanında atılan yukarıda bahsekonu adımlardan bu
sektör de yararlanmıştır. Arnavutluk, idari engelleri azaltmak ve kayıt dışı ekonomi sorununu
çözmek için eylem planını tam olarak uygulamalıdır.

Tarım ve balıkçılık sektörleri az ilerleme kaydetmişlerdir. GSYİH içindeki payının giderek
azalmasına rağmen, tarım, yoksulluk ve işsizliği azaltarak, ekonomik ve sosyal tampon işlevi
girmektedir. Tarım ve balıkçılık ürünlerinin kalitesini yükseltme, özellikle de gıda güvenliği
konusunda çok şey yapılmalıdır.

Çevreyle ilgili olarak sadece sınırlı ilerleme kaydedilmiştir. Geliştirilmiş bazı mevzuat kabul
edilmiştir, ancak uygulama sorunlu olmaya devam etmektedir. Çevre mevzuatını uygulamak
için idari kapasite güçlendirilmelidir.

Taşımacılık sektörü alanında, özellikle mevzuat ve uluslararası forumlara katılma konusunda
bazı ilerlemeler kaydedilmiştir, ancak altyapı yetersizliğini sürdürmekte ve bakımı iyi
yapılamamaktadır. Arnavutluk, taşımacılık master planını uygulamalı ve çeşitli taşımacılık
yöntemlerine ilişkin taşıma güvenliğini iyileştirmelidir. Taşımacılık yatırımları şeffaf
yapılmalı ve ihale kurallarına saygı gösterilmelidir.

Arnavutluk, enerji sektöründe, özellikle enerji eylem planını uygulamak, mevzuatını
uyumlaştırmak ve Güneydoğu Avrupa Enerji Topluluğu anlaşmasını imzalayarak olumlu
ilerleme sağlamıştır. Hala sık olan enerji kesintilerini ve kaçak hatları azaltmak için enerji
eylem planını sıkı şekilde uygulamaya devam etmek zorundadır.

 16

Bilgi toplumu ve medya sektöründe, özellikle telekomünikasyon sektörünün serbestleştirilmesi
ve elektronik iletişimin iyileştirilmesi yoluyla bazı ilerlemeler sağlanmıştır. Albtelecom’un
başarıyla özelleştirilmesi ve daha fazla yabancı yatırım çekebilmek için telekomünikasyon
mevzuatının geliştirilmesi gerekmektedir. Elektronik iletişim, bilgi teknolojisi ve
radyo/televizyon alanlarındaki mevzuatın uyumlaştırılması ve ayrım gözetilmeksizin
uygulanmasına yönelik çalışmalar sürdürülmelidir.

Arnavutluk, kamu iç mali denetimi konusunda bir Politika Kağıdı hazırlamıştır, ancak bu
belgenin daha da geliştirilmesi gerekmektedir. Dış saymanlık konusunda, Arnavutluk Yüksek
Denetleme Kurumu INTOSAI yönergeleri doğrultusunda iyileştirilmeli ve mali bağımsızlığı
temin edilmelidir.

Adalet, özgürlük ve güvenlik alanında, seyahat belgeleri daha güvenli hale getirilmiştir, ancak
vize sisteminin bilgisayar ortamına aktarılması ve vize mevzuatının AB standartlarına
yükseltilmesi hususunda ilerleme gereklidir. Arnavutluk, sınır denetimini kaydadeğer ölçüde
iyileştirmiştir. Bunu daha iyi yönetim, bilgi teknolojileri altyapısının geliştirilmesi ve
komşularıyla daha iyi eşgüdüm yoluyla yapabilmiştir. Ancak kurumlararası eşgüdümün
iyileştirilmesi ve kaynakların artırılması suretiyle çözülmesi gereken kaçakçılık halen önemli
bir sorun olmayı sürdürmektedir.Göç ve sığınma konularında ulusal stratejiler kabul edilmiştir
ve Arnavutluk AB ile yeniden katılım anlaşması imzalanmıştır. Şu anda bunlara fon
sağlanması ve uygulanması gerekmektedir.

Kara para aklamayla mücadele hususunda, yeni uygulama mevzuatı ve kurumlararası ve
bölgesel düzeyde işbirliğinin geliştirilmesine yönelik atılan adımlar vasıtasıyla ilerleme
kaydedilmiştir. Diğer taraftan, bu hususların da, sonuçlara odaklı bir yaklaşımla üzerinde daha
fazla çalışılması gerekmektedir ve Mali İstihbarat Birimi’nin, Başsavcının Ofisinin ve Polis
Ekonomik Suç Biriminin işlevlerini tam ve etkin biçimde yerine getirebilmeleri için daha
fazla kaynağa ihtiyaçları bulunmaktadır.

Arnavutluk, Ulusal Uyuşturucuyla Mücadele Stratejisinin kabul edilmesi, yeni sorgu
araçlarının geliştirilmesi ve mal varlığına el konulmasıyla ilgili mevzuatın kabulü yollarıyla
yasadışı uyuşturucu ticaretiyle mücadelede bazı ilerlemeler kaydetmiştir. Öte yandan
Arnavutluk’un, uyuşturucu kaçakçılığı açısından başlıca transit ülkelerden biri olma konumu
sürmekte ve anılan ülkenin uyuşturucuyla mücadele alanındaki stratejisinin uygulanmasına
daha fazla öncelik vermesi ve fon ayırması gerekmektedir. Arnavutluk mevzuatın
uygulanmasını güçlendirmeli, gerek içerde, gerek yabancı ortaklarla işbirliğini daha ileriye
götürmeli ve kamu görevlileri tarafından yürütülen uyuşturucuyla mücadele soruşturmalarının
engellenmesinin önüne geçmelidir.

Arnavutluk devlet polisinin etkinliğinin artırılması yönünde, örgütlü suçlarla ve yolsuzlukla
mücadele departmanlarının güçlendirilmesiyle ve artan sayıda kıdemli polis memurlarının
yolsuzluk nedeniyle yargılanmaları ve işten çıkarılmalarıyla bir miktar ilerleme sağlanmıştır.
Ancak, Arnavutluk, özellikle insan kaynakları, şeffaflık, özerklik ve polis kayıtları alanları
olmak üzere polisin elindeki araçları ve polis yönetimini iyileştirmeli ve Europol ile bir
anlaşmaya varılması yönündeki çabalarına hız vermelidir.

Arnavutluk, hedefe yönelik bir kanun paketini onaylayarak, örgütlü suçlar ve terörizmle
mücadele alanında ilerleme kaydetmiştir. Arnavutluk, örgütlü suçlara karşı eyleme-yönelik
belirli önlemleri uygulamaya devam etmiş, kilit pozisyondaki bakanlık organlarının
niteliklerini yükseltmiş ve suçtan elde edilen gelir hakkındaki kanunlarını iyileştirmiştir.

 17

Polis istihbarat analizleri iyileştirilmiş ve denizyolu üzerinden yapılan insan kaçakçılığında
azalma yaşanmıştır. Diğer taraftan, eyleme-yönelik önlemlerin uygulanmasına hız
verilmesinde ilerleme sağlanmalıdır. Ayrıca, tanıkların korunmasının iyileştirilmesine yönelik
somut adımların acilen atılmasına ihtiyaç bulunmaktadır. Arnavutluk, kurumlararası
işbirliğini ilerletmeli, bölgesel ve uluslararası işbirliği yollarını daha canlı bir şekilde takip
etmeli ve organize suçluların tutuklanması ve yargılanmasına yönelik yeni hukuki araçlarını
daha kararlı bir şekilde kullanmalıdır. Terörizmle mücadele, uzman polis müdürlüğünün
kurulmasıyla güçlendirilmiştir. Arnavutluk, bu alandaki uluslararası inisiyatifleri desteklemiş,
terörizme destek verdiğinden şüphelenen şahısları sınır dışı etmiştir ve havaalanlarının
güvenliğini artırmaktadır. Arnavutluk uluslararası sözleşmelerin uygulanmasına hız
kazandırmalı ve Tirana havaalanında güvenliği artırmalıdır.

 Bosna-Hersek

Siyasi durumla ilgili olarak Bosna-Hersek, demokrasiyi, hukukun üstünlüğünü, insan hakları
ve azınlıklara saygı gösterilmesini ve korunmasını garanti altına alan kurumlarının istikrarını
güçlendirme yönünde ilerleme kaydetmiştir. Avrupa Konseyi’ne katılım sonrası
yükümlülüklerinin çoğu yerine getirilmiştir. Ancak, hükümet sorumluluklarını tamamen
üstlenebilecek yetenekte, geri döndürülemez ve kendi kendini idame ettirebilen bir devletin
garanti altına alınmasına yönelik çabaların sürdürülmesi gerekmektedir.

Demokratik ilkeler bakımından Bosna-Hersek, 2004 belediye seçimlerine ilişkin tüm idari ve
mali yükümlülükleri üstlenmiştir. Bakanlar Kuruluna İlişkin Kanunun ve Bakanlıklara İlişkin
Kanunun uygulanması alanında daha fazla ilerleme kaydedilmiştir. Şimdi de, Devlet ve
Entiteler arasındaki eşgüdümün güçlendirilmesi ve görevlerinin yerine getirebilmesi için
devlet düzeyindeki kurumların yeterli şekilde teçhiz edilmelerinin sağlanmasını teminen,
yürütme ve yasama organlarının etkinliğinin arttırılması yönündeki çabaların sürdürülmesi
gerekmektedir.

Kamu yönetimi alanında bazı olumlu adımlar atılmıştır. Bu çerçevede, Kamu Yönetimi
Reformu Koordinasyon Ofisi kurulmuş, Avrupa Entegrasyonu Direktörlüğü güçlendirilmiş ve
temel kamu yönetimi sektörlerinin gözden geçirilmesi tamamlanmıştır. Ancak, bugün çağdaş
ve etkin bir kamu hizmeti yaratılabilmesi için daha fazla çaba gösterilmesi gerekmektedir.
Kamu yönetimi reformuna ilişkin kapsamlı eylem planı henüz kabul edilmiş değildir. Çeşitli
idari kurumlar için gerekli personel ve tesis eksikliği süregelen bir sorundur. Kamu
personelinin eğitimi için imkan yaratılması bir diğer önemli hususu oluşturmaktadır.

Adalet sistemi konusunda ilerleme kaydedilmiştir. Bu çerçevede, tek Yüksek Yargı ve
Savcılık Konseyi’nin kurulmasını öngören ve ülke çapında yargının bağımsızlığını
güçlendiren bir yasa kabul edilmiştir. Bosna-Hersek kendi yargı sisteminin yönetiminde
uluslararası toplumdan giderek daha fazla sorumluluk devralmaktadır.

