

**2012 YILINA GİRERKEN
DIŐ POLİTİKAMIZ**

**Ahmet Davutođlu
DıŐıŐleri Bakanı**

**DıŐıŐleri Bakanlıđı'nın 2012 Mali Yılı Bütçe Tasarısının
TBMM Plan ve Bütçe Komisyonu'na Sunulması Vesilesiyle
Hazırlanan Kitapçık**

Bu kitapçık, Dışışleri Bakanı Sayın Ahmet Davutođlu'nun 14 Kasım 2011 tarihinde, TBMM Plan ve Bütçe Komisyonu'nda yaptıkları, Hükümetimizin dış politika hedefleri, uygulamaları ve güncel konulara ilişkin değerlendirmelerini içeren takdimi tamamlayıcı nitelikte olup, çeşitli dış politika gelişmeleri hakkında ayrıntılı bilgi içermektedir.

İÇİNDEKİLER

▪ Giriş	5
▪ Avrupa Birliđi	8
▪ Amerika Birleşik Devletleri	11
▪ Rusya Federasyonu	12
▪ Avrupa Ülkeleri	14
▪ Balkanlar	28
▪ Yunanistan	34
▪ Kıbrıs	37
▪ Orta Dođu	40
▪ Irak	50
▪ İran	53
▪ Güney Kafkasya	55
▪ 1915 Olayları	59
▪ Orta Asya	60
▪ Güney Asya	63
▪ Asya-Pasifik	67
▪ Afrika	70
▪ Latin Amerika ve Karayipler	73
▪ Birleşmiş Milletler	75
▪ NATO	77
▪ Karadeniz’de Deniz Güvenliđi	80
▪ Avrupa Konseyi ve İnsan Hakları	80
▪ AGİT, Silahsızlanma ve Silahların Kontrolü	82
▪ Uluslararası ve Bölgesel Ekonomik Örgütler	85
▪ Enerji Koridorları	90
▪ Çevre ve Su	92
▪ Terörizmle Uluslararası Mücadele	93
▪ Kültür ve Tanıtma Faaliyetleri	95
▪ Yurtdışında Yaşayan Vatandaşlarımız	100
▪ Konsolosluk Konuları	102
▪ Stratejik Araştırmalar Merkezi	105
▪ Diplomasi Akademisi	106
▪ Enformasyon Hizmetleri	107
▪ Haberleşme	109
▪ Büyükelçiler Konferansı	110
▪ İnsan Kaynakları ve Personel	111
▪ Bütçe Teklifi	113

G İ R İ Ő

Yirmi birinci yüzyılın ilk on yılı küresel düzeyde etkisini daha uzun süreler hissettirecek birçok deęişimin işaretlerini vererek sona ermiştir. Nitekim geçtiğimiz yıl boyunca dünya kamuoyu, gerek ekonomik, gerek siyasi alanlarda bu deęişim sürecinin yarattığı sarsıntılar karşısında atılması gereken adımların arayışı içinde olmuştur.

Ülkemizin dış politika gündemi de bölgesel ve küresel düzeyde yaşanan bu gelişmelere paralel olarak yoğunlaşmış olup, diplomatik faaliyetlerimizin çerçevesi ve derinliği her geçen gün artmaktadır.

Dünyada yaşanan bu deęişim ve dönüşüm süreci esasen tüm uluslararası camia için bir sınav teşkil etmekte, ülkeler deęişime uyum sağlayabildikleri oranda bu süreçten kazançlı çıkabilmektedir. Ülkelerin uyum kabiliyeti ise, öncelikle gelişmeleri iyi değerlendirme, öngörölü davranabilme ve bunların gerektirdiği tedbirleri alabilecek irade ve kaynaklarının bulunmasıyla doğru orantılıdır.

Türkiye, güçlü devlet yapısı, giderek sağlamlaşan ve küresel konjonktür içinde daha da öne çıkan ekonomik başarısı, pekişen demokrasisi, tarihi birikimi ve deneyimiyle bu sınavı başarıyla verebilecek kuvvettedir.

Esasen, ülkemizin sahip olduğu güç unsurları ile geleceğe dönük berrak vizyonu, bölgesel ve küresel meselelerin çözümüne yönelik kararların alınması ve uygulanması süreçlerinin sadece içinde yer almamızı deęil, bu yönde öncü rol oynamamızı da şart kılmaktadır.

Nitekim, Türkiye son dönemde uluslararası alanda karşılaşılan ciddi sınamalarla mücadele bakımından işbirliği ve dostluğu her geçen gün daha fazla aranan bir ülke haline gelmiştir. Türk dış politikası uluslararası anlamda en fazla tartışılan konular arasında yer almakta, ülkemizin çeşitli konulara getirebileceği katma deęer ilgili tüm çevrelerce takdir edilmektedir.

Bu husus, AB ilerleme raporlarından Arap sokaklarındaki halk gösterilerinde dile getirilen çağrılara, üst düzey ABD'li yetkililerin açıklamalarından Afrika ülkelerindeki muhataplarımızın ifadelerine kadar çok geniş bir yelpazede açıkça görülebilmektedir.

Tabiatıyla, bu durum ülkemize ilave sorumluluklar yüklemekte, her konuda ülkemizin perspektifini ve katkısını zamanlı bir şekilde belirleyip ortaya koyabilme zorunluluğunu getirmektedir. Ülkemizin aktif dış politikası da bu çerçevede bir tercihten ziyade şartların gerektirdiği bir ihtiyaç niteliğini taşımaktadır.

Gelinen noktada, Őu hususu memnuniyetle teslim etmemiz gerekir ki, TŐrkiye belirsizliklerle dolu son derece kaygan bir zeminde ve fırsatlar ve risklerle dolu geniŐ bir coĒrafyanın merkezinde bulunmasına raĒmen bu sorumluluĒunu bugŐne kadar baŐarıyla yerine getirmektedir.

Gerçekten de, TŐrkiye Cumhuriyeti'ni ayakta tutan deĒerlerden taviz vermeden, bugŐne kadar kurduĒumuz stratejik ortaklık, dostluk ve ittifakları yeni ve daha gŐçlŐ bir zemine taŐımak suretiyle, oluŐmakta olan yeni dŐnya dŐzenine kendi ŐznlŐ katkımızı yapabilme yolunda ilerliyoruz.

Bu baĒlamda, kŐreselleŐmenin hakim olduĒu gŐnŐmŐzde, SoĒuk SavaŐ dŐneminden kalma refleksleri geride bırakarak, fırsatları ve iŐbirliĒini Őne ıkaran, aynı zamanda dıŐ politikadaki faaliyet sahasını tŐm dŐnyaya yayabilen bir anlayıŐla hareket ediyoruz. Nitekim, 2011 yılına damgasını vuran Arap halk hareketleri erevesinde izlediĒimiz politika bunun somut bir gŐstergesidir.

Yakın evremizden baŐlayarak, dŐnyanın her kŐŐesindeki Őlke ve toplumlarla iliŐkilerimizi siyasi diyalog, ekonomik karŐılıklı baĒımlılık ve kŐltŐrel anlayıŐ erevesinde eŐitlendiriyor ve derinlik kazandırıyoruz.

Siyasi ve ekonomik alanlarda saĒladığımız ilerlemeyi, kŐltŐrel varlıĒımızın daha geniŐ coĒrafyalara taŐınması ve yumuŐak gŐcŐmŐzŐn daha hissedilir ve iŐlevsel hale gelmesi yŐnŐndeki alıŐmalarla da talandııyor ve gŐçlendiriyoruz.

Nitekim, Őlkemizin yumuŐak gŐcŐ, hemen yanı baŐımızdaki coĒrafyada yaŐanan dŐnŐŐŐm sŐreci baĒlamında Őlkemize bŐlgedeki geliŐmelerin doĒru yŐnde ilerletilmesine katkıda bulunmak iin Őnemli bir fırsat vermiŐtir.

Bu dŐnŐŐŐm sŐrecine, bir yandan Őyesi olduĒumuz bŐlgesel ve uluslararası ŐrgŐtler iinde yŐnlendirici rol oynayarak destek verirken, diĒer taraftan bŐlge Őlkeleriyle ikili dŐzeyde sahip olduĒumuz Őzel baĒları da kullanarak katkı saĒlamaya alıŐıyoruz.

Őlkemiz bu baĒlamda, bŐlgede ve Őtesinde özŐm abalarının merkezine halkların meŐru hak ve taleplerinin konulması gerektiĒini savunan ilkeli yaklaŐımıyla, esasen yeni dŐnya dŐzeninin demokratik, eŐitliki, kapsayıcı ve oĒulcu olması gerektiĒine dair tutumunu da ortaya koymakta ve tŐm uluslararası topluma kuvvetli bir mesaj vermektedir.

Keza, dar ticari ve siyasi ıkarların ilgilenmediĒi coĒrafyalarda yaŐanan felaketselere de duyarlılık gŐsteren insani yaklaŐımı ve barıŐ, gŐvenlik ve kalkınmayı bŐlŐnmez bir bŐtŐn olarak gŐren stratejik anlayıŐı ile de TŐrkiye, bugŐn belirgin bir liderlik boŐluĒu iinde olan ve yeni dŐnya dŐzeninin parametrelerini belirleme arayıŐı iinde bulunan uluslararası topluma olumlu bir Őrnek teŐkil etmektedir.