Yolsuzlukla mücadelede daha fazla çaba gösterilmesi gerekmektedir. Yolsuzluk davalarından
bir kısmının kovuşturulması sağlanmış olmasına karşın, hala pek çok yolsuzluk olayı yargıya
intikal etmemiştir. Yolsuzlukla mücadelede başarıyı sağlayacak eylem planları hazırlanmalı
ve uygulanmalıdır. Bu çerçevede, ihtilafların çözümü konusunda kabul edilen ve olumlu bir
adım olarak değerlendirdiğimiz yasanın tutarlı bir şekilde uygulanmasının sağlanması
gerekmektedir.

 18

Savunma reformuna ilişkin olarak, NATO’nun Barış İçin Ortaklık programı doğrultusunda,
daha küçük ve profesyonel tek bir ordunun kurulmasına ilişkin yasanın kabulüyle olumlu
gelişmeler kaydedilmiştir. Öte yandan, polis reformuyla ilgili olarak Entite ve Devlet
Parlamentoları’nın, AB’nın ileri sürdüğü koşullar uyarınca, polis teşkilatının yeniden
yapılandırılmasının desteklenmesi konusunda anlaşmaya varmaları memnuniyetle
karşılanmıştır. Bu aşamada, sözkonusu reform gerektiği şekilde uygulanmalıdır.

Mültecilerin dönüşünü destekleyen temel yasalar kabul edilmiş ve Mültecilerin Geri Dönüş
Fonu işler hale getirilmiştir. Mültecilerin ve yerlerinden edilmiş kişilerin savaş öncesinde
bulundukları yerlere dönüşleri konusunda önemli ilerlemeler kaydedilmiştir. Bu aşamada
öncelik, bu sürecin tamamlanması ve geri dönen kişilerin sosyo-ekonomik entegrasyonu
yönünde çaba gösterilmesidir. İnsan hakları alanında faaliyet gösteren kurumların,
uluslararası yetki alanından ulusal yetki alanına devri hususunda da önemli ilerlemeler
kaydedilmiştir. Bununla birlikte, insan ve azınlık hakları alanında uluslararası standartlara
erişilebilmesi için bu alandaki ilerlemenin sürdürülmesi gerekmektedir. Bu bağlamda, okullar
arasında etnik temeller doğrultusunda bir ayrım yapılmasının önlenmesi hususunda gereken
özen gösterilmelidir. Ayrıca, Roman azınlığın entegrasyonu için çaba sarfedilmelidir.

Eski Yugoslavya Uluslararası Ceza Mahkemesi’yle (ICTY) işbirliği konusunda da ilerlemeler
kaydedilmiştir. Ancak, suçlanan kişilerin yargı önüne çıkarılmalarını teminen anılan
Mahkemeyle tam işbirliğinin sağlanması için daha fazla çaba gösterilmelidir. Komşu
ülkelerle yapıcı işbirliği sürdürülmektedir. Bununla birlikte, bölgesel Serbest Ticaret
Anlaşmalarının tam olarak uygulanması sağlanmalıdır. Bunun yanında Bosna-Hersek, başta
seçimler ve eğitim konuları olmak üzere Avrupa Konseyi’nin katılım sonrası koşullarını
karşılamaya yönelik çaba göstermelidir.

Bosna-Hersek ekonomisi, işleyen piyasa ekonomisi ilkelerine ancak sınırlı düzeyde uyum
sağlamıştır. Bosna-Hersek ekonomisinin rekabet alanındaki ciddi eksikliklerinin
giderilebilmesi için daha güçlü reform çabalarına ihtiyaç duyulmaktadır.

Ekonomi 2004 yılında yeniden büyümeye geçmiş ve sanayi üretimi artmıştır. Enflasyon
düşük düzeyde kalmış ve önemli ölçekte doğrudan yabancı yatırım akışı gerçekleşmiştir.
Başta Entitelerin yetkilerini Dolaylı Vergi İdaresine devrettikleri dolaylı vergiler alanında
olmak üzer Entiteler arası uyum artmıştır. Bu, işbirliği için yeni bir platform yaratmış, öte
yandan örneğin bir Milli Mali Konseyi kurulması yoluyla mali ve ekonomik politika
eşgüdümünün artırılması için de gayret gösterilmiştir. İş ortamının geliştirilmesi için de bazı
adımlar atılmıştır. Düzenleyici çerçeve geliştikçe, banka aracılığı daha da artmıştır.

Bununla birlikte, işsizlik ile dış dengesizlikler geniş ölçüde devam etmiş ve mali güçlükler
artmıştır. Makroekonomik istikrarı korumak ve döviz kurunun sürdürülebilirliğini muhafaza
etmek amacıyla ihtiyatlı bir makroekonomik politika karışımı zorunlu olacaktır. Ekonominin
üretken temelini güçlendirmek için, büyük zararlar yapmakta olan kurumlar sektörü acilen ve
tamamen yeniden yapılandırılmalı ve özelleştirmeye ivme kazandırılmalıdır. Buna ilaveten,
ekonomiye kapsamlı hükümet müdahalesinin azaltılmasına ve iş ortamının geliştirilmesine
yönelik faaliyetler önem taşımaktadır. İşgücü piyasasının esnekliği artırılmalı ve özellikle
iflas ve mülkiyet haklarının ele alınması konusunda adli sistem güçlendirilmelidir. Mali
güçlüklerin başarıyla aşılması için, eşgüdüm ve analitik kabiliyetlerin geliştirilmesi ve kamu
harcamalarının gerçek anlamda azaltılması gerekmektedir. Çaba gerektiren bu işler, süratli
faaliyet ve hükümetin farklı kademeleri arasında sıkı taahhüt ve işbirliği gerektirecektir.

 19

Son rapordan bu yana, Bosna-Hersek Avrupa standartlarının karşılanması yönünde daha da
gelişme kaydetmiştir. Gelişme, daha çok yeni yasaların kabulü ve birkaç yeni kurumun
kurulması konusunda olmuştur. Ayrıca, idari kapasitenin güçlendirilmesiyle ilgili bazı
gayretler de kaydedilmiştir. Bu aşamada, özellikle müstakbel İstikrar ve Ortaklık Anlaşması
için, uygulama kapasitesinin artırılmasına yönelik gayretlerin devamlılığının temini
gerekmektedir.

İç piyasa ile ilgili olarak, Bosna-Hersek, malların serbest dolaşımı alanında, özellikle
standartlar, ruhsatlandırma, uygunluk değerlendirmesi, genel ürün güvenliği ve pazar
denetimine ilişkin yeni yasaların kabul edilmesi yoluyla bazı gelişmeler kaydetmiştir.
Bununla birlikte, yeni yasalar henüz tam anlamıyla uygulanmamaktadır. İnsan ve teknik
kaynaklar sınırlı kalmış, yerel üretimde uygunluk değerlendirmesinin uygulanmaması Bosna-
Hersek’in ihracat kapasitesi açısından engel teşkil etmeye devam etmiştir. Kişilerin serbest
dolaşımı, hizmetler ve yerleşme haklarına ilişkin olarak, özellikle sigorta sektöründe yasa
kabulü ve şirketler için tek sicil öngörülmesiyle hizmet ve kuruluşla ile ilgili bazı ilave
gelişmeler gerçekleştirilmiştir. Sermayenin serbest dolaşımı konusunda ise kaydadeğer bir
gelişme olmamıştır.

Bosna-Hersek, yeni gümrük yasasının kabulü, tek bir gümrük idaresinin kurulması ve gümrük
hizmetlerinin yeniden düzenlenmesiyle gümrük ve vergilendirme alanında önemli gelişme
sağlamıştır. Katma Değer Vergisi’ne ilişkin yasa kabul edilmiş ve uygulamaya yönelik
hazırlıklar yapılmıştır. Bununla birlikte, sözkonusu yasanın uygulanması ve KDV’nin tam
olarak toplanması önemli meseleler olmaya devam etmektedir. Sürekli çabalar hasılat
tahsilatının artırılması, vergi kaçırmayla, rüşvetle ve sınır aşan suçlarla mücadele ile serbest
bölgelerin, gümrük kıymetlendirilmesinin ve menşe konularının AB standartlarına uygunluğu
açısından gereklidir. Gümrük kıymetlendirmesi açısından, fiyat listelerinin kullanımı endişe
kaynağıdır. Rekabetle ilgili olarak, Rekabet Kurumunun kurulması ve yeni bir rekabet
yasasının kabulü olumlu adımlardır. Bununla birlikte, devlet yardımlarıyla ilgili önemli bir
gelişme kaydedilmemiştir. Kamu ihale sistemi daha çok yakılaştırılmıştır. Bu aşamada, kamu
ihale ajansının ve kamu ihale gözden geçirme organının kurulması ve bunların işlevsel hale
getirilmesi için daha çok gayret gösterilmelidir. Fikri, sınai ve ticari mülkiyet haklarına (IPR)
ilişkin olarak yeni mevzuat Fikri Mülkiyet için ayrı bir kurum kurmayı öngörmektedir. Bosna-
Hersek Avrupa Patent Kurumu ile işbirliği anlaşması imzalamış ve korsanlığa karşı bazı
faaliyetler yürütmüştür. Bununla birlikte, IPR mevzuatının uygulanması ve yürütülmesi sınırlı
kalmakta ve geliştirilmesine ihtiyaç duyulmaktadır.

Sektörel politikalara ilişkin olarak, Bosna-Hersek ticaretin önündeki engellerin kaldırılmasını
ve Küçük ve Orta Ölçekli İşletmeler’e (KOBİ) ilişkin Avrupa Şartı’nın uygulanmasını
teminen çabalarını sürdürmüştür. Diğer taraftan, sanayi ve KOBİ sektörleri için uygun
stratejiler geliştirememiştir. Tarım konusunda, veterinerlik, bitki sağlığı ve gıda güvenliği
alanlarındaki mevzuatın kabulü vasıtasıyla bazı ilerlemeler kaydedilmiş, ancak kapsamlı
stratejik planlama eksik kalmış ve yeni mevzuatla öngörülen bazı kurumlar kurulmamıştır.
Devlet-Entite ile Entitelerarası eşgüdümün geliştirilmesi gerekmektedir. Çevre alanında,
Bosna ve Hersek tarafından, hava, su ve atık sektörlerinde bazı adımlar atılmıştır. Bununla
birlikte, insan kaynakları ile teknik kaynakların yetersiz olması nedeniyle uygulama kapasitesi
sınırlı kalmaktadır. Bu çerçevede iyi donanımlı bir Devlet Çevre Ajansının kurulması bir
öncelik olmalıdır.

Taşımacılık alanında, taşıma altyapılarının geliştirilmesini hedefleyen çalışmalar devam
etmektedir. Demiryollarına ilişkin mevzuat kabul edilmiştir. Bölgesel işbirliğinin şartları dahil

 20

olmak üzere havacılığa ilişkin olumlu gelişmeler de kaydedilmiştir. Bununla birlikte, stratejik
planlamanın genişletilmesi, altyapının daha da geliştirilmesi ve ilerleyen uyumlaştırmanın,
özellikle de teknik ve güvenlik standartları, sosyal standartlar ve piyasanın
serbestleştirilmesine ilişkin olarak, sağlanması için devamlılık gösteren çabalara ihtiyaç
duyulmaktadır. Enerjiye ilişkin olarak, elektrik alanında, özellikle de devlet düzeyinde bir
düzenleyici ile bağımsız bir sistem operatörünün ve ulusal bir dağıtım şirketinin kurulması
vasıtasıyla, olumlu gelişmeler meydana gelmiştir. Her iki Entite tarafından da sektörün
yeniden yapılandırılması için eylem planları kabul edilmiş ve bölgesel bir enerji pazarının
kurulması için işbirliği devam etmiştir. Bosna-Hersek şimdi çeşitli eylem planlarının
uygulanmasını sağlamalı, Devlet ve Entite düzenleyici organlarını konsolide etmeli, gaz
sektörünün reform sürecini hızlandırmaları ve kapsamlı bir Enerji Politikası hazırlamalıdır.
Bosna-Hersek Güney Doğu Avrupa Enerji Topluluğu antlaşmasını imzalamıştır.

Bilgi toplumu ve medyaya ilişkin olarak bazı ilerlemeler kaydedilmiştir. Düzenleyici İletişim
Ajansı’nın güçlendirilmesine ilişkin bazı adımlar atılırken, bir Bilgi Toplumu Ajansı’nın
kurulması kanunu kabul edilmemiş ve sabit-hat servislerinin oligopolünün
serbestleştirilmesine ilişkin hiçbir ilerleme olmamıştır. Kamu yayın sistemi kanunun kabul
edilmesi ve kamu yayın servisi devlet kanunun kabul edilmesine yönelik sağlanan ilerlemeler
olumlu gelişmelerdir. Kamu yayın servisi resmen kabul edildiğinde Entiteler düzeyinde buna
tekabül eden mevzuat da kabul edilmelidir.

Adalet, özgürlük ve güvenliğe ilişkin olarak, vize politikası, sınır kontrolü, sığınma ve göçle
ilgili ilerlemeler kaydedilmiştir. Entegre Sınır İdare Stratejisi kabul edilmiş, yasadışı göçün
azaltılması ve vizelerin itasına ilişkin etkinliğin artırılması için çaba gösterilmiştir. Bugüne
kadar uluslararası organlar tarafından yürütülen sığınmayla ilgili sorumluluklar, giderek
devlet düzeyindeki birimler tarafından üstlenilmektedir. Bununla birlikte, Güvenlik
Bakanlığındaki personel eksiklikleri görevlerin düzgün bir şekilde yerine getirilmesini
tehlikeye sokmaktadır. Sınırlarda verilen vizelerin sayısı daha da azaltılmalıdır. Karapara
aklamaya ilişkin olarak, yeni mevzuatın kabul edilmesi ve gerekli kurumların oluşturulması
yönünde olumlu adımlar olmuştur. Şimdi bu mevzuatın doğru bir biçimde uygulanmasının
sağlanması gerekmektedir. Uyuşturucu ile mücadele alanında pek fazla başarı
kaydedilmemiştir. Uyuşturucu ticaretiyle mücadelede daha etkin olabilmek için Bosna-
Hersek devlet düzeyinde bir uyuşturucu politikası geliştirmeli, uyuşturucu ve öncülerine
ilişkin yeterli mevzuat oluşturmalı ve narkotiklere yönelik devlet düzeyinde bir birim
kurmalıdır.

Polis alanında bir miktar ilerleme kaydedilmiştir. Genel polis reformu konusunda ulaşılan
uzlaşıya ek olarak devlet düzeyinde kuruluşlar oluşturulmuş ve bunlar halihazırda işlerlik
kazanmış durumdadır. Eğitim ve ekipman sağlanmıştır. Organize suç ve terörle mücadeleye
ilişkin olarak, insan ticaretine karşı bir strateji benimsenmiştir. Strateji, mevzuat ve yapı
bağlamında ilave adımlar atılmış ve anti-terör alanında uluslararası toplumla iyi bir işbirliği
gerçekleştirilmiştir. Ancak, organize suçların Bosna-Hersek’in istikrarı ve genel sosyo-
ekonomik gelişimi açısından başlıca tehditlerden biri olarak görülmesi nedeniyle, çabaların
artması gerekmektedir. Kişisel bilgilerin korunması konusundaki mevzuat halen askıda olup,
daha fazla gecikmeden kabul edilmelidir. Yasaların doğru bir şekilde uygulanması ve
suçluların yargılanması fevkalade önem taşımaktadır.

 21

 Hırvatistan

Hırvatistan’ın üyelik için gerekli siyasi kriterlerin karşılanması açısından önemli zorluğu
bulunmamaktadır. Komisyon Mütalaasından13 bu yana Eski Yugoslavya Uluslararası Ceza
Mahkemesi (ICTY) ile tam işbirliği koşulu bağlamında ortaya çıkan sorunlar geçen süre
içinde çözülmüştür. Hırvatistan genel olarak ilerleme kaydetmeye devam etmiş olmakla
birlikte bazı önemli alanlarda daha sürekli çabaya ihtiyaç bulunmaktadır.

Adli reform stratejisinin kabul edilmesi ve muhtelif usul ve örgütsel iyileştirmeler dahil olmak
üzere, yargı alanında ilerleme kaydedilmiş, ancak bu alanın kapsamı ve karşılaşılan
zorluklar, özellikle çok sayıda bekleyen dava ve kararların doğru bir şekilde uygulanmasının
sağlanması ihtiyacı bağlamında sürekli ciddi dikkat gerektirecektir. Savaş suçları davalarının
yürütülmesinde iyileştirmeler kaydedilmiş, ancak Sırp sanıklara karşı etnik önyargı devam
etmektedir.

Gerekli yasal ve kurumsal çerçevenin oluşturulmasında bir miktar ilerleme kaydedilmiş
olmasına rağmen, Hırvatistan’da halen bir sorun olmaya devam eden yolsuzlukla mücadeleye
yönelik çabaların daha da artırılması gerekmektedir.

İnsan hakları ve azınlıklar alanında uygun bir yasal çerçeve bulunmaktadır. Azınlıkların
durumu Komisyon Mütalaasından bu yana genel olarak iyileşmeye devam etmiştir. Ancak,
özellikle Ulusal Azınlıklar konusundaki Anayasal Kanunu’nun uygulanması yavaş olmuştur.
Sırplar ve Romanlar ayrımcılıkla karşılaşmaya devam etmekte ve özellikle iş imkanları ve
çoğunluk toplumunda daha kabul edici bir havanın oluşturulması bakımından, bu grupların
durumlarının iyileştirilmesi ihtiyacı acil öncelik taşımaktadır. Yeni bir Roman stratejisinin
uygulanmasına başlanmış, ancak ileride önemli zorluklar bulunmaktadır. Bütün etnik kaynaklı
olayların düzgün bir biçimde incelenmesi ve sorumlu kişilerin yargılanmasının sağlanmasına
özellikle dikkat edilmelidir.

Bölgesel konularda, meskenlerin yeniden sahiplendirilmesi ve yeniden yapılanması
bağlamında mültecilerin geri dönüşünde iyi düzeyde ilerleme kaydedilmiş olmasına rağmen,
öngörülen bazı hedef tarihler karşılanmamıştır. Önceki intifa hakkı sahiplerine yönelik
mesken bakım programlarının uygulanmasındaki ilerleme özellikle zayıf olmuştur. Mülteci
dönüşünün sürdürülebilmesi için gerekli ekonomik ve sosyal koşulların oluşturulması
amacıyla devam eden çabaların hızlandırılması gerekmektedir. Gerek komşu ülkelerle ikili
ilişkilerin iyileştirilmesi gerek bölgesel girişimler bağlamında, bölgesel işbirliği alanında
olumlu ilerlemeler kaydedilmiştir. Hırvatistan Güneydoğu Avrupa Enerji Topluluğu
Anlaşması’nı imzalamıştır. Ancak, özellikle sınır sorunları ile sahibi belirlenmemiş
mülkiyete ilişkin konular olmak üzere, askıdaki tüm ikili meselelere nihai çözümler
bulunması için ciddi çaba gerekmektedir. Mütalaa’dan bu yana, Eski Yugoslavya için
Uluslararası Ceza Mahkemesi (ICTY) ile tam işbirliğinin gerekliliğine ilişkin olarak, 2005
Mart ayında başlaması öngörülen katılım müzakerelerinin ertelenmesi üzerinde de doğrudan
etkisi olan sorunlar çıkmıştır. Bununla birlikte, geçen süre içinde durum, ICTY Başsavcısı’nın
2005 Ekim ayında işbirliğinin tam olduğu sonucuna varmasına imkan tanıyacak şekilde
iyileşmiştir. Bu durum, Konsey’in 3 Ekim 2005 günü, katılım müzakerelerinin başlaması için
mevcut koşulun karşılandığı sonucuna varmasının yolunu açmıştır. Müzakereler aynı gün
resmen başlatılmıştır. Konsey, sonuçlarında, ICTY ile devamlı tam işbirliğinin katılım süreci

13 COM (2004)257 ve 20 Nisan 2004 tarihli

 22

boyunca ilerleme kaydedilmesi için bir gereklilik olarak kalacağını teyit etmiştir. Herhangi bir
aşamada tam işbirliğinin olmaması müzakerelerin askıya alınmasına yolaçabilecektir.

Ekonomik kriterlere ilişkin olarak, Hırvatistan işleyen bir pazar ekonomisi olarak kabul
edilebilir. Orta vadede, devam eden zayıflıklarını giderilmesini amaçlayan reform
programının uygulanmasına devam etmesi koşuluyla, Birlik içindeki rekabet baskısı ve pazar
güçleriyle başa çıkabilecektir. Pazar ekonomisinin temel ilkeleri üzerinde siyasi uzlaşma
devam ediyor gözükmektedir. İstikrar odaklı makroekonomik politikalar nispeten zayıf bir
enflasyon oranına ve sabit döviz kuruna katkı sağlamıştır. Önemli bütçe ve ödemeler dengesi
açıkları azaltılmış ve sağlık harcamaları ile emeklilik sistemi harcamalarının kontrolünün
iyileştirilmesi için bazı tedbirler alınmıştır. Özelleştirme programı 2005 yılında yeniden bir
miktar ivme kazanmış ve işletme ve gayrımenkul kayıt usulleri basitleştirilmiştir. Bankacılık
sektörü büyümeye devam etmiş ve denetimi daha da güçlendirilmiştir. Otoyol ağına yapılan
güçlü yatırımlar sayesinde karayolu altyapısı iyileşmiştir. Telekomünikasyon sektörünün
serbestleştirilmesinde, özel hizmet sağlayıcıların pazara girmesinin ardından, altyapının
iyileşmesinde olumlu etkileri olan ilerlemeler kaydedilmiştir. Zarar eden demiryolu sisteminin
yeniden yapılandırılması amacıyla önemli ilk adımlar atılmıştır. Hırvatistan’ın ekonomisi
halihazırda AB ile iyi entegre olmuştur ve bölgesel ticaret bütünleşmesi güçlenmiştir.