Türkiye'nin, Somali'deki insanlık dramının durdurulması için gösterdiği özverili çaba, en az gelişmiş ülkelerin sorunlarının bütünlükçü bir strateji içinde çözümünü için oynadığı aktif rol, farklı kültürler arasındaki diyalog ve anlayışın gelişmesinde üstlendiği öncü konum ve ihtilafların önlenmesi ve çözümüne yönelik arabuluculuk girişimlerindeki etkin faaliyetleri bu çerçevede özellikle öne çıkan unsurlardır.

Türkiye bu konumuyla Birleşmiş Milletler içinde ağırlığı giderek artan bir ülke durumundadır. Keza, küresel yönetişimin yeni yüzü olmaya aday G-20 içinde de aktif bir üye profili çizmektedir. Umudumuz ve inancımız 2015 yılında G-20 dönem başkanlığını üstlenecek olan ülkemizin aynı yıl BM Güvenlik Konseyi'ne de bir kez daha üye olmak suretiyle, uluslararası barış ve güvenliğe katkısını en geniş şekilde yapabilecek olmasıdır.

Tabiatıyla, bu süreçte ülkemizin dış politikadaki en önemli güç kaynağı geçmişte olduğu gibi halkının ve onun temsilcilerinin yer aldığı Yüce Meclisimizin vereceği destek olacaktır.

Bugüne kadar Türk halkı, dış politikada izlenen gerçekçi ama cesur ve iddialı; ilkeli ama yenilikçi ve vizyoner; öngörülebilir ama dinamik ve üretken; tutarlı ama çok yönlü ve ön alabilen politikaları benimsemiş ve desteklemiştir. Keza dış politikamız da halkımızın ihtiyaç ve beklentilerine doğrudan karşılık verecek bir etkileşim içinde yürütülmektedir.

Bu noktada, dış politikamızın temel amaçlarından birinin halkımızın içeride ve dışarıda önünü açmak olduğu anlayışından hareketle, başta yurtdışında yaşayan vatandaş ve soydaşlarımız ile iş dünyamız olmak üzere, insanımızın sorunlarıyla birebir ilgilenen ve çözüm üreten bir dış politika anlayışı en büyük önceliğimizi teşkil etmektedir.

Nitekim birçok ülkeyle vize uygulamalarının kaldırılması, karşılıklı ticaret ve yatırımı kolaylaştıran düzenlemelerin hayata geçirilmesi ve buna benzer pek çok yeni adım ile bizatihi Türkiye'nin uluslararası alandaki saygınlığının her geçen gün artması, insanlarımızın yaşamını olumlu yönde etkilemektedir.

Hükümetimiz dış politika alanındaki bu ilkeli ve kararlı duruşunu bundan sonra da aynı sağlam iradeyle sürdürecektir ve Türkiye milletler ailesinin mümtaz ve saygın bir üyesi olarak uluslararası ilişkilerin her alanında yapıcı, etkin ve belirleyici roller oynamaya devam edecektir.

AVRUPA BİRLİĞİ

Ülkemizin AB ile çok boyutlu ve çok katmanlı ilişkileri uzun yıllardır devam etmektedir. Avrupa Birliği'ne katılım, bir devlet politikası ve Türkiye'nin stratejik hedefi olarak gündemimizin öncelikli bir maddesini oluşturmaya devam etmektedir.

Bölgesinde güven ve istikrar unsuru olan Türkiye'nin AB üyeliği, evrensel değerlerin geniş bir coğrafyaya yayılması, ortak refah ve güvenliğin arttırılması ve kültürler arasında diyalogun geliştirilmesi bakımından önemli bir adım olacak ve ülkemize olduğu kadar AB'ye de fayda sağlayacaktır.

Nitekim son dönemde yakın coğrafyamızda yaşanan tarihi değişim ve dönüşüm süreci, esasen Türkiye'nin AB üyeliği sürecinin önemini ve ülkemizin üyeliğinin geniş bir coğrafyada AB için büyük bir kazanım olacağını bir kez daha gözler önüne sermiştir.

Türkiye, bu anlayışla tam üyelik hedefi doğrultusunda 2005 yılında başlayan katılım müzakerelerini kararlılıkla sürdürmektedir. Nitekim, AB müktesebatına uyum süreci kapsamında Yüce Meclisimizin çatısı altında tarihi nitelikte reformlar hayata geçirilmiştir.

Yeni hükümet yapılanmasında, münhasıran AB Bakanlığı'nın ihdas edilmesi de, bu sürece atfettiğimiz önemin somut bir göstergesi olup, AB müktesebatına uyum ve reform çalışmalarımız önümüzdeki dönemde de devam edecektir.

Diğer yandan, gelinen aşamada bazı fasılların malum siyasi mülahazalarla engellenmeleri nedeniyle müzakere sürecimiz maalesef arzu ettiğimiz hızda yürümektedir. Nitekim, bugüne dek sadece 13 fasıl müzakerelere açılmış olup, bir fasıl geçici olarak kapatılabilmıştır.

Bununla birlikte, ilgili tüm kurumlarımız, bütün müzakere fasıllarındaki teknik uyum çalışmalarını kararlılıkla ve Türkiye'nin öncelikleri doğrultusunda sürdürmektedir. Böylece siyasi engeller ortadan kalktığında Türkiye'nin zaman kaybetmeden, AB müktesebatına uyum ve uygulama kapasitesi bakımından üyeliğe en yakın noktada bulunması hedeflenmektedir. Bu çerçevede, açılmamış olan fasılların açılış kriterlerinin ve halihazırda açılmış olan fasılların kapanış kriterlerinin karşılanmasına yönelik adımlar atılmaktadır.

12 Ekim 2011 tarihinde yayımlanan AB Komisyonu'nun ülkemize dair 2011 İlerleme Raporu'nda da, başta 12 Eylül 2010 tarihli referandumla kabul edilen anayasa değişiklikleri olmak üzere ülkemizde son bir yıl içerisinde gerçekleştirilen özellikle siyasi reformlara geniş yer verilmiştir. Kayda geçirilen olumlu tespitler,

vatandaşlarımızın hak ve özgürlüklerinin yükseltilmesi yolundaki çalışmalarımızın bir yansımasıdır.

Raporda ayrıca, ülkemizin 2010 yılı içinde ve 2011 yılı başında yakaladığı yüksek büyüme hızı, başarılı bütçe performansı, istihdam alanında kaydedilen büyüme ve buna mukabil işsizlik oranındaki düşüş vurgulanmıştır.

Müzakere fasıllarındaki kriterlerin çoğunluğunda ilerleme kaydedildiğinin de vurgulandığı raporun ortaya koyduğu tablo, Türkiye'nin AB sürecinde bütün kurum ve kuruluşlarıyla yoğun bir çalışma içerisinde olduğuna işaret etmektedir.

Raporda bu şekilde olumlu tespitlere yer verilirken, AB müktesebatına uyum sürecinde ülkemizce atılması beklenen ilave adımlara ve zaman içinde giderilmesi beklenen eksikliklere de değinilmiştir. AB'ye aday olan her ülkeden, üyeliğe kadar olan süre zarfında kademeli olarak müktesebatın tüm unsurlarını yerine getirmesinin beklenmesi müzakere sürecinin doğası gereğidir. Esasen, bu yönde hayata geçirilmesi öngörülen çalışmalar Hükümetimiz tarafından Ulusal Programlar ve Eylem Planı vasıtasıyla ilan edilmiştir.

Ancak, raporun bazı konularda ilerlemelerden ziyade sırf eksikliklere odaklanması, metodoloji itibarıyla, objektifliğine gölge düşürmüştür. Bu çerçevede, raporun içeriği hakkında ülkemizin ayrıntılı görüş ve değerlendirmeleri her yıl olduğu gibi bu yıl da AB Komisyonu'na iletilecektir. Ayrıca, çalışmalarını süren mevzuat ve uygulamalar hakkında da Komisyon'a bilgi verilerek, kaydedilen ilerlemelerin müteakip ilerleme raporlarında yer alması istenecektir.

Öte yandan, ülkemizin dış politika alanında attığı yapıcı adımların gerek İlerleme Raporu'nda gerek Genişleme Stratejisi Belgesi'nde yansıtılmış olması ve Türkiye'nin AB'nin güvenlik ve refahı bakımından kilit önemi haiz olmasına yapılan atıf memnuniyetle karşılanmıştır.

Buna mukabil, raporun Kıbrıs konusundaki GKRY'ne müzahir üslubunu ise kabul etmemiz mümkün değildir. Kıbrıs meselesinin çözüm yeri bellidir ve Türkiye'nin çözüm süreci için benimsediği yapıcı tutum Birleşmiş Milletler Genel Sekreteri tarafından da kabul edilmiştir.

Bu itibarla üyelik sürecimizde ülkemizden tek taraflı açılımlarda bulunmasını beklemek doğru ve gerçekçi bir yaklaşım değildir. Türkiye bu konuda ilgili tüm tarafların yapması gerekenleri açıkça ortaya koyan ve bu çerçevede üyelik sürecimizde ilerlemeyi de mümkün kılacak olan yapıcı bir yaklaşım izlemiştir. Ancak bu konudaki önerilerimiz GKRY tarafından kabul edilmemiştir.