Bununla birlikte, önemli dışsal ve parasal dengesizlikler makroekonomik istikrar üzerinde
potansiyel risk oluşturmaktadır. Bu sebeple, mali konsolidasyon daha da güçlendirilmeli ve
özellikle sübvansiyonlar ve sosyal transferler alanlarındaki yapısal tedbirlerle etkin şekilde
desteklenmelidir. Daha girişken bir özel sektörün gelişmesi ve doğrudan dış yatırımlar kamu
idaresindeki karmaşık kurallar ve eksikliklerin yanısıra pazara giriş ve çıkış usullerindeki
yavaşlık sebebiyle engellenmektedir. Mülk ve alacaklıların haklarının takibi yetersiz yargı
sistemi sebebiyle engellenmeye devam olunmaktadır. Ekonomiye devlet müdahaleleri önem
arzetmeye devam etmekte olup, özellikle gemi yapımı, çelik ve enerji sektörlerinde büyük
kamu işletmelerinin yeniden yapılmasında az bir ilerleme kaydedilmiştir. Devlet
işletmelerinin mali disiplininin güçlendirilmesi ekonomi politikasının önemli bir sorununu
teşkil etmektedir. Rekabet gücünün artırılması ve devamlı yatırım ve büyüme
perspektiflerinin iyileştirilmesi için Hırvatistan tespit edilmiş olan zayıflıkları ve sorunları
kararlı şekilde ele almalıdır.

Hırvatistan’ın üyelik yükümlülüklerini üstlenme yeteneğine ilişkin olarak, Mütalaa’dan bu
yana Hırvatistan, özellikle malların serbest dolaşımı, kamu ihaleleri ve bilgi toplumu
alanlarındaki müktesebat ile uyumlaştırma bakımından, bazı ilerlemeler kaydetmiştir. Eğitim
ve kültür ile dış, güvenlik ve savunma politikaları alanlarında da olumlu ilerleme sağlanmıştır.

Hırvatistan’ın bütün alanlarda mevzuat uyumuna devam etmesi gerekmekle birlikte, aynı
zamanda Müktesebatın etkin bir şekilde uygulanması için gerekli idari ve adli yapıları
güçlendirmelidir. Birçok durumda uygulama zayıftır ve idari kapasite yer yer farklılıklar
göstermektedir.

Özellikle mevzuatın aşağıda sunulan alanlarda Müktesebatla uyumu ve etkin bir şekilde
uygulanması ve takibi için çabaların artırılmasına ihtiyaç vardır: Sermayenin Serbest
Dolaşımı, Şirketler Hukuku, Bilgi Toplumu ve Medya, Balıkçılık, Taşımacılık, Enerji,
Tüketicinin ve Sağlığının Korunması, Gümrük Birliği ve Mali Kontrol.

Hırvatistan mevzuatının Müktesebat’la uyumu ve etkin bir şekilde uygulanması ve
uygulatılması için kaydadeğer ve sürekli çaba harcaması gereken alanlar şunlardır : Malların

 23

Serbest Dolaşımı, Kamu Alımları, İşçilerin Serbest Dolaşımı, Hizmetlerin Serbest Dolaşımı
ve İş Kurma Hakkı, Mali Hizmetler, Rekabet Politikası, Tarım ve Kırsal Kalkınma, Gıda
Güvenliği, Vergilendirme, Sosyal Politika ve İstihdam, Bölgesel Politika, Yargı ve Temel
Haklar, Adalet, Özgürlük ve Güvenlik.

Müktesebat’ın uygulanması için idari kapasitenin güçlendirilmesi ve ciddi yatırımlar dahil
Çevre alanında çok ciddi çabaların harcanması gerekecektir.

 Sırbistan ve Karadağ

Sırbistan ve Karadağ’da siyasi durum ve demokrasi ve hukukun üstünlüğüne ilişkin durum
konusunda, anayasal ve yasal kesinlik hassasiyetini devam ettirmiştir. Devlet Birliği
Parlamentosunun meşruluğu tekrar sağlanmış ve Sırp Parlamentosunun işleyişi yeni usul
kurallarının kabulüyle iyileştirilmiş olmakla birlikte, demokratik kurumların genel işleyişi
yapısal zayıflıklardan etkilenmeye devam etmiştir. İki Cumhuriyetin Anayasalarının gözden
geçirilmesine ilişkin fiili bir gelişme olmamıştır.

Özellikle iki kurucu Cumhuriyet arasındaki ilişkiler ve Birlik Devletinin kurumlarının
işleyişi olmak üzere Sırbistan ve Karadağ’daki anayasal konular yapıcı bir ruhla ve Sırbistan
ve Karadağ’ın Anayasal Şartına tam saygı çerçevesinde ele alınmalıdır. Bu husus,
Cumhuriyetlerden birinin bağımsızlık konusunda yapması muhtemel bir referandum için de
geçerlidir. Böyle bir referandumun, Venedik Komisyonu’nun yakın zamandaki tavsiyeleri
ışığında uluslararası düzeyde tanınmış demokratik standartlara uyması gerekmektedir.

İki Cumhuriyet’te de kamu idaresi reformunun yasal çerçevesine ilişkin ilerleme kaydedilmiş
olmakla birlikte, bu reformun uygulanması halen başlangıç safhasındadır. Devlet Birliğinin
kamu idaresi reformuna ilişkin bir ilerleme kaydedilmemiştir. İdari kapasite düzeyi genel
olarak düşüktür. İstikrar ve Ortaklık Anlaşması (İOA) görüşmeleri amacıyla idari yapılar
Devlet Birliği ve iki Cumhuriyet düzeyinde oluşturulmuştur.

Yetersiz demokratik kontrol ve şeffaf mali yönetim eksikliğinden dolayı, savunma reformu
ciddi engellerle karşılaşmaya devam etmektedir.

Devlet Birliği Mahkemesi, kapasitesi zayıf ve yetkilerinin sınırları üzerindeki anlaşma büyük
ölçüde test edilmemiş olmakla birlikte, çalışmaya başlamıştır. Askeri yargının yetkilerinin
sivil mahkemelere devri, idari davalara ilişkin birikmiş ciddi dava yükü hariç sorunsuzca
uygulanmıştır. Yargı, özellikle Sırbistan’da ciddi zayıflıklardan etkilenmeye devam etmiş ve
yargı bağımsızlığı aşırı siyasi müdahale nedeniyle baltalanmıştır

Yolsuzluk ciddi endişe kaynağı oluşturmaktadır. Sırbistan’da sonuçlandırılması ve etkin bir
şekilde uygulanması gereken yolsuzluk karşıtı stratejilerin geliştirilmesiyle birlikte bir miktar
ilerleme sağlanmıştır.

İnsan haklarına saygı konusunda Sırbistan ve Karadağ, Avrupa İnsan Hakları Mahkemesine
Hükümet Ajanı atanmasıyla özellikle Avrupa Konseyi’ne katılım sırasında üstlenilen
yükümlülüklerin yerine getirilmesinde ilerleme sağlamıştır. İfade özgürlüğü ve sivil topluma
ilişkin sorunlar bulunmaktadır. Polisin kötü muamele yaptığına dair vakalar meydana
gelmiştir. Önceki rejim boyunca işlenen suçların araştırılması konusunda az ilerleme
sağlanmıştır. Kapsamlı bir ayrımcılık karşıtı mevzuat henüz bulunmamaktadır. Azınlık

 24

haklarına saygı konusunda bir miktar ilerleme görülmeye devam edilmekle birlikte, zaman
zaman olaylar vuku bulmaktadır.

Sırbistan ve Karadağ, özellikle Lahey Mahkemesine önemli sayıda sanığı teslim ederek,
Komisyonun İstikrar ve Ortaklık Anlaşmasına hazır olma konusunda Komisyon Raporunun
hazırlanmasından önceki dönemde ICTY ile işbirliğinde önemli ilerlemeler sağlamıştır. O
dönemden bugüne, Ordu’nun ve İdare’nin bazı kesimlerince hala zaman zaman engeller
çıkarılsa da tanıklığın geri çekilmesi ve dokümanlara ulaşılması konularındaki iyi işbirliği
devam etmektedir. Sırbistan ve Karadağ, sınırlı da olsa, geride kalan kaçakları adalet önüne
getirmede ilerleme sağlamıştır. Bu ilerleme ICTY ile tam işbirliği sağlanana kadar devam
etmelidir.

Kosova Konusundaki 1244 sayılı BM Güvenlik Konseyi Kararına saygı konusunda Belgrad,
ortak ilgi alanına giren teknik meselelerde Piriştine ile diyaloğu yoğunlaştırmıştır. Bununla
birlikte, Kosovalı Sırpları özerk yönetimin geçici kurumlarına iştirak etmeye aktif bir şekilde
teşvik etmemektedir. Engelleme Avrupa perspektifi açısından bir engele dönüşebilecekken,
Belgrad’ın Kosova konusuna yapıcı müdahalesi Sırbistan ve Karadağ’ın Avrupa perspektifini
ilerletmeye yardım edecektir.

Münferit sorunlar ortaya çıksa da, çok taraflı ve ikili düzeyde bölgesel işbirliği ilerlemeye
devam etmektedir.

Her iki Cumhuriyet’te de, ekonomiler bir ölçüde işleyen Pazar ilkeleri çerçevesinde
çalışmaktadır. Rekabet edebilirlik konusundaki eksiklerin giderilmesi için ilave güçlü reform
çabaları gereklidir.

Sırbistan’da ekonomik faaliyet 2005’in ilk yarısında görece sağlıklı kalmıştır. Esas olarak
güçlü iç talebi ve iyileştirilmiş vergi uygulamasını yansıtan kemer sıkma politikası devam
etmiştir. Dış ticaret açığı 2005 yılının ilk yarısında daralmış ve döviz rezervleri
iyileştirilmiştir. 2004’te Londra Ticari Kreditörler Klubü ile müzakerelerin tamamlanması dış
borç düzeyinin azaltılmasına katkıda bulunmuştur. Yapısal reformlar açısından ivme tekrar
kazanılmış ve özellikle bankacılık sisteminin yeniden yapılandırılması ve özelleştirilmesinde
ilave ilerleme sağlanmıştır.