Ada'da bir çözüm olmadığı takdirde, GKRY'nin 2012 yılı Haziran ayında AB Dönem Başkanlığını üstlenmesi halinde izleyeceğimiz tutum en üst düzeyde

açıklanmış olup, bu husustaki kararlılığımız muhataplarımıza her vesileyle iletilmektedir.

Öte yandan, AB ile katılım müzakereleri sürdüren aday ülke statümüz ve yarım asırlık ortaklık ilişkilerimizden kaynaklanan müktesep haklarımız çerçevesinde, vatandaşlarımızın AB ülkelerine seyahatlerinde vize konusunda karşılaştıkları sıkıntıların aşılmasına da büyük önem veriyoruz. Bu bağlamda, AB ile nihai hedefi vatandaşlarımıza vize muafiyeti sağlanması olan sürecin başlatılması için AB kurumları ve üye ülkeler nezdinde girişimlerimizi sürdürüyoruz. Türkiye böyle bir sürecin başlatılabilmesi için üzerine düşen sorumlulukları yerine getirmiş olup, bazı ülkelerin siyasi nitelikli engellemelerinin aşılmasına çalışılmaktadır.

AB'yle bütünleşmemizin ekonomik ve ticari boyutuna bakıldığında ise, 1/95 sayılı Ortaklık Konseyi kararı çerçevesinde oluşturulan Gümrük Birliği kapsamında, ülkemizce şimdiye kadar AB'nin ortak ticaret politikasına uyum sağlama hedefiyle 18 ülkeyle Serbest Ticaret Anlaşması (STA) imzalanmış ve bunlardan 16'sı yürürlüğe girmiştir. Halihazırda Lübnan ve Morityus'la imzalanan anlaşmaların yürürlüğe girmesine yönelik süreçler devam etmektedir. Diğer yandan, AB'nin STA imzaladığı ya da müzakerede bulunduğu 13 diğer ülke/ülke grubuyla da gerek istikşafi gerek müzakere şeklinde STA anlaşmalarına yönelik görüşmeler yapılmaktadır. Türkiye ticaretin liberalizasyonu ve Türk ürünlerinin tüm pazarlara daha az kısıtlamayla ihraç edilebilmesi amacıyla çeşitli ülkelerle Serbest Ticaret Anlaşmaları imzalamaya devam edecektir.

Bu bağlamda, AB'nin serbest ticaret düzenlemelerinin üstlenilmesi sürecinde ülkemiz tarafından karşılaşılan sorunlara çözüm bulunması amacıyla konu Komisyon temsilcileriyle yapılan her temasta dile getirilmekte olup, tarafımızdan sorunun çözümüne yönelik bir Eylem Planı önerisinde bulunulmuştur.

Öte yandan, dış politikada daha fazla uyum ve birlikte hareket etme önerilerimize yanıt beklenmektedir.

Neticede AB, içinde bulunduğu ciddi ekonomik krize rağmen tüm zamanların en başarılı barış projelerinden biridir. Önümüzdeki dönemlerde de bu konumunu ve varlığını devam ettirecektir. Türkiye içinde yer almadıkça, bu projenin tekemmül edemeyeceği, sadece AB içinde değil, yakın coğrafyamızda hatta dünya genelinde artan biçimde vurgulanmaktadır. Bu küresel desteğin bilinciyle hareket etmek ve reform sürecimizi kararlılıkla sürdürmek, AB içinde Türkiye'nin üyeliğine karşı çıkanlara en güçlü yanıtı oluşturacaktır.

Nitekim, Türkiye-AB ilişkilerinin köklü geçmişi ve Türkiye'nin Birliğe katılımının bölgemiz ve ötesinde meydana getireceği olumlu yansımalar, Türkiye'nin üyelik sürecini her türlü siyasi mülhazanın üstünde kılmaktadır. Bu anlayışla, Türkiye'nin AB ile bütünleşmesinin gerçekleşeceğine olan inancımız tamdır.

AMERİKA BİRLEŞİK DEVLETLERİ

Türkiye ve ABD çok geniş bir coğrafyada ve uluslararası gündemi meşgul eden kritik önemi haiz konularda yakın işbirliği yapan iki müttefik ve ortakır. Transatlantik ittifak alanının iki kanadında yer alan bu iki NATO ülkesinin sağlam ilişkileri, aynı zamanda küresel ve bölgesel istikrarın muhafazası bakımından da önem taşımaktadır.

Bu çerçevede ABD'yle ilişkilerimiz Irak ve Afganistan'daki durumdan Balkanlara, terörizmle mücadeleden kitle imha silahlarının yayılmasının önlenmesine kadar çok geniş bir yelpazeyi içermekte ve tüm konularda yakın ve olumlu bir işbirliği yapılmaktadır.

Nitekim, iki ülke arasındaki bu amaca yönelik yakın istişare ve temaslar 2011 yılı içinde de her düzeyde devam etmiştir. İki ülke liderleri arasındaki telefon istişareleri ve uluslararası toplantılardaki ikili temaslar da artan bir sıklık arz etmektedir. Bunun en önemli sebebi Arap dünyasındaki gelişmeler gibi yoğun ortak gündemimizin yanı sıra, ABD'nin, ülkemizin bölgesinde ve dünyada artan rolü karşısında, Türkiye'nin görüş ve değerlendirmelerine büyük önem vermesidir.

Bu çerçevede, ABD Dışişleri Bakanı Clinton'ın 15-16 Temmuz 2011 tarihlerinde gerçekleştirdiği İstanbul ziyareti sırasında ikili, bölgesel ve çok taraflı konularda yapıcı görüşmeler gerçekleştirilmiştir.

Türk-Amerikan ilişkileri ayrıca, ekonomik bakımdan da daha kapsamlı ve dinamik bir içerik kazanma yönünde ilerlemektedir.

Ekonomik ve Ticari Stratejik İşbirliği Çerçevesi (ETSİÇ) Birinci Bakanlar Toplantısı 19 Ekim 2010 tarihinde Vaşington'da gerçekleştirilmişti. İkinci toplantının, 2012 yılının ilk yarısında ülkemizde düzenlenmesi planlanmaktadır. ETSİÇ çerçevesinde kurulan Türkiye-ABD İş Konseyi'nin ilk toplantısı ise 19 Eylül 2011 tarihinde İstanbul'da yapılmıştır.

Öte yandan, Ekonomik Ortaklık Komisyonu (EOK) da mutad uygulamanın dışında, 2011 yılında iki kez toplanmıştır. 2-3 Mart 2011 tarihlerinde Vaşington'da yapılan EOK Altıncı Toplantısı ile 3 Ekim 2011 tarihinde Ankara'da yapılan EOK Yedinci Toplantısı, ekonomik, ticari ve yatırım ilişkilerimizin geliştirilmesi çalışmalarına katkı yapmıştır.

Nitekim, Türkiye-ABD ilişkileri kapsamında ekonomik alanda yapılan tüm bu toplantı ve faaliyetlerin ticaret hacmine olumlu yansımaya başladığı görülmektedir. 2011 yılının ilk yedi aylık dönemi verileri, bir önceki yılın aynı dönemine kıyasla ihracatta yaklaşık %50, ithalatta ise %30 artışa işaret etmektedir.

Türkiye'nin kaydettiği ekonomik gelişmelerin iki ülke ilişkilerinin küresel boyutu bakımından da yansımaları olmaktadır. G-20 içindeki ortaklığımıza ek olarak, ülkemizin bölgesinde ve ötesinde gözlenen ekonomik liderlik potansiyelinin, ABD bakımından aynı zamanda küresel ekonomik bir partöner yarattığı görülmektedir. İlkine ABD Başkanı Obama'nın ev sahipliği yaptığı Küresel Girişimcilik Zirvesi'nin ikincisinin bu yıl 3-6 Aralık 2011 tarihlerinde Türkiye'nin ev sahipliğinde düzenlenecek olması, bu hususa örnek teşkil etmektedir.

Türkiye'den ve dünyadan yaklaşık 1.000 başarılı girişimciyi bir araya getirecek olan Zirvenin ana hedefi, girişimcilerin farklı toplumlar ve kültürler arasında daha yakın ilişkiler, işbirliği ve diyalogun geliştirilmesine yapabilecekleri katkıların ele alınmasıdır. Sayın Başbakanımız, ABD Başkan Yardımcısı Sayın Joe Biden, Sayın Bakanlarımız ve önde gelen uluslararası şahsiyetler ile yöneticilerin hitap edecekleri Zirve, Türkiye'nin uluslararası alanda giderek yükselen profilinin somut bir yansımasını teşkil edecektir. Zirve vesilesiyle başta ABD Başkan Yardımcısı Biden olmak üzere, ABD'li muhataplarımızla ikili temaslar gerçekleştirilecektir.

Özetle, bulunulan noktada Türkiye ve ABD yönetimleri arasındaki ilişkilerin olumlu mecrada seyrettiği ve iletişim kanallarının iyi işlediği görülmektedir. ABD'yle ilişkilerimizin, bölgemizde ve ötesinde barış, refah ve istikrarın teminine yapıcı katkıda bulunma çabalarımız ve ulusal çıkarlarımız temelinde, "Model Ortaklık" kavramına yakışır bir şekilde her alanda daha da güçlendirilmesi, geliştirilmesi ve çeşitlendirilmesi yönündeki çalışmalar sürdürülecektir.

RUSYA FEDERASYONU

Rusya Federasyonu'yla (RF) ilişkilerimiz ve işbirliğimiz çok boyutlu dış politikamızın en önemli unsurlarından biri olup, Türkiye ile RF arasındaki olumlu ilişkilerin tüm bölgenin barış, istikrar ve refahına katkıda bulunacağı değerlendirilmesi, her iki ülke tarafından da paylaşılmaktadır.

1990'lı yılların başından bu yana artan bir ivmeyle gelişmekte olan ilişkilerimiz 2009 yılında imzalanan deklarasyonla çok boyutlu ortaklık seviyesine yükseltilmiş, 2010 yılında kurulan Üst Düzey İşbirliği Konseyiyle de işbirliğimiz en üst düzeye taşınmıştır.

Konsey'in ilk toplantısı 2010 yılında Devlet Başkanı Medvedev'in ülkemizi ziyareti sırasında düzenlenmiş, ikinci toplantısı Sayın Başbakanımızın 15-17 Mart 2011 tarihlerinde Rusya Federasyonu'nu ziyaretleri sırasında gerçekleştirilmiştir. Bu toplantı, ikili ilişkilerimizin tarihinde karşılıklı dostluk ve dayanışma ruhunu simgeleyen en önemli belgelerden biri olan Mart 1921 tarihli Dostluk ve Kardeşlik

Anlaşması'nın (Moskova Anlaşması) 90. yıldönümüyle aynı güne denk getirilmiştir.

Ziyaret sırasında, Türkiye ile Rusya Federasyonu arasında Vize Muafiyeti ve Geri Kabul Anlaşmalarının yürürlük kazanması için Nota teatisi de yapılmış ve bu anlaşmalar 16 Nisan 2011 tarihinde yürürlüğe girmiştir. Böylelikle her iki ülke vatandaşlarının 30 günü aşmayan turistik, iş ve özel amaçlı seyahatlerini vizesiz yapabilmeleri sağlanmıştır. Ardından Türkiye tek taraflı olarak aldığı 31 Aralık 2011 tarihine kadar geçerli bir kararlar, Rus vatandaşlarının Türkiye'de vizesiz kalış süresini 60 güne çıkartmıştır. Vizesiz seyahatin Türkiye ile Rusya Federasyonu arasında, başta ekonomi, ticaret, ulaştırma ve turizm olmak üzere, çeşitli alanlarda ilişkilerin daha da geliştirilmesi için önemli bir araç olduğu düşünülmektedir.

Nitekim, RF'yle ticaret hacmimiz her yıl istikrarlı bir şekilde artmaktadır. 2010 yılında 26,5 milyar Dolar seviyesine yükselen karşılıklı ticaretimiz bu yılının ilk dokuz ayında 21,2 milyar Dolar'a ulaşmıştır. Ticaret hacmimizde beş yıl içerisinde 100 milyar Dolar seviyesine ulaşılması hedeflenmektedir. Her iki ülkedeki karşılıklı yatırımlar da artmakta olup, sadece Türk müteahhitleri tarafından Rusya'da şimdiye kadar üstlenilen işlerin toplam değeri 32 milyar Dolar'dır. Öte yandan, Rusya ile ticaretimizin daha dengeli bir yapıya kavuşturulması ve ürün bazında çeşitlendirilmesi ayrıca ikili ticaretin ulusal para birimleri üzerinden yapılmasının yaygınlaştırılmasına yönelik çalışmalarımız da devam etmektedir.

Enerji kaynakları bakımından dünyanın en zengin ülkeleri arasında yer alan RF'yle bu alandaki işbirliğimiz ticari ilişkilerimizin önemli boyutlarından birini oluşturmaktadır. Mavi Akım doğal gaz boru hattı projesiyle stratejik bir seviyeye ulaşan enerji işbirliğimizin, önümüzdeki dönemde faaliyete geçmesi için üzerinde çalışılan Samsun-Ceyhan petrol boru hattı ve Akkuyu nükleer santrali projeleriyle daha da gelişmesi beklenmektedir.

İki ülke arasında ulaştırma imkanlarının çeşitlendirilmesi de önceliklerimizden biridir. Bu çerçevede 12 Mayıs 2010'da imzalanan Samsun-Kavkaz Tren-Feribot Anlaşması iç hukukumuz bakımından 18 Ağustos 2011 tarihi itibarıyla yürürlüğe girmiştir. Ayrıca ülkemiz tarafından, Güney Rusya'da Karadeniz ve Akdeniz'den yapılacak sevkiyatlar açısından önemli bir depolama, gümrükleme ve dağıtım merkezi işlevi görececek bir lojistik merkez kurulmasına yönelik çalışmalar devam etmektedir.

Neticede Türkiye-RF ilişkileri ekonomik boyut başta olmak üzere her alanda gelişmeye devam etmekte, iki ülke arasında bölgesel ve kurumsal konulara dair yararlı bir diyalog ortamı tesis edilmiş bulunmaktadır. Türkiye'nin Rus turistler nezdinde en çok tercih edilen ülke konumunda olması ve 2010 yılında 3,1 milyon Rus turistin ülkemizi ziyaret etmesi de ilişkilerin sosyal veçhesi dahil geleceği için ümit verici bir unsur teşkil etmektedir.

AVRUPA ÜLKELERİ

Almanya Federal Cumhuriyeti'yle (AFC) ülkemiz arasındaki dostluk ve işbirliği köprüsü sağlam temellere dayanmakta, köklü ilişkilerimiz, ülkelerimiz arasındaki kapsamlı işbirliği potansiyelinin ikili, bölgesel ve uluslararası alanda değerlendirilmesine imkan sağlamaktadır.

2011 yılında karşılıklı üst düzey ziyaretlerde yakalanan ivme ilişkilerimizin ve işbirliğimizin daha da derinleştirilmesine imkan sağlamıştır.

Bu çerçevede, Sayın Cumhurbaşkanımız 18-21 Eylül 2011 tarihlerinde Almanya'yı ziyaret etmişlerdir. Türk ve Alman kamuoylarına olumlu bir şekilde yansımış olan ziyaret vesilesiyle ülkelerimiz arasında Çifte Vergilendirmenin Önlenmesi Anlaşması da imzalanmıştır.

Sayın Başbakanımız da bu yıl içerisinde iki kez Almanya'yı ziyaret etmişlerdir. Bu ziyaretlerin ilki Türkiye'nin "ortak ülke" olduğu CebIT Uluslararası Bilişim Fuarı'nın açılışını Şansölye Merkel'le gerçekleştirmek üzere 27-28 Şubat 2011'de, ikincisi de Türkiye'den Almanya'ya işgücü göçünün 50. yılı vesilesiyle düzenlenen ana etkinliğe yine Şansölye Merkel'le birlikte katılmak üzere 1-2 Kasım 2011'de gerçekleştirilmiştir.

Alman Dışişleri Bakanı Guido Westerwelle de Türkiye'yi 1 Temmuz ve 13-14 Ekim 2011 tarihlerinde iki kez ziyaret etmiş, ayrıca çeşitli uluslararası toplantılar vesilesiyle de ülkemize gelmiştir.

AB içerisindeki etkin ve ağırlıklı konumuyla Almanya ülkemizin AB'ye katılım sürecinde her zaman önemli bir rol oynamıştır. "Ahde vefa" ilkesine riayet eden Almanya'nın AB'yle müzakere sürecimizde yaşanan tikanıkların aşılması için daha etkin çaba harcamasını istediğimizi her vesileyle ve her düzeyde Alman muhataplarımızın dikkatine getirmekteyiz.

İkili ilişkilerimizde bir diğer önemli konu terörizmle mücadeledir. Alman Federal Yargıtay'ının PKK'yı uluslararası terör örgütü olarak tanıyan kararı bu konuda önemli bir adım olmuştur. Almanya'nın terörizmle mücadelede daha aktif olmasını, özellikle PKK iltisaklı kuruluşlar ile para toplama faaliyetlerine seyirci kalınmamasını istediğimizi Alman yetkililere her vesileyle ve açıklıkla izah ediyoruz.

Almanya'da yaşayan yaklaşık 1,1 milyonu Alman vatandaşlığını haiz 2,8 milyon civarındaki vatandaşımız ilişkilerimizin en önemli boyutunu ve ülkelerimiz arasındaki güçlü bağı oluşturmaktadır. Vatandaşlarımızın basından edebiyata, müzikten sinemaya, spordan siyasete uzanan geniş yelpazede elde ettikleri

başarılarla gurur duymaktayız. İlişkilerimizin insani boyutunun bir diğer halkası da ülkemizde yaşamayı tercih eden ve sayıları onbinleri bulan Alman vatandaşlarıdır.

Diğer taraftan, Almanya'nın göç mevzuatında yer alan aile birleşimine ilişkin hükümler gibi Türk toplumunu olumsuz yönde etkileyen bazı düzenlemelerin değiştirilmesini istediğimizi ve en önemlisi Almanya'nın vatandaşlarımıza yönelik katı vize rejiminin ve uygulamalarının gözden geçirilmesi konusunu her vesileyle Alman tarafının dikkatine getirmekteyiz.