Bununla birlikte, Hükümetin makroekonomik istikrar ve yapısal reformlara bağlılığı
tereddütlüdür. Enflasyon ve ücret baskısı artmış ve dış dengesizlikler yüksek kalmıştır. İş
piyasaları keza çok ciddi dengesizlikler göstermeye devam etmiştir. İş ortamı bürokratik
engellerle baltalanmakta ve yavaş ve etkin işlemeyen yargı sistemi ekonomik kalkınmayı
ciddi şekilde etkilemektedir. GSYİH içinde özel sektörün payı görece mütevazi ve rekabet
gücü düşük kalmaktadır. Özelleştirmedeki ilerlemeye rağmen, rekabetçi ve dinamik bir özel
sektör henüz oluşmamıştır. Devlet sektörü kaynakların büyük bölümünü emerken piyasa
güçlerinin serbest işleyişini baltalamakta ve etkin kaynak dağılımını engellemektedir.
Kamuya ait şirketler kamu maliyesi üzerinde bir yük olarak kalmaktadır.

Karadağ’da ekonomik büyüme güçlenmiştir. Fiyatların tümüyle serbestleşmesi ile birlikte
enflasyondaki düşüş devam etmiştir. Özelleştirme daha da ilerlemiştir. İşsizlik bir ölçüde
düşmüştür. Bütçe açığı 2004’de azalmıştır. Bankacılık sektörüne güvenin yeniden
kazanılmasıyla birlikte banka kredileri çok düşük düzeylerden yukarılara çıkmıştır.

 25

Bununla birlikte, dış dengesizlik artmış, dış borç daha fazla yükselmiştir. Özel sektörün payı
hala oldukça mütevazıdır. Özel sektörün gelişimi halen adalet sistemindeki zayıflıktan ötürü
engellenmektedir. Yüksek ücret artışı, ihracatın rekabet edebilme yeteneğini ve istihdam
düzeyini olumsuz yönde etkilemiştir.

Sırbistan ve Karadağ Avrupa standartlarını karşılama yolunda ilerleme kaydetmiştir. İç
piyasa alanında, her iki Cumhuriyet de genelde iyi bir ilerleme göstermiştir. Müstakbel İOA
yükümlülükleri bağlamında yasal ve idari kapasitelerini iyileştirmek üzere çabalarını
sürdürmelidirler. Ayrıca kendi aralarında yeni engeller yaratmaktan da kaçınmalıdırlar.

Her iki Cumhuriyet malların serbest dolaşımı alanında bazı ilerlemeler kaydetmektedirler
Standardizasyon ve ruhsatlandırma alanında hiçbir ilerleme bildirilmemektedir. Kişilerin
serbest dolaşımı ve şirket kuma hakkı alanlarında, kaydadeğer hiçbir ilerleme
kaydedilmemiştir. Hizmet sağlama serbestisi alanında ise, mali hizmetler konusunda yeni bir
kanun paketi kabul eden Sırbistan’daki iyi ilerlemeden bahsedilebilir. Sermayenin serbest
dolaşımı hakkında her iki Cumhuriyette de kısıtlı ilerleme sağlanmıştır. Karadağ’da yeni
kambiyo yasası ile sermaye hareketlerini daha da serbestleştiren dış nakit ve sermaye
işlemleri hakkında yasa kabul edilmiştir. Her iki Cumhuriyetin merkez bankalarının mütekabil
hesaplara dair tümüyle operasyonel bir sistem üzerinde anlaşmaya varamamaları nedeniyle
Devlet Birliği bünyesinde sermayenin serbest dolaşımının güvenceye alınması hususunda bir
ilerleme sağlanamamıştır.

Gümrük alanında bazı gelişmeler bildirilmiştir. Sırbistan gümrük hukuku ve gümrük tarifeleri
hukuku alanındaki değişiklikleri, gümrük tarifelerinin sınıflandırmalarını AB kombine
sınıflandırma sistemiyle uyumlu hale getirerek kabul etmiştir. Karadağ, gümrük hukuku ve
gümrük hizmeti hukukunda değişiklikler kabul etmiştir. Bu iki cumhuriyetin gümrük
otoritelerinin idari ve operasyonel kapasiteleri gelişmekle beraber halen önemli ölçüde bir
güçlenmeye ihtiyacı vardır. Rekabet alanında her iki cumhuriyette de yeni anti-tekel
mevzuatları kabul edilmiştir ve devlet yardımını izlemek için temel yapılar kurulmuştur.
Cumhuriyet rejimlerinin anti-tekelci ve kontrollü devlet yardımını benimsemiş yapısını
operasyonel hale getirmek için daha çok çaba gerekmektedir. Kamu ihaleleri alanında,
Sırbistan’da mevzuata veya idari alana yönelik hiçbir gelişme kaydedilmemiştir. Karadağ,
tedarik kuralları kapsamında yeralan Birlik Devleti kurumlarını içine alan bazı gelişmeler
kaydetmiştir. İhale mevzuatını yürürlüğe koyacak ve uygulayacak idari kapasite özellikle
Karadağ’da geniş ölçüde güçlendirilmelidir. Her iki Cumhuriyet de, bir Cumhuriyetten gelen
işletmecilerin diğer Cumhuriyetin kendi vatandaşlarına uyguladığı muameleden
yararlanabilmesini ve Birlik Devleti kurumlarının, kanuni ihale kurallarıyla korunmasını
temin etmelidir. Fikri Mülkiyet Hakları konusunda, her iki Cumhuriyette de mevzuat
ilerlemesi kaydedilmiştir. Karadağ fikri mülkiyet haklarının uygulanması için çerçeve kanun
kabul etmiştir. Uygulama tedricen gelişmektedir, ancak yeni hareketlerin titizlikle izlenmesi
gerekmektedir. Birlik Devleti Fikri Haklar Ofisi, her iki ülke tarafından da tanınmalıdır ve bu
ofis görevlerini ifa edebilmek için gerekli idari kapasiteyle teçhiz edilmelidir.

Sektörel politikalar alanında, yer yer farklılıklar olmakla birlikte bazı ilerlemeler meydana
gelmiştir. Sanayi ile küçük ve orta ölçekli işletmeler alanında her iki ülke de Avrupa Küçük
ve Orta Ölçekli İşletmeler Şartı’nın uygulanması yönünde bazı ilerlemeler kaydetmiştir.
Tarım alanında bazı ilerlemeler gözlenmiştir. Özellikle, Sırbistan, Tarım Bakanlığı idari
kapasitesini güçlendirmiş ve yeni veteriner çerçeve kanunları çıkarmıştır. Çevre alanında, her
iki ülkede de sınırlı ilerlemeler olmuştur. Bilhassa Karadağ, Kirliliğin Önlenmesi ve
Denetlenmesi Yasası’nı kabul etmiştir. Her iki ülke de ulaştırma alanında, özellikle

 26

Güneydoğu Avrupa Ana Bölgesel Ulaştırma Ağı’na katılmak suretiyle bazı ilerlemeler
kaydetmiştir. Enerji alanında her iki ülke de ilerlemeler gerçekleştirmiştir. Sırbistan’da Enerji
Ajansı faaliyete geçmiş ve 2015 yılına kadarki dönemi kapsayan bir enerji geliştirme stratejisi
onaylanmıştır. Ülkenin elektrik şirketinin bazı bölümlerinin satışı süreci devam etmektedir.
Karadağ’da elektrik sektörünün yeniden yapılandırılması alanında bazı ilerlemeler
sağlanmıştır. Sırbistan ve Karadağ, Güneydoğu Avrupa Enerji Topluluğu Anlaşması’nı
imzalamışlardır.

Bilgi toplumu ve medya konusunda bazı ilerlemeler gözlenmiştir. Sırbistan’da sabit hatlara
ilişkin tekele son verilmekle birlikte Telekomünikasyon Ajansı mali yetersizlikler nedeniyle
halen faaliyete geçememiştir. Karadağ’da sabit hatlar telekom sağlayıcısının özelleştirilmesi
tamamlanmıştır. Sırbistan Radyo-Televizyonu’nun hükümet denetimindeki mevcut yapıdan
çıkarılarak kamuya yayın hizmeti veren bir yapıya dönüştürülmesine ilişkin miyadın
uzatılması ve yerel hükümetler tarafından yapılan yayınların özelleştirilmesinin ertelenmesi
amacıyla Yayın Kanunu’nu değiştiren Sırbistan’da radyo-televizyon politikaları alanında
herhangi bir ilerleme kaydedilmemiştir. Karadağ’da Yayın Konseyi frekansların
kullanılmasına ilişkin lisanslar konusunda bir ihale düzenlemiştir.

Adalet, özgürlük ve güvenlik alanlarında Birlik Devleti ve iki cumhuriyetin sorumlulukları
paylaştıkları alanlarda ilerleme meydana gelmemiştir. İki cumhuriyet farklı vize rejimleri
uygulamaya devam etmektedir. Her iki cumhuriyette de entegre sınır denetimini öngören
ulusal stratejiler halen hazırlanma aşamasında olup, Sırbistan’da sınır denetimlerinin Birlik
Devleti ordusundan alınarak polis güçlerine transferi gecikmeye uğramıştır. İltica alanında,
iki ülke de Devlet Birliği Çerçeve Yasası’nın uygulanmasına yönelik kanunları henüz
çıkarmamışlardır. Göç konusunda geri kabul anlaşmalarının tamamının uygulanması
gerekmektedir.

Cumhuriyetlerin kendi görev alanına giren konulardan kara para aklamayla mücadelede bazı
ilerlemeler kaydedilmiştir. Polis reformu konusunda, Karadağ’da kabul edilen Polis ve Ulusal
Güvenlik Ajansı kanunlarıyla ilerleme sağlanmıştır. Sırbistan’da polis ve güvenlik
hizmetlerini düzenleyen yeni mevzuat hala beklemededir. Örgütlü suçlar iki ülke açısından da
ciddi bir kaygı kaynağı teşkil etmeye devam etmektedir. Karadağ’da yolsuzluk ve örgütlü
suçlarla mücadeleye yönelik bir strateji benimsenmiştir.

Kosova

Kosova’daki siyasi durum, parlamento seçimleri ve bunu takiben yeni koalisyon
hükümetinin kurulmasının yanısıra ICTY’nin eski Başbakan hakkında dava açması ve bu
kişinin kendi isteğiyle teslim olması olayları boyunca istikrarını korumuştur. Ancak,
demokrasi ve etkinlikte gözlenen eksiklikler özerk yönetimin geçici kurumlarının
performansını zayıflatmaktadır.

Kosovalı Sırplar ile Kosovalı Arnavutlar arasındaki ilişkilerdeki gerginlik mevcudiyetini
sürdürmektedir. Kosovalı Sırpların 2004 seçimlerini boykotu, bu toplumun meşru kaygılarının
demokratik yollarla ele alınması yeteneğini zafiyete uğratmıştır. Ayrıca, Kosovalı Arnavut
çoğunluk, Kosovalı Sırpların siyasi sürece katılımını kolaylaştırmak için gerekli olan koşulları
yaratamamıştır. Yerel özerk yönetim reformu bu durum nedeniyle önemli ölçüde sekteye
uğramıştır.