Almanya aynı zamanda Avrupa'daki en büyük ticaret ortağımız konumundadır. İkili ticaret hacmimiz 2011 yılının ilk dokuz ayı itibariyle 27,9 milyar Dolar'a ulaşmıştır. Ülkemizde faaliyet gösteren 4.500 civarındaki Alman sermayeli firma ile Almanya'da yaşayan vatandaşlarımızın sahip oldukları sayıları 72 bine, ciroları 35 milyar Avro'ya yaklaşan ve yaklaşık 350.000 kişiye istihdam imkânı sağlayan küçük ve orta ölçekli işletmeler, ekonomik ve ticari ilişkilerimizi pekiştirmektedir. Almanya ülkemize gelen turist sayısı bakımından da 2010 yılında 4,5 milyon turistle birinci sırada yer almaktadır.

Ülkemizin Avrupa'da önde gelen ortakları arasında yer alan **İngiltere'yle** ortak değerler ve vizyona dayanan köklü ilişkilerimiz her alanda olumlu bir mecrada seyretmektedir. İngiltere'yle 2010 yılında imzaladığımız Stratejik Ortaklık Belgesi güçlü siyasi ve ekonomik ilişkilerimizin yanısıra, bölgesel ve uluslararası konularda da işbirliğimizin geliştirilmesine önemli katkıda bulunmaktadır.

İngiltere özellikle Avrupa'da ve dünyada yaşanan değişim ışığında, Türkiye'nin Avrupa'yla bütünleşmesi gerektiğini düşünen ve bu itibarla AB'ye üyeliğimizi destekleyen ülkelerin başında gelmektedir. Bu konuda ülkemize verdiği destek partilerüstü bir nitelik taşımaktadır. Terörizmle mücadele alanında da İngiltere'yle etkin bir işbirliği mekanizmamız mevcut olup, bu işbirliğimiz önümüzdeki dönemde de güçlenerek sürecektir.

Üst düzey ziyaretler ilişkilerimizin derinleştirilmesine önemli katkı sağlamaktadır. Bu çerçevede, Sayın Cumhurbaşkanımızın 20-24 Kasım 2011 tarihlerinde Kraliçe II. Elizabeth'in davetine icabetle İngiltere'ye bir devlet ziyareti gerçekleştirmeleri öngörülmektedir. Sayın Başbakanımız da 30-31 Mart 2011'de İngiltere'ye resmi bir ziyarette bulunmuş, bu ziyaret sırasında Kraliçe II. Elizabeth tarafından kabul edilmiştir. Dışişleri Bakanı düzeyinde de sık bir temas trafiği yaşanmaktadır.

Siyaset, bilim, sanat, medya ve iş çevrelerinden seçkin şahsiyetlerin iştirakiyle ilk toplantısı 7-9 Ekim 2011 tarihlerinde İngiltere'de düzenlenen "Türkiye-İngiltere Tatlıdil Forumu" da ilişkilere olumlu yeni bir boyut eklemiştir. Eş-başkanlıklarını eski Dışişleri Bakanı Sayın Yaşar Yakış ve İngiltere eski Dışişleri Bakanı Jack Straw'un yaptıkları ve iki ülkenin sivil toplum kuruluşları ile aydınlarını biraraya getiren Forum'a AB Dış İlişkiler ve Güvenlik Politikası Yüksek Temsilcisi

Catherine Ashton da katılmıştır. Sözkonusu Forum'un bir sonraki toplantısının önümüzdeki yıl ülkemizde tertiplenmesi öngörülmektedir.

İngiltere'de yaşayan, 70 bine yakını İngiliz vatandaşlığını haiz 250 bin civarındaki Türk toplumu, ülkelerimiz arasında bir köprü niteliği taşımaktadır. Özellikle lisans ve lisansüstü öğrenim görmek için İngiltere'yi tercih eden öğrencilerimiz ilişkilerimizin bir diğer önemli boyutunu oluşturmaktadır. Ülkemizde ikamet eden İngiliz vatandaşlarının sayısında son yıllarda görülen artış da ilişkilerimizin insani boyutunu güçlendirmektedir.

İngiltere'yle ekonomik ilişkilerimiz de sürekli gelişmektedir. 2010 yılında 11,8 milyar Dolar olan ikili ticaret hacmimiz, bu yılın ilk dokuz ayında 10,2 milyar Dolar'a ulaşmıştır. Ülkemizde 2.305 İngiliz sermayeli firma faaliyet göstermekte olup, 2010 yılında ülkemizden İngiltere'ye 450 milyon Dolar tutarında sermaye ihracı gerçekleşmiştir. Sayın Başbakanımızın geçtiğimiz Mart ayındaki İngiltere ziyaretleri sırasında tertiplenen "Türkiye ile Büyüme" ve "CEO Forumu" etkinlikleri bu alandaki işbirliğimize güçlü bir ivme kazandırmıştır. 2010 yılında ülkemizi 2,5 milyondan fazla İngiliz turist ziyaret etmiştir. Bu rakam 2011'in ilk dokuz ayında 2,2 milyon olarak gerçekleşmiştir.

Türkiye ile **Fransa** arasında kökleri 16. yüzyıla dayanan ilişkiler, günümüzde müttefiklik bağıyla pekişmiştir. İkili ilişkilerin derinliği ve geçmişi işbirliğimizin geliştirilmesi için uygun bir zemin teşkil etmektedir.

Yıl içinde gerçekleştirilen karşılıklı ziyaretler bu zemini pekiştirme amacını taşımıştır.

Bu çerçevede, Fransa Cumhurbaşkanı Nicolas Sarkozy, Fransa'nın G-20 Dönem Başkanlığı çerçevesinde, 25 Şubat 2011 tarihinde ülkemizi ziyaret etmiştir. Sayın Başbakanımız da 3-4 Kasım 2011 tarihlerinde Cannes'da, Fransa'nın ev sahipliğindeki G-20 Liderler Zirvesi'ne katılmışlardır. Fransız Dışişleri Bakanı Alain Juppé'nin de 17-18 Kasım 2011 tarihlerinde Türkiye'yi ziyaret etmesi öngörülmektedir.

Bununla birlikte, Fransa AB ülkeleri içinde genişlemeye ve bu bağlamda ülkemizin AB üyeliğine karşı tutumunu en geniş biçimde ortaya koyan ülkedir. AB'yle müzakere sürecimizde 5 faslın açılmasını engellemekte olan Fransa'ya bu tutumunun kabul edilemez olduğu ve bunun hem ikili ilişkilerimizin ruhu hem de AB hukukuyla bağdaşmadığı her vesileyle vurgulanmaktadır.

Öte yandan, ülkemizle ilgili meselelerin ve bu bağlamda 1915 olaylarına ilişkin Ermeni iddialarının da zaman zaman ülkede iç siyasete konu olabildiği görülmektedir.

Bu çerçevede, Fransa Ulusal Meclisi'nde 2006 Ekim ayında kabul edilerek Senato'ya sevk edilen "Ermeni Soykırımının Varlığının Sorgulanmasının Cezalandırılması" konulu yasa teklifi 4 Mayıs 2011 tarihinde Fransız Senatosu tarafından ağırlıklı olarak iktidara mensup senatörlerin oylarıyla Anayasaya aykırı bulunarak reddedilmiştir. Buna karşılık, Cumhurbaşkanı Sarkozy 6-7 Ekim 2011 tarihlerinde Ermenistan'ı ziyareti sırasında Ermeni iddialarını yansıtan ifadelerde bulunmuş, bu ifadelerle tarafımızdan her düzeyde gerekli karşılıklar verilmiştir.

Öte yandan, Fransa'da yaklaşık 550 bin kişilik Türk toplumu yaşamakta olup, bu durum ülkelerimiz arasındaki dostluk bağına güçlendirmektedir. Bu ülkedeki vatandaşlarımızın uyumunu, anavatanları, anadilleri ve kültürleriyle bağlarını korurken, Fransa'nın sosyal, ekonomik, kültürel ve siyasi yaşamına etkin biçimde katılmalarını arzu ediyor, Türk göçmenlerin Fransız toplumuna uyum sağlamalarına yönelik tüm çabaları destekliyoruz.

Ekonomik açıdan da Fransa ülkemiz için önemli bir ortak konumundadır. Bu çerçevede, Fransa'yla 2010 yılında 14,2 milyar Dolar, bu yılın ilk dokuz ayında ise 12,1 milyar Dolar'a ulaşan ticaret hacmimiz bulunmaktadır.

Akdeniz Havzası'nda ortak çıkarlar ve değerleri paylaşan iki bölgesel güç sıfatıyla Türkiye-İtalya ilişkileri stratejik ortaklık boyutuna ulaşmıştır. İtalya'yla uluslararası sorunlara yaklaşımlarımızın örtüşmesi ve ortak evrensel değerlere dayanan ilişkilerimizin sağlam çerçevesi, uluslararası konularda karşılıklı destek ve işbirliği olanaklarını güçlendirmekte; ortak hareket imkanı sağlamaktadır. Avrupa Birliği'nin kurucu üyeleri arasında yer alan İtalya, ülkemizin AB üyeliğini destekleyen ülkeler arasında da ön sıralarda yer almaktadır.

Son dönemde her alanda çok olumlu bir mecrada ilerleyen ilişkilerimiz, farklı düzeylerde görüş alışverişine imkan veren Türkiye-İtalya Hükümetlerarası Zirve Toplantıları, sivil toplum çevrelerini biraraya getiren Türk-İtalyan Forumu ve basın, siyaset ve akademi çevrelerinin katılımıyla düzenlenen Türk-İtalyan Medya Forumu süreçleriyle kurumsallaşma yolunda ilerlemiştir.