 27

Genel itibariyle hukukun üstünlüğü önemli ölçüde güçlendirilmelidir. Bu konudaki başlıca
zorluklardan biri Kosova’yı yöneten kanunlara ilişkin yasal belirsizliktir. Yargı yönetimi
biriken davaların sayısı nedeniyle sorun olmaya devam etmektedir. Adli kurumlar ve kolluk
kuvvetlerinin özellikle mülkiyet hakları ve mali ve örgütlü suçlarla mücadele alanlarındaki
yasaları tam anlamıyla uygulatabilmelerini teminen özlü bir iyileştirmeye tabi tutulmaları
ihtiyacı bulunmaktadır. Yolsuzluk çok yaygındır ve yolsuzluğa karşı uyumlu ve zorlayıcı
eylem eksikliği sözkonusudur.

Kosova’nın idari kapasitesindeki zayıflık devam etmektedir. Kamu yönetimi etkin değildir;
siyasi müdahaleye konu olmakta ve her zaman hakkaniyete uygun davranmamaktadır. Kamu
hizmetleri ve kamu maliyesinin idaresi için yasal temeller bulunmasına rağmen şeffaflık ve
hesap verilebilirlik bakımından eksiklikler bulunmaktadır. Hükümet eşgüdümü artırılmalı ve
merkez ile belediyeler düzeyindeki ilişkiler daha iyi tanımlanmalıdır. Bütün topluluklara
yönelik temel kamu hizmetlerinin iyileştirilmesi de bir önceliktir. Bu şekilde ağırlıklı olarak
Kosovalı Sırp belediyelerde hakim olan paralel yapılarca verilen hizmetlere talebin
azaltılmasına yardımcı olunacaktır.

Bağımsız medya düzenleyici çerçevesinin oluşturulması ve gazeteciliğin kalitesinin
artırılmasına yönelik iki yeni akademik kuruluşun kurulması ifade özgürlüğünde iyileşme
sağlamıştır. Ayrımcılığın önlenmesine yönelik yasa kabul edilmiş olup, yasanın bu aşamada
özellikle en savunmasız gruplar olan çocukların ve kadınların haklarının gerektiği gibi
korunması için tamamen uygulamaya geçirilmesi gerekmektedir. Ombudsman kurumu insan
hakları ve azınlık haklarının korunmasında hayati bir rol oynamaya devam etmiştir.

Kosova kurumları tarafından azınlık gruplarına karşı şiddetin kınanması, azınlıkların temsil
düzeyinin artırılması ve göçmenlerin geriye dönüşünü teşvik amacıyla bazı çabalar harcanmış
olmakla birlikte, bunlar yerel seviyede hayata geçirilemeyen açıklamaların ötesine
geçememiştir. Bu itibarla, etnik azınlıkların durumu son derece zor olmaya devam etmektedir.
Merkez ve belediye kurumlarında azınlık dillerinin kullanımı yetersiz kalmakta ve bu durum
kurumlara katılımı engellemektedir. Azınlıkların kamu hizmetlerine erişimi de sorun teşkil
etmektedir. Göçmenler ile yerlerinden edilmiş kişilerden geriye dönenlerin sayısı çok
düşüktür. Kosova’nın gelecekteki statüsüne ilişkin belirsizlik ve güvenliğe ilişkin endişeler
işsizlik beklentisi ile birleşince Kosovalı Sırpların ve diğer toplulukların geriye dönüşü
bakımından cesaret kırıcı bir etki yapmaktadır. Halihazırda Kosova’da yaşamakta olan bütün
azınlık topluluklarına sürdürülebilir geçim imkanları sağlanması özel dikkat gerektiren bir
husus olmakla birlikte, özellikle tehlikeli sağlık koşulları altında yaşayan Roman, Ashkalija
ve Mısırlı topluluklar durumu acil müdahale gerektirmektedir.

Belgrad’la teknik diyalog tekrar başlamış ve Kosova’nın bölgesel işbirliği girişimlerine
katılımı artmıştır.

Kosova’nın gelecekteki statüsüne ilişkin tartışmaların açılması bütün bölge için bir zorluk
teşkil etmektedir. Bütün tarafların çok etnili, istikrarlı ve demokratik bir Kosova’ya güçlü bir
şekilde bağlılıkları, bölgenin güvenliğini, istikrarını ve AB yönündeki ilerlemesini
güçlendirmek bakımından hayati bir husustur.

Kosova ekonomisi, işleyen pazar ekonomisi kurallarının oluşmakta olan çerçevesi dahilinde
yürümektedir. Ekonomideki ciddi rekabet gücü eksikliğinin giderilebilmesi için cesur
reformlar gereklidir.

 28

Euro’nun tedavüldeki temel para birimi olarak kullanılması suretiyle parasal istikrar
sağlanmaya devam edilmiştir. Enflasyon 2004’ün ikinci yarısında ve 2005’in başlarında
negatife dönmüştür. Yapısal reformlarda ilerleme sağlanmış, 2004 ortasından itibaren
özellikle kamu iktisadi teşekküllerinin özelleştirilmesi hız kazanmıştır. Yetkililer, liberal
ticaret ve işgücü piyasası politikaları izlemeye devam etmişler ve pazara girişte göreceli
olarak serbestliği ve büyük çapta girişimciliğe müsait ortamı sağlamışlardır. İvme kazanan
özelleştirme kapsamında, mütevazı düzeyde bir miktar doğrudan yatırım akışı olmuştur.

Ne var ki, yabancı donörlerin desteklerindeki azalma ve ekonomik dinamizm eksikliğinin de
etkisiyle ekonomik büyüme biraz zayıf kalmıştır. İşsizlik çok yüksek düzeyde seyretmeye ve
cari işlemler açığı hatırı sayılır düzeyde kalmaya devam etmiştir. İzlenen politikalar uygun
olmamıştır. Özellikle harcamalardaki kaydadeğer artışlar 2004 yılında büyük bütçe açığına
neden olmuştur. Elektrik idaresinin yeniden yapılanması, ihtiyaç duyulan yatırımın finanse
edilmesi için gerekli kaynak bulunmadığından ertelenmiştir. Mülkiyet haklarının tesisi bir
sorun olarak ortada durmaya devam etmektedir. Yasal belirsizlik, yasaların uygulanmasındaki
ve sözleşmelerin hayata geçirilmesindeki zayıflık, özel sektörün gelişmesine ve yatırım
yapmasına mani olmayı sürdürmektedir. Piyasadan çıkmak, büyük ölçüde yargıdaki zayıflık
nedeniyle zor ve uzun zaman istemektedir. Temel altyapının yetersizliği, ekonomik faaliyeti
sekteye uğratmaya devam etmektedir. Reel ücretlerdeki artışlar, Kosova’nın ihraç
ürünlerindeki rekabet gücünü zayıflatmaktadır.

Kosova, Avrupa standartlarına uyum konusunda, yer yer farklılıklar göstermekle birlikte,
birçok alanda gelişme kaydetmiştir.

Halihazırda yeni mevzuat ve politikalar, fikir ve taslak oluşturma aşamalarından itibaren ilgili
bakanlıklar ve Avrupa Entegrasyon Süreçleri Ofisince AB’yle uyumu açısından geniş şekilde
gözden geçirilmektedir. Yedi bakanlık, bir kısmı yabancı uzmanlarca desteklenen Avrupa
Birliği entegrasyon birimleri kurmuş durumdadır. AB hukuku alanında uzman, yetkin yerli
hukukçuların eksikliği bir engel teşkil etmekte ve yeni mevzuatın çevirisinde zorluklarla
karşılaşılmaktadır. Bu ilerlemeye rağmen, ne kamu hizmeti birimlerinin güçlendirildiği, ne de
parlamento komisyonunun, uluslararası işbirliği ve AB entegrasyonunda tam olarak işlevsel
hale geldiği söylenemez.

Yeni mevzuatın kabul edilmesiyle birlikte, iç pazar alanında bazı ilerlemeler kaydedilmiştir.
Hala Parlamento tarafından incelemekte olmakla birlikte, gözden geçirilmiş Kamu İhalesi
Yasası, AB kurallarına dayanmaktadır. Fikri Mülkiyet Kanunu alanında kaydedilmiş bir
ilerleme rapor edilmemiştir. Gümrükler alanında, esas olarak Gümrük Kanunu ve Kosova için
Entegre Tarife’nin uygulanmasında olumlu gelişmeler meydana gelmiştir. Vergilendirme
alanında bazı ilerlemeler sağlanmış olup, AB mevzuatı ile uyum gerçekleştirilmektedir.
Kosova 2005’te iki tip gelir vergisi içeren sadeleştirilmiş bir sisteme geçmiştir. Vergi
idaresinin vergi toplama ve kontrol kapasitesinin geliştirilmesi ve özel tüketim vergilerindeki
sahteciliğin önüne geçilmesi gerekmektedir.

Sektörel politikaların geliştirilmesi konusunda, Küçük ve Orta Ölçekli İşletmelere ilişkin
Avrupa Şartı’nın uygulanmasına devam edilmiştir. KOBİ’lerin desteklenmesi amacıyla bir
yasa yürürlüğe konulmuştur. Mevcut potansiyeline rağmen, Kosova’nın tarım sektörü yeteri
kadar değerlendirilememiştir ve az gelişmiş altyapı, mülkiyet hakları, şartları uygunsuz
krediler, yetersiz kalite kontrol mekanizmaları ve düşük eğitim düzeyi gibi belli başlı
sorunların halledilmesi gerekmektedir. Çevre alanında Kosova, su ve hava kalitesine ilişkin
mevzuatın ve çevre etki değerlendirmeleri hakkındaki tüzüklerin kabulü ile AB müktesebatına

 29

uyum yönünde ilerleme kaydetmiştir. Hükümet, bir Çevre Koruma Stratejisini kabul etmiştir.
Aynı zamanda beş yıllık bir Çevre Harekat Planı üzerinde çalışmalar devam etmektedir.
Bölgesel ulaştırma çalışmalarına katıldığı yerlerde Kosova’nın ulaştırma alanında gelişme
kaydettiği söylenebilir. Priştine havaalanı sivil kontrole geçmiş ve şirketleşmiştir. Kosova,
Avrupa Müşterek Hava Sahası’nın Güney Doğu Avrupa’ya genişletilmesine katkıda
bulunmaktadır. Enerji alanında Kosova, Güney Doğu Avrupa Enerji Topluluğu Anlaşmasının
imzacıları arasında yer almaktadır. Telekomünikasyon ve posta hizmetleri konusunda yeni
posta kodları Haziran 2005’te yürürlüğe girmiştir.

Adalet, özgürlük ve güvenlik alanında durum halen yetersizdir. Kara para aklanmasıyla
mücadele için yasal çerçeve kurulması yönünde bazı ilerlemeler sağlanmış olmakla birlikte,
uygulama mekanizmalarının halen oldukça iyileştirilmesine ihtiyaç vardır. Gerek kaçakçılık
gerek yerel uyuşturucu kullanımının artmasına bağlı olarak kapsamlı bir uyuşturucu karşıtı
strateji geliştirilmesi gerekmektedir. Kosova Polis Servisine yetki devri devam etmektedir.
Ancak başta soruşturma, yönetim ve liderlik becerileri olmak üzere ilave kapasite tesisine
ihtiyaç bulunmaktadır. Suçluların adalet önüne çıkartılması ve hukuk devletinin
güçlendirilmesi alanlarında daha fazla ilerlemeye ihtiyaç vardır. Örgütlü suçla ve mali
suçlarla mücadele hızlandırılmalı ve gelecekte yerel makamlara ilave yetki devri göz önünde
bulundurularak yerel kapasite artırılmalıdır.

 Türkiye

Türkiye’de siyasi değişim devam etmekte ve ülke Kopenhag siyasi kriterlerini yeterli ölçüde
yerine getirilmeyi sürdürmektedir. Önemli yasal reformlar yürürlüğe girmiş ve bunlar başta
yargı olmak üzere hukuk sisteminde önemli yapısal değişiklilere yol açacaktır. Ne var ki,
değişikliklerin hızı 2005 yılında yavaşlamış olup, reformların uygulanması her yerde aynı
değildir. İnsan hakları ihlalleri azalmış olmakla birlikte halen devam etmektedirler. Halen
yürürlükte olan mevzuatın acilen uygulanması ve bazı alanlarda ilave yasal düzenlemeler
yapılması gereklidir. Temel özgürlükler ile başta ifade özgürlüğü, kadın hakları, dini
özgürlükler, sendikal haklar, kültürel haklar ve işkence ve kötü muameleyle mücadelenin
daha da güçlendirilmesi alanları olmak üzere insan hakları alanlarında ciddi ilave adımlar
atılmasına ihtiyaç bulunmaktadır. Türkiye, özellikle, reform sürecini tüm kamu makamlarının
çalışmalarıyla bütünleştirmelidir. Türkiye’nin ilave siyasi reformlara ilişkin taahhütleri,
kökenlerine bakılmaksızın tüm Türk vatandaşlarının faydasına olacak şekilde somut başarılara
dönüştürülmelidir.

Demokrasi ve hukukun üstünlüğüne ilişkin olarak, başta yargının işleyişi alanında olmak
üzere, önemli yapısal reformlar gerçekleştirilmiştir. Komisyonun 2004 raporunda bahsekonu
altı yasa değişikliği yürürlüğe girmiştir. Ancak fiiliyatta uygulama her yerde aynı değildir. Bir
taraftan bazı hükümler yasamanın artan bir biçimde Avrupa İnsan Hakları Mahkemesi
içtihadına göre davrandığını göstermektedir. Diğer taraftan, başta ve geleneksel olarak
hassasiyet arzeden konularda düşüncelerin ifadesi olmak üzere soruşturma ve mahkumiyetle
sonuçlanmış birkaç karar da mevcuttur. Sivil-asker ilişkilerine yönelik reformlar sürmüş,
ancak Silahlı Kuvvetler siyasi gelişmeler ve hükümet politikaları konusunda açıklamalar
yapmak suretiyle önemli etkide bulunmayı sürdürmüştür.

İnsan hakları ve azınlıkların korunmasına ilişkin olarak kaydedilen bazı ilerlemelere karşın,
görüntü halen karışıktır. Halen yürürlükte olan kapsamlı yasal çerçeveye ilave olarak, işkence
ve kötü muameleyle mücadele konusunda yeni bazı hükümler yürürlüğe girmiş ve bu tür

 30

olaylar azalmıştır. Bununla birlikte, işkence ve kötü muameleye ilişkin sıkça rapor alınmaya
devam edilmekte ve bu tür suçları işleyenler sık sık ceza almayabilmektedirler.

Özellikle yeni Ceza Kanunu ve yeni Dernekler Kanunun yürürlüğe girmesiyle temel
hürriyetlerin kullanılmasında yasal ilerleme sağlanmış ve uygulamada kişiler ve sivil toplum
örgütleri eskiye göre daha fazla hürriyete kavuşmuşlardır. Bununla birlikte, kişiler şiddet
içermeyen düşüncelerin ifade edilmesi nedeniyle soruşturmalara tabi tutulabilmekte ve
mahkum olabilmekte; belirli derneklerin faaliyetleri de kısıtlanmaya devam etmektedir. Bu
bağlamda, 301. maddeye ilişkin yargılamalar yakından izlenecektir.

Halen güvenlik güçlerinin gösteriler bağlamında orantısız güç kullanımına ilişkin raporlar
mevcuttur. Din hürriyeti konusunda ise, özel durumlara ilişkin bazı önlemler dışında, dini
azınlık ve cemaatler halen tüzel kişilik sahibi olamamaktadır. Avrupa standartlarında
kapsamlı bir yasal çerçevenin kabul edilmesi suretiyle bunların sorunlarının acilen ele
alınması gerekmektedir. Kadın haklarına daha fazla önem verilmekte, ancak kadınlara yönelik
şiddet endişe kaynağı olmaya devam etmektedir.

Her ne kadar Türkçe dışındaki dillerin kullanımına yönelik hoşgörü artmış olsa da, kültürel
hakların kullanılması halen hassas bir konu olmayı sürdürmektedir. Mahalli Kürtçe televizyon
yayınlarına henüz izin verilmemiş, Kürtçe kursları kapatılmış ve politikacılar bazı durumlarda
Kürtçe konuştukları için hüküm giymeye devam etmişlerdir. Türkiye azınlık ve kültürel
haklar konusunda kısıtlayıcı bir yaklaşım izlemeyi sürdürmektedir.

Güneydoğu’daki ekonomik, kültürel ve sosyal kalkınmaya eğilinmesi yönündeki uzlaşı
artmakla birlikte, bu alanda biraz somut ilerleme sağlanmış ve PKK’nın şiddete yeniden
başvurmasıyla güvenlik durumu kötüleşmiştir. Yurt içinde yerlerinden edilmiş kişiler
zorluklarla karşılaşmaya devam etmektedirler.

Bölgesel konular bağlamında, Türk Hükümeti pek çok durumda BM Genel Sekreteri
tarafından sunulan plan çerçevesinde Kıbrıs’ta kapsamlı bir çözüme olan taahhüdünün devam
ettiğini ifade etmiştir. 29 Temmuz’da Türkiye-AT Ortaklık Anlaşmasının on yeni üye ülkeye
teşmiline ilişkin Ek Protokolü imzalamış ve aynı zamanda, bu imzanın GKRY’nin resmen
tanınması anlamına gelmediğini belirten tek taraflı bir deklarasyon yayınlamıştır. 21 Eylül’de
AB de bir deklarasyon yayınlayarak Türkiye’nin beyanının Türkiye’nin Ek Protokol
çerçevesindeki yükümlülüklerini değiştirmeyeceğini belirtmiştir. AB deklarasyonunda tüm
üye ülkelerin tanınmasının katılım sürecinin gerekli bir unsuru olduğu vurgulanmıştır.
Deklarasyonda ayrıca, BM Genel Sekreteri’nin Kıbrıs’ta kapsamlı bir çözüm sağlanmasına
yönelik çabalarının desteklenmesi gerektiğinin ve sorunun çözümünün bölgede barış, istikrar
ve uyumlu ilişkilere katkıda bulunacağının altı çizilmiştir. Türkiye GKRY’nin bazı
uluslararası örgütlerin yanısıra, Çift Kullanımlı Maddeler ve Silah İhracatına ilişkin Davranış
Kuralları Rehberi Hakkındaki Wasenaar Anlaşmasına katılımını veto etmeye devam
etmektedir. Türkiye ve Yunanistan arasındaki ilişkiler olumlu şekilde gelişmeye devam
etmiştir. Ancak, taraflar, 2002 yılından bu yana gerçekleştirilen 31 tur görüşmeye rağmen
mevcut sınır sorunlarının kapsamlı çözümünü henüz sağlamamışlardır.

Ekonomik kriterler bağlamında, Türkiye istikrar ve reform alanında yakın zamanda elde
ettiği başarıları devam ettirdiği sürece işleyen bir piyasa ekonomisi olarak görülebilir. İstikrar
politikasını devam ettirmesi ve yapısal reformlara ilişkin ilave kararlı adımlar atması halinde,
orta vadede Türkiye Birlik içindeki rekabet baskısı piyasa güçleriyle başa çıkabilmelidir.

 31

Geçtiğimiz yıl makroekonomik istikrar konusunda önemli ilave kazanımlar sağlanmıştır. Sıkı
ve ihtiyatlı politikaların karışımıyla, ekonomik büyüme canlılığını korurken mali
konsolidasyon devam etmiş, borç dinamikleri iyileşmiş ve enflasyon daha aşağı seviyelere
çekilmiştir. Kamu finansal yönetimi ve kontrolünün iyileştirilmesi alanında kaydadeğer
ilerleme sağlanmış ve sonuç olarak mali şeffaflık artmıştır. Sosyal güvenlik ve sağlık
sistemlerinin kapsamlı reformu devam etmektedir. Bankacılık sektöründe denetleme ve
düzenleme çerçevesinde başarılı şekilde yapılan iyileştirmeler ve özelleştirmedeki ilerlemeler
ekonomik aktörlerin mali disiplinini tedrici olarak sıkılaştırmakta ve Türkiye’deki iş ve
yatırım ortamını iyileştirmektedir. Doğrudan yabancı yatırım artmıştır.

Bu gelişmelerin sürdürülmesi için bütçe kısıtlamalarına dayalı makroekonomik istikrar
sürdürülmelidir. Yakın zamanda cari işlemler dengesinde ortaya çıkan büyük açığın dikkatle
izlenmesine ve gerektiğinde acil müdahaleye hazır olunmasına ihtiyaç duyulmaktadır.
Hukukun üstünlüğünün güçlendirilmesi, özelleştirilmenin ve işletmelerin yeniden
yapılandırılmasının arttırılması, işgücü piyasasındaki dengesizliklerin giderilmesi ve kayıtdışı
ekonominin azaltılması dahil yapısal reformlar, istikrar sürecinin temeli olmalı ve onu
güçlendirmelidir. Özellikle kilit roldeki piyasaların reformu suretiyle kaynaklar daha verimli
biçimde kullanılmalıdır. Toplam ücret yükünün sınırlandırılmasına yönelik taahhütler yerine
getirilmelidir. Kamu harcamaları bütçe usullerinin reformu devam etmeli ve iyileştirilmiş
düzenleyici ve yasal çerçevenin tam olarak uygulanması sağlanmalıdır.

Türkiye’nin AB’nin yasal düzenlemelerini üstlenme ve uygulama yeteneğinde, yer yer
farklılıklar olmakla birlikte, 2004’ten bu yana bazı ilerlemeler kaydedilmiştir. Başta, piyasa
gözetimi ve Türkiye’nin uygunluk değerlendirme kuruluşlarını onaylanmış kuruluş olarak
atayabilme olasılığı da dahil olmak üzere, yeni yaklaşımın kapsadığı uygulama hükümlerine
ilişkin olanlarda malların serbest dolaşımı konusunda ilerleme sağlanmıştır. Diğer alanlarda,
başka bir deyişle, eski yaklaşım ve uyumlaştırılmamış alanlarda ilerleme yoktur. Türkiye-AT
Gümrük Birliğine rağmen malların dolaşımı henüz tamamen serbest değildir.