Türk-İtalyan Forumu'nun sekizinci toplantısının 24-25 Kasım 2011 tarihlerinde İstanbul'da, Türk-İtalyan Medya Forumu'nun dördüncüsünün ise Ocak 2012'de yapılması öngörülmektedir.

Öte yandan, bu yıl içinde gerçekleştirilen karşılıklı ziyaretler ve temaslar da ilişkilerimizin geliştirilmesine önemli katkıda bulunmuştur. Sayın Cumhurbaşkanımızı temsilen 2 Haziran 2011 tarihinde düzenlenen İtalyan Birliği'nin 150. yıldönümü kutlamalarına katılmak üzere 1-2 Haziran 2011 tarihlerinde Roma'yı ziyaret ettim. Keza, İtalya Aspen Enstitüsü tarafından 4-5 Mart 2011 tarihlerinde İstanbul'da düzenlenen "Europe Beyond the EU: The

Geoconomy of the Wider Continent" konulu uluslararası konferansa da AB Bakanı Sayın Bağış ile birlikte iştirak ettim.

İtalya'da yaşayan ve topluma son derece iyi entegre olmuş yaklaşık 1100 kadarı çift uyruklu olan toplam 30 bin vatandaşımızın iki ülke arasındaki dostluk bağlarının geliştirilip derinleştirilmesine katkı sağladığını değerlendirmekteyiz.

İtalya'yla siyasi ilişkilerimizin yanısıra, güçlü ekonomik bağlarımız da giderek pekişmektedir. Bu çerçevede, ikili ticaret hacmimiz 2009'da 16,7 milyar Dolar, 2011'in ilk dokuz aylık döneminde 16,2 milyar Dolar olarak gerçekleşmiştir. 2010 yılında ülkemizi yaklaşık 671 bin İtalyan turist ziyaret etmiştir.

Akdeniz'in iki ucunda yer alan Türkiye ve **İspanya**, temel siyasi, ekonomik ve güvenlik donanımlarıyla olduğu kadar zengin tarihi miraslarıyla da Akdeniz havzasına ve daha da önemlisi küresel boyutta barış ve istikrara katkıda bulunabilecek iki bölgesel güçtür. Nitekim, iki ülke farklı medeniyetler arasındaki ortak noktalara görünürlük kazandırılması amacıyla 2005 Temmuz ayında BM Genel Sekreteri tarafından yapılan bir açıklamayla hayata geçirilen "Medeniyetler İttifakı Girişimi"nin eş-sunuculuğunu yapmaktadırlar.

Türkiye ile İspanya arasında her alanda gittikçe gelişerek yoğunluk ve derinlik kazanan ilişkilere kurumsal bir çerçeve kazandırmak amacını taşıyan ve ilkinin 5 Nisan 2009'da İstanbul'da düzenlediğimiz Türkiye-İspanya Hükümetlerarası Zirve toplantılarının üçüncüsü Sayın Başbakanımız ve İspanya Başbakanı Jose Luis Rodriguez Zapatero'nun eş-başkanlığında 6 Eylül 2011'de Ankara'da gerçekleştirilmiştir. Zirve farklı düzeylerde karşılıklı temaslara ve işbirliğinin geliştirilmesine ilişkin çeşitli projelerin ele alınmasına imkan sunmuştur.

Bu çerçevede, ikili siyasi ilişkilerimize paralel olarak İspanya'yla ekonomik ilişkilerimiz de giderek güçlenmektedir. 2010 yılında ikili ticaret hacmimiz 8,4 milyar Dolar, 2011 yılının ilk dokuz ayında 7,6 milyar Dolar olarak gerçekleşmiş, ülkemizdeki İspanyol sermayeli firma sayısı 390'a yaklaşmıştır.

İspanya'nın ülkemizin AB üyeliğine olan desteği memnuniyet vericidir.

Portekiz'le ilişkilerimiz müttefik olmamız ve Akdenizlilik kimliği gibi ortak paydalar üzerinde olumlu bir seyir izlemektedir. AB'nin genişlemesinden yana olan Portekiz, ülkemizin AB üyeliğine de destek vermektedir. Portekiz'le ikili ticaret hacmimiz giderek gelişmektedir. 2010 yılında 970 milyon Dolar olarak gerçekleşen ikili ticaret hacmimiz 2011'in ilk dokuz ayında 819 milyon Dolar'a ulaşmıştır. 2002-2009 yılları arasında ülkemize Portekiz'den gelen doğrudan yatırım miktarı 758 milyon Dolar'dır. Önümüzdeki dönemde ülkelerimiz arasında karşılıklı yatırımların artırılması önceliklerimiz arasında yer almaktadır.

Türkiye ile **Avusturya** tarihten gelen köklü ilişkilerini geliştirme gayreti içinde olan iki dost ülkedir. Üst düzey ziyaretler, Avusturya'yla ilişkilerimizin ve işbirliğimizin daha ileri bir seviyeye taşınması için önem arz etmektedir. Bu çerçevede, Sayın Cumhurbaşkanımız 2-4 Mayıs 2011 tarihlerinde Avusturya'ya gerçekleştirdikleri ziyaret sırasında Federal Cumhurbaşkanı Heinz Fischer ile verimli görüşmeler gerçekleştirmişlerdir. Sayın Cumhurbaşkanımızın "Dördüncü Dünya Siyaset Konferansı" vesilesiyle 9 Aralık 2011'de Viyana'yı bir kez daha ziyaret etmeleri öngörülmektedir. Karşılıklı ziyaretlerin her düzeyde ivme kazanarak sürmesini arzu etmekteyiz.

Öte yandan, Avusturya'nın ülkemizin AB üyeliğine yönelik yaklaşımını olumlu olarak nitelemek mümkün değildir. Bu ülkenin tutumunu yeniden gözden geçirmesi ve üyeliğimizi desteklemesini istediğimizi Avusturya yetkilileriyle yaptığımız her temasta dile getirmekteyiz. Terörizmle mücadele konusunda da Avusturya'yla işbirliğimizi geliştirmeye verdiğimiz önemi her vesileyle vurgulamakta ve Avusturya'dan terör örgütü olarak tanıdığı PKK'yla mücadelemize destek vermesini talep etmekteyiz.

Avusturya'daki Türk toplumunun (110 bini Avusturya vatandaşı olmak üzere, yaklaşık 220 bin) ülkedeki uyum sorunlarının aşılması için işbirliğine hazır olduğumuzu da Avusturyalı muhataplarımıza sürekli hatırlatmaktayız. Özellikle aşırı sağ eğilimlerin Türk toplumunu da hedef alan yabancı karşıtı söylemlerinden duyduğumuz rahatsızlık ve endişeyi her vesileyle dile getirmekteyiz. Avusturya'nın vatandaşlarımıza uyguladığı katı vize rejiminin vize serbestisi uygulamasıyla değiştirilmesine verdiğimiz önemi de vurgulamaktayız.

İkili ticaret hacmimizin 2010 yılında 2,2 milyar Dolar, 2011'in ilk dokuz ayında ise 2 milyar Dolar olarak gerçekleştiği Avusturya, son dönemde ülkemizde enerji alanında büyük ölçekli yatırımlar yapmaya başlamıştır. Bu alandaki işbirliğimizin önümüzdeki dönemlerde gelişerek devam edeceğini umuyoruz. Her yıl ülkemizi ziyaret eden yaklaşık 500 bin Avusturyalı turist de ilişkilerimize katkı yaptığını düşünüyoruz.

1925 yılında "Dostluk Anlaşması" imzaladığımız **İsviçre'yle** ilişkilerimiz son dönemde ivme kazanan karşılıklı üst düzey ziyaretlerle tüm alanlarda geliştirilmektedir. İsviçre, dış politikası açısından öncelikli ülkeler arasında Türkiye'yi de zikretmektedir. İsviçre makamlarıyla temaslarımızda diğer hususların yanısıra, özellikle bu ülkedeki PKK ve uzantıları ile diğer terör örgütlerinin faaliyetlerinin yasaklanması beklentimizi kuvvetle dile getirmekteyiz.

Keza, İsviçre'de sayıları giderek artan yabancılara karşı ayrımcı yaklaşım ve yasal düzenlemelerin bu ülkede yaşayan yaklaşık 45 bini İsviçre vatandaşlığını haiz 120 bin civarındaki Türk'ü olumsuz etkilediğini de İsviçreli muhataplarımızın dikkatine getirmekteyiz. Özellikle Kasım 2009 ve Kasım 2010'da gerçekleştirilen

referandumlarda kabul edilen, ülkede minare yapımının yasaklanması ve suç işleyen yabancıların sınırdışı edilmelerinin kolaylaştırılmasına yönelik düzenlemelerin Türk toplumunda yarattığı üzüntü ve hassasiyeti yakından takip ediyor, bazı siyasi partilerin yabancı karşıtlığını ana söylem olarak kullanmasından duyduğumuz rahatsızlığı da İsviçreli yetkililerin dikkatine getiriyoruz.

İsviçre'yle ikili ticaret hacmimiz 2010 yılında 5,2 milyar Dolar, 2011'in ilk dokuz ayında ise 5,1 milyar Dolar olarak gerçekleşmiştir. Diğer taraftan, özellikle enerji ve çevre konularında ikili işbirliğinin geliştirilmesi için her iki tarafça yoğun çaba sarfedilmektedir.

Hollanda'yla ilişkilerimizin kökleri 17. yüzyıla uzanmaktadır. Önümüzdeki yıl ülkelerimiz arasında diplomatik ilişkilerin tesisinin 400. yılını Türkiye ve Hollanda'da gerçekleştirilecek etkinliklerle kutlayacağız. Hollandalı mevkidaşımın 2 Şubat 2011'de Ankara'da bu kutlamalara ilişkin bir "Niyet Beyanı" imzaladık. Birçok kurum ve kuruluşumuzun, sivil toplum örgütleriyle birlikte, kutlamalar kapsamında yapılacak etkinliklere ilişkin çalışmaları yoğun bir şekilde sürdürmektedir. Sayın Cumhurbaşkanımızın, Kraliçe Beatrix'in davetine icabetle 17-19 Nisan 2012 tarihlerinde Hollanda'yı ziyaret etmeleri öngörülmektedir. Sayın Cumhurbaşkanımızın öngörülen ziyaretleri diplomatik ilişkilerin tesisinin 400. yıldönümü kutlamalarına özel bir anlam katacaktır. Hollanda Kraliçesi Beatrix'in de bahsekonu kutlamalar kapsamında 13-15 Haziran 2012 tarihlerinde ülkemize gayri-resmi bir ziyaret gerçekleştirmesi planlanmaktadır.

Ülkelerimiz arasındaki ilişkilerin geliştirilmesini teminen her yıl gerçekleştirilen Türkiye-Hollanda Konferansı'nın dördüncüsü ise 2 Şubat 2011'de Ankara'da Hollanda Dışişleri Bakanı Uri Rosenthal'ın katılımıyla gerçekleştirilmiştir. Konferans sırasında göç, eğitim ve terörizmle mücadele konularında üç ayrı çalışma grubunda istişarelerde bulunulmuştur. Beşinci Konferans'ın 2012 yılında Hollanda'da düzenlenmesi öngörülmektedir.

Ülkemizin AB üyeliğine "katı ancak adil" şeklinde tabir ettiği bir yaklaşımla destek veren Hollanda'da aynı zamanda yaklaşık 290 bini Hollanda vatandaşlığını da haiz 410 bin kişilik bir Türk toplumu yaşamakta olduğu göz önünde tutulduğunda, göç ve eğitim konuları ayrı bir önem taşımaktadır. Bu çerçevede, Hollanda'da işbaşında olan Hükümete dışarıdan destek veren Özgürlük Partisi'nin (PVV) yabancı karşıtı görüş ve söylemleriyle göçmen toplulukları ve bu meyanda Hollanda'daki Türk toplumunu huzursuz etmesinden duyduğumuz rahatsızlığı ve endişeyi her vesileyle Hollandalı muhataplarımızın dikkatine getirmekteyiz. Bunun yanı sıra, vatandaşlarımızın Hollanda vizesi almakta yaşadıkları sıkıntıların giderilmesini de talep etmekteyiz.

Hollanda'yla ticaret hacmimiz 2010 yılında 5,6 milyar Dolar'ı aşmış, 2011'in ilk dokuz ayında 5,5 milyar Dolar'a ulaşmıştır. Hollanda, 2006 – 2010 döneminde ülkemize doğrudan yabancı yatırımlarda sermaye miktarı bakımından birinci sırada yer almaktadır. Ekonomik ve ticari alanda işbirliğimizin derinleştirilmesi için ilgili makamlarımız ve iş çevreleri arasında temaslar artarak devam etmektedir. 2010 yılında ülkemizi bir milyondan fazla Hollandalı turist ziyaret etmiştir.

Belçika'yla ilişkilerimiz geleneksel olumlu çizgisini korumakta, Belçika, gerekli koşulları yerine getirmemiz şartına bağlı olarak AB üyeliğimizi desteklemektedir. Bu ülkede Haziran 2010'da gerçekleştirilen genel seçimler sonrasında Hükümeti kurma çalışmaları halen devam etmektedir. Öte yandan, Belçika Kralı II. Albert'in önümüzdeki dönemde Türkiye'ye bir Devlet ziyareti gerçekleştirmesi arzu edilmekte olup, bu ziyaretin ikili ilişkilerimizi pekiştireceği düşünülmektedir.

Belçika'da yaşayan ve sayıları 200 bine yaklaşan Türk toplumunun büyük bir bölümü Belçika vatandaşlığını da haizdir. Belçika'da hem Federal hem yerel Parlamento'da Türk kökenli Belçikalıların bulunması Türk toplumunun Belçika'nın sosyal, ekonomik, siyasi ve kültürel hayatına sağladığı uyumun derecesini ortaya koymaktadır.

Belçika'yla ikili ticari ilişkilerimiz de güçlenmekte olup, ticaret hacmimiz 2010 yılında 5,1 milyar Dolar'a ulaşmış, 2011'in ilk dokuz ayında yaklaşık 4,8 milyar Dolar olmuştur.

Lüksemburg'la ikili ilişkilerimiz üst düzey ziyaretlerle olumlu bir seyir içindedir. Lüksemburg Ankara'da bir Büyükelçilik açmaya karar vermiş olup, 5 Eylül 2011 itibariyle faaliyete geçen Büyükelçiliğin resmi açılış töreni Başbakan Yardımcısı ve Dışişleri Bakanı Jean Asselborn'un 29 Kasım 2011'de ülkemize yapacağı ziyaret vesilesiyle gerçekleştirilecektir. Bakan Asselborn yıl içinde 21-23 Şubat 2011 tarihlerinde de ülkemizi ziyaret etmiştir. Lüksemburg Başbakanı ve Euro Group Başkanı Jean-Claude Juncker 8-9 Eylül 2011 tarihlerinde ülkemize bir ziyaret gerçekleştirmiştir.

Ankara'da Büyükelçilik açılmasının ve artan üst düzey ziyaretlerin ikili ilişkilerimize önümüzdeki dönemde de olumlu bir ivme kazandıracağına inanılmaktadır. AB üyeliğimize ilişkin olarak ise Lüksemburg, AB içerisinde uyumlu ve uzlaştırıcı olmaya özen göstermekte, ülkemize ilişkin konular da dâhil, AB genel tutumunu izlemektedir.

İlişkilerimizin sorunsuz bir şekilde ilerlemekte olduğu **İrlanda**, ülkemizin AB üyeliğini destekleyen ülkeler arasında yer almaktadır. İrlanda'da 2 bin civarında vatandaşımız ve çoğunluğu Türkiye'deki önemli banka ve şirketlerin temsilciliklerinden oluşan, 14 Türk firması bulunmaktadır. İkili ticaret hacmimiz 2010 yılında 1,2 milyar Dolar, 2011'in ilk dokuz ayı için 918 milyon Dolar olarak

gerçekleşmiştir. İrlanda'yla başta eğitim ve bilgi teknolojileri olmak üzere farklı alanlarda işbirliği tesisine yönelik çalışmalarımız bulunmaktadır.

Danimarka'yla ilişkilerimiz olumlu yönde ilerlemektedir. Ülkemizin AB üyeliğine ilişkin yapıcı bir tutum sergileyen Danimarka'nın eski Dışişleri Bakanı Lene Espersen'in Mayıs 2011'deki ziyareti, 2012 Ocak ayında AB Dönem Başkanlığını devralacak Danimarka ile Türkiye arasındaki ilişkilerin güçlenmesine önemli bir vesile olmuştur.

Öte yandan, 2004 yılından bu yana Danimarka'dan yayın yapan, PKK terör örgütünün yayın organı ROJ TV ve bağlı bulunduğu şirket aleyhine "terörizmi ilerletmek" suçundan açılan dava, 15 Ağustos 2011 tarihinde görüşülmeye başlanmış olup, dava süreci tarafımızdan yakından izlenmektedir.

İsveç'le son yıllarda her alanda gelişen ikili ilişkilerimizin kazandığı ivme karşılıklı ziyaretlere de yansımıştır. Dışişleri Bakanı Carl Bildt 2008 yılından bu yana sonuncusu 17 Ekim 2011 tarihinde olmak üzere ülkemizi toplam 7 kez ziyaret etmiştir. Bu çerçevede İsveç, ülkemizin bölgesinde ve ötesinde oynadığı yapıcı rolü takdir eden, ülkemizin AB üyeliğine stratejik açıdan yaklaşabilen ve bu anlamda AB üyeliğimize en kuvvetli desteği veren ülkeler arasında yer almaktadır. İsveç'le ilişkilerimizin hem ikili, hem de bölgesel ve uluslararası konularda işbirliğini kapsayacak şekilde daha da geliştirilmesi ortak önceliğimiz olup, bu ülkede yaşayan yaklaşık yüz bin Türk vatandaşı da aramızda önemli bir dostluk köprüsü teşkil etmektedir.

Ülkemizde 220 adet İsveç sermayesine sahip şirket faaliyet göstermekte olup, ikili ticaret hacmimiz 2010 yılında 2,8 milyar Dolar olmuştur.

Finlandiya'yla ilişkilerimiz de gelişmektedir. Finlandiya Cumhurbaşkanı Sayın Tarja Halonen'in 28-30 Mart 2011, eski Dışişleri Bakanı Alexander Stubb'un da 18-26 Şubat 2011 tarihlerinde ülkemize gerçekleştirdikleri ziyaretler ilişkilerimizin daha da ileriye taşınmasına vesile olmuştur.