Sermayenin serbest dolaşımı konusunda biraz ilerleme sağlanmıştır. Bazı kısıtlamalar
kaldırılmakla birlikte, yabancıların gayrimenkul edinmeleri ve ekonominin bazı sektörlerinde
faaliyet göstermelerine izin verilmemektedir. Kara paranın aklanması gibi önemli bir alanda
biraz ilerleme sağlanmış, ancak uyumlaştırma tamamlanmamıştır.

Başta muhasebe standartları ve denetleme olmak üzere, şirketler hukuku alanında bazı
ilerlemeler sağlanmıştır. Bu fasılda genel uyumlaştırma sınırlı kalmıştır.

Fikri mülkiyet hakları konusundaki uyumlaştırma ilerletilmiş ve bu alanda iyileştirme
sağlanmıştır. Mevzuatın uygulanması bakımından da bazı ilerlemeler sağlanmış olmakla
birlikte, bu sistemin en zayıf yönü durumundadır.

Rekabet politikası alanında, girişimlere yönelik hükümler (anti-tekel ve birleşmelerin
kontrolü) tatmin edici biçimde uyumlaştırılmış ve Rekabet Kurulu tarafından uygulanmıştır.
Diğer taraftan, devlet yardımları konusunda uyumlaştırma ve uygulama bakımından ilerleme
kaydedilmemiştir. Dolayısıyla, belirli ikili taahhütlere rağmen uyumlaştırma çok sınırlı
kalmıştır. Çelik sektöründe devlet yardımları konusuna özel dikkat verilmelidir.

Başta sigortacılık ve ek emeklilik sektörleri olmak üzere, finansal hizmetle alanında bazı
ilerlemeler kaydedilmiştir. Bankacılık sektöründeki ilerlemenin pekiştirilmesi gereklidir. Ne

 32

var ki, genel olarak bu alanda uyumlaştırma sınırlı kalmıştır ve idari kapasitenin
güçlendirilmesine gerek bulunmaktadır.

Bilgi toplumu ve medya alanında ise, liberalizasyonun devam ettiği enformasyon teknolojisi
ve elektronik iletişim ve bilgi toplumu hizmetlerine ilişkin olarak bazı ilerlemeler
sağlanmıştır. Mevzuatın etkin biçimde uygulanması için idari kapasitenin daha da
geliştirilmesine ihtiyaç vardır. Radyo/televizyon politikası alanında yakın zamanda
kaydedilen ilerleme ve genel olarak uyumlaştırma sınırlı kalmıştır.

Tarım ve balıkçılık alanındaki ilerleme sınırlıdır. Kırsal kalkınma alanında bazı girişimler
başlatılmış olmakla birlikte, bunların güçlendirilmesi gereklidir. Genel uyumlaştırma ve idari
kapasite sınırlı kalmıştır.

Gıda güvenliği, veterinerlik ve bitki sağlığı alanlarındaki ilerleme oldukça sınırlıdır. Genel
gıda politikasının belirli bazı alt sektörlerinde uyumlaştırma yüksek olmakla birlikte, halen
tam değildir ve uygulamanın güç olacağı görünmektedir. Veterinerlik politikasının genel
çerçevesi henüz yoktur. Ancak, idare fiiliyattaki sorunların tanımlanması ve bunların
çözümüne yönelik idari değişiklilerin yapılması için bir çalışma başlatmıştır. İdari yapıların
niteliklerinin iyileştirilmesi gerekmektedir.

Ulaştırma alanında ilerleme değişik ulaşım şekillerine göre farklılık göstermektedir.
Uyumlaştırmanın daha ileri olduğu karayolu taşımacılığı alanında biraz ilerleme sağlanmış,
ancak uygulama tamamlanmamıştır. Demiryolu sektöründe önemli yasal ve kurumsal
reformlara ihtiyaç bulunmaktadır. Deniz ulaştırması bakımından mevzuat uyumlaştırması ve
idari kapasitenin güçlendirilmesi alanlarında bazı ilerlemeler sağlanmıştır. Havayolu
taşımacılığına ilişkin olarak genel uyumlaştırma sınırlı kalmakla birlikte bazı ilerlemeler
kaydedilmiştir. Enerji alanında, arz güvenliği ve yenilenebilir enerji kaynakları bakımından
genelde bazı ilerlemeler kaydedilmiştir. İç enerji piyasanın kurulması yönünde bazı
ilerlemeler olmakla birlikte, bu sektörde devlet yardımları ve enerji verimliliği alanlarında
ilerleme yoktur. Türkiye nükleer enerji üretim kapasitesi geliştirdiği takdirde, yüksek düzeyde
nükleer güvenliğin sağlanması için idari kapasiteyi güçlendirmelidir. Radyasyon korumasında
bazı ilerlemeler kaydedilmiştir.

Gerek dolaylı ve gerek doğrudan vergilerde olmak üzere genel olarak vergilendirme alanında
ilerleme sınırlıdır. Türkiye’nin mali rejimi kısmen müktesebatla uyumlaştırılmış olmasına
rağmen, halen önemli ölçüde uyumlaştırma gereklidir. Kayıtdışı ekonominin büyüklüğü bir
sorun olmaya devam etmektedir. İdari kapasitenin niteliklerinin geniş biçimde artırılması
gereklidir.

Başta sınıflandırma ve sektör istatistikleri olmak üzere, istatistik alanında bazı ilerlemeler
kaydedilmiştir. Müktesebatla uyumlaştırma sınırlı olmakla birlikte, Devlet İstatistik Enstitüsü
ile Eurostat arasındaki işbirliği devam etmektedir. İstihdam ve sosyal politika alanında biraz
ilerleme sağlanmıştır. İşçi sağlığı ve işgüvenliği alanında uyumlaştırma göreceli olarak ileri
olmasına rağmen, sosyal diyalog, kadın-erkek eşitliği, ayrımcılığın önlenmesi alanlarında
hala önemli ölçüde çaba gösterilmesi gereklidir. Önümüzdeki dönmedeki en önemli görev
uygulama ve idari kapasitenin güçlendirilmesiyle ilgilidir.

Türkiye’nin sanayi politikası büyük ölçüde AB’nin temel ilkeleriyle uyumludur. Bir önceki
rapordan bu yana özellikle KOBİ’lerle ilgili olmak üzere bazı ek ilerlemeler bildirilmiştir.
Bölgesel politika ve yapısal araçların eşgüdümü alanlarındaki gelişme yer yer farklılıklar

 33

göstermektedir. Ülke çapındaki örgütlenme ve programlama konularında önceki rapordan bu
yana ilerleme olmamıştır. Yasal çerçeve, mali yönetim ve kontrol alanında ilerleme
sağlanmıştır. Kurumsal yapıların oluşturulmasında kaydadeğer çaba gösterilmesi gereklidir.
Merkezi ve bölgesel düzeyde bölgesel politikalardan sorumlu idareler kurulmalı ve nitelikleri
yükseltilmedir.

Yargı ve temel özgürlüklere ilişkin alanlarda, Türkiye yargı ve yolsuzlukla mücadele
konusundaki AB standartları ve uygulamalarıyla uyumlaştırma konusunda ilerleme
kaydetmiştir. Ancak, yargının bağımsızlığını ve verimliliğini temin edecek ilave adımlar
atılmalıdır. Yolsuzluk konusunda, yolsuzlukla mücadele alanında kurulan birimlerin
etkinliğini iyileştirmek ve ciddi bir cezai suç olan yolsuzluk konusunda toplumun bilincini
artırmak için ilave adımlar atılmalıdır.

Türkiye, adalet, özgürlük ve güvenlik alanındaki müktesebatın uyumlaştırılması çalışmalarına
devam etmiştir. Genel olarak, Türk mevzuatı kısmen müktesebatla uyumludur. Kişisel
bilgilerin korunmasına ilişkin kanunun kabul edilmesi, Sınır Yönetimi hakkında Ulusal Eylem
Planının kabul edilmesi ve uygulanması, Göç ve İltica konusunda Ulusal Eylem Planının
uygulanması, Cenevre sözleşmesine getirilen coğrafi kısıtlamaların kaldırılması ve ilgili
kuruluşlar arasındaki eşgüdümün geliştirilmesi gibi alanlarda ilave ilerleme gereklidir.

Çevre konusunda Türkiye sınırlı ilerleme sağlamıştır. Müktesebatla uyumun ileri olduğu atık
yönetimi ve gürültü dışında, müktesebatın aktarılması konusunda genel düzey düşüktür.
Uygulamanın zayıflığı halen endişe kaynağıdır. Türkiye çevre politikasını diğer politikaların
tanımlanması ve uygulanmasıyla bütünleştirmelidir.

Tüketici ve sağlığının korunması alanındaki uyumlaştırma düzenli olarak ilerlemektedir.
Özellikle güvenlik dışı önlemlerin uygulanmasında ilerleme kaydedilmiştir. Tütün yasası
başta olmak üzere kamu sağlığı alanında bazı ilerlemeler kaydedilmiştir. İdari kapasite
güçlendirilmelidir.

Gümrük Birliğiyle ilgili hükümler büyük ölçüde uyumlaştırılmış olup, Türkiye-AT ikili
anlaşmalarıyla da uyumludur. Ancak Türk Gümrük Kanunun AT’ninkiyle halen daha fazla
uyumlaştırılması gerekmektedir. Serbest bölgelerde gümrük dışı mevzuat uygulanmakta ve
fikri mülkiyet haklarının takibinin gümrük kontrollerinde zayıf olmaya devam etmesi endişe
kaynağı teşkil etmektedir.

Türkiye-AT Gümrük Birliği anlaşmalarından kaynaklanan yükümlülüklerinin sonucu olarak
AB’nin dış ilişkiler politikasının ticari yönleri büyük ölçüde Türkiye tarafından takip
edilmektedir. Özellikle üçüncü ülkelerle yeni serbest ticaret anlaşmaları imzalanmıştır.
Türkiye büyük ölçüde AT Genelleştirilmiş Tercihler Sistemiyle (GPS) uyumlaştırmayı
başarmıştır. Türkiye AB’nin ortak dış ve güvenlik politikası ile uyumlaştırmayı
gerçekleştirmiştir. Yunanistan dahil komşu ülkelerle ikili ilişkileri iyileşmiştir. Ermenistan’la
sınır hala kapalıdır. Türkiye ve AB’nin AB ve NATO arasındaki “Berlin +” düzenlemelerini
farklı yorumlamaları kriz yönetiminde NATO-AB işbirliğini zorlaştırmaktadır.

 34