Öte yandan, AB üyeliğimize en kuvvetli desteği veren ülkeler arasında yer alan Finlandiya'yla küresel konularda da yakın işbirliği yapmaktayız. Bu kapsamda, geçen yıl Finlandiya'yla başlattığımız Barış için Arabuluculuk girişimi çerçevesinde Türkiye ile Finlandiya'nın hazırladığı karar tasarısı geçtiğimiz Haziran ayında BM Genel Kurulu'nda kabul edilmiş ve böylece arabuluculuk alanında Genel Kurul'da onaylanan ilk karar olmuştur. BM Genel Kurulu sırasında New York'ta 20 Eylül 2011'de de girişim bünyesinde kurulan Arabuluculuk Dostlar Grubu'nun Bakanlar düzeyindeki toplantısına Finlandiya Dışişleri Bakanı Erkki Tuomioja ile ortak ev sahipliği yaptık ve girişimi somut projelerle ilerletme yönünde mutabık kaldık.

NATO müttefikimiz olan **Norveç**'le ikili ilişkilerimiz her düzeyde çok olumlu bir seyir izlemektedir. Norveç'le ikili ticaret hacmimiz 2010 yılında 1,1 milyar Dolar, 2011'in ilk dokuz ayında 861 milyon Dolar olarak gerçekleşmiştir.

Öte yandan, dünyanın çeşitli bölgelerindeki anlaşmazlıkların çözümünde arabuluculuk rolü üstlenen Norveç ile ülkemiz arasında barış arabuluculuğu alanında işbirliğinin kurumsallaştırılması yönünde adımlar atılmaktadır. Bu kapsamda Dışişleri Bakanlığı Müsteşarları düzeyindeki istişarelerin yanısıra, Nisan ayında ülkemizi ziyaret eden Norveç Dışişleri Bakanı Jonas Store ile iki ülke arasında diplomat değişimini öngören bir protokol imzaladık.

Diğer taraftan, 22 Temmuz 2011 tarihinde Norveç'te aşırı sağ görüşlü bir kişi tarafından gerçekleştirilen saldırılar ülkemizde de üzüntüyle karşılanmış olup, saldırılarda hayatını kaybeden Türk asıllı Norveç vatandaşı Gizem Doğan'ın cenazesine katılmak üzere Başbakan Yardımcısı Sayın Bekir Bozdağ ile 1 Ağustos 2011 tarihinde Norveç'i ziyaret ettik.

NATO çerçevesinde işbirliği yaptığımız ve ülkemizin AB üyeliğine müzahir bir tutum izleyen Baltık ülkeleriyle ilişkilerimizi çok boyutlu hale getirmek, siyasi ve ekonomik işbirliğimizi geliştirmek yönünde ortak iradeye sahibiz. **Estonya**'yla karşılıklı üst düzey ziyaretler giderek yoğunlaşmaktadır. Keza, **Letonya** eski Dışişleri Bakanı Sayın Girts Valdis Kristovskis 20 Nisan 2011, Başbakan Yardımcısı ve Savunma Bakanı Artis Pabriks ise 9-12 Mayıs 2011 tarihlerinde ülkemizi ziyaret etmişlerdir. **Litvanya**'yla ilişkilerimiz de canlılık kazanmaktadır. Baltık ülkeleriyle özellikle ekonomik işbirliğinin geliştirilmesi için de çalışmalara ayrıca devam edilmektedir.

Ülkemizin AB üyeliğine destek veren **Malta**, ve ayrıca **Vatikan**'la ikili ilişkilerimiz de gelişmektedir.

Türkiye ile **Çek Cumhuriyeti** arasında dostane siyasi ilişkilerin yanısıra, her geçen gün ilerleyen kapsamlı ekonomik, ticari ve kültürel ilişkiler mevcuttur. Çek Cumhuriyeti, ülkemizin AB üyeliğini samimiyetle desteklemekte ve bunu her fırsatta belirtmektedir. Çek Cumhuriyeti'nde 2010 yılında, ülkemizde bu yıl yapılan genel seçimler ve hükümet kurulması süreçleri nedeniyle her düzeyde sıklıkla yapılan ikili ziyaretlerde bir durgunluk yaşanmışsa da, önümüzdeki dönemde üst düzey ziyaret trafiğine ivme kazandırılması sözkonusudur. Nitekim, TBMM Başkanımız Sayın Cemil Çiçek 20-22 Kasım 2011 tarihlerinde Çek Cumhuriyeti'ni ziyaret edecektir.

Çek Cumhuriyeti'yle 2000 yılından bu yana sürekli artış gösteren ikili ticaret hacmimiz, 2011'in ilk dokuz ayında 1,9 milyar Dolar olarak gerçekleşmiştir.

Türkiye ile **Slovakya** arasındaki sorunsuz ilişkiler siyasi, ekonomik ve kültürel alanlarda artan temaslarla birlikte giderek güçlenen bir seyir izlemektedir. Slovakya, ülkemizin AB'ne üyelik yolunda sürdürmekte olduğu müzakerelerin, kriterlerin tarafımızca yerine getirilmesi koşuluyla tam üyelikle sonuçlandırılmasını desteklemektedir. İki ülke arasındaki ziyaretler de düzenli bir şekilde sürdürülmekte olup, 24-26 Ocak 2011 tarihlerinde AB Bakanı ve Başmüzakereci Sayın Egemen Bağış Bratislava'yı ziyaret etmiştir.

Türkiye ile **Slovenya** arasında son yıllarda giderek güç kazanan dostane bir işbirliği ortamı mevcuttur. Slovenya, ülkemizin AB üyeliğine samimi destek vermektedir. Son dönemde ülkemiz ile Slovenya arasında gerçekleştirilen üst düzey ziyaretlerin sıklığı, dinamik bir seyir izleyen ikili ilişkilerin boyutlarının daha da ileri bir düzeye taşınması yönünde her iki ülkede de var olan iradeyi yansıtmaktadır. Bu çerçevede, Slovenya Başbakanı Borut Pahor 3-4 Mart 2011 tarihlerinde ülkemizi ziyaret etmiştir. Sözkonusu ziyaret çerçevesinde "Türkiye-Slovenya Stratejik Ortaklığı" belgesi imzalanmıştır.

Polonya'yla ilişkilerimiz 600 yıllık uzun ve zengin bir geçmişe dayanmakta olup, ilişkilere tarih boyunca hâkim olan olumlu hava günümüzde de tesirlerini hissettirmektedir. Halen AB Dönem Başkanlığını sürdürmekte olan Polonya AB üyeliğimizi de kuvvetle desteklemektedir.

Türkiye, Orta Avrupa'nın önemli ülkesi Polonya'yla her alandaki ilişkilerini daha da geliştirmeyi hedefleyen politikasını sürdürmekte olup, üst düzey ziyaretlerin son dönemde daha da sıklaşması, ikili ilişkilerin karşılıklı yarar temelinde güçlendirilmesine katkı yapmaktadır. Polonya Başbakanı Donald Tusk'ın 8-9 Aralık 2010 tarihlerinde ülkemizi, Sayın Cumhurbaşkanımızın da 6-7 Haziran 2011 tarihlerinde Polonya'yı ziyaret etmesi ve bu vesileyle Polonya ile Bilimsel ve Teknolojik İşbirliği Anlaşması imzalanması, Mayıs 2009'da imzalanan belgeyle stratejik ortaklık seviyesine çıkarılan ilişkilermize yeni bir soluk kazandırmıştır.

İkili ticaret hacmimiz 2010 yılında 2009 yılına göre %24'lük bir artışla 4,1 milyar Dolar'a ulaşmıştır. 2011'in ilk dokuz ayında ikili ticaret hacmi 3,9 milyar Dolar olarak gerçekleşmiştir.

Macaristan'la ikili ilişkilerimizde öne çıkan siyasi bir sorun bulunmamaktadır. Türkiye'yi bölgenin önemli bir ülkesi olarak gören Macaristan, ikili ilişkilerin geliştirilmesine önem atfetmektedir. 2011 yılının ilk yarısında AB Dönem Başkanlığını yürüten Macaristan, AB'ye üyeliğimizi destekleyen, ancak ön plana çıkmayan bir tutum izlemektedir.

Üst düzey ikili ziyaretler bağlamında, 12-14 Ocak 2011 tarihlerinde AB Bakanı ve Başmüzakereci Sayın Egmen Bağış Macaristan'ı ziyaret etmiştir. Ben de, 11 Nisan 2011 tarihinde Budapeşte'de temaslarda bulundum. Macaristan Cumhurbaşkanı

Pal Schmitt ise 14-17 Kasım 2011 tarihlerinde ÷lkemize resmi bir ziyaret gerekleřtirecektir.

Bu ziyaretlerin Macaristan'la henüz arzu edilen düzeyde bulunmayan ikili ticaretimiz ve ekonomik işbirliğimizin artırılmasına katkıda bulunması beklenmektedir. 2010 yılında 1,8 milyar Dolar olan ikili ticaret hacmimiz 2011'in ilk dokuz ayında 1,5 milyar Dolar olarak gerekleşmiştir.

Türkiye'yi bölgenin önemli ve güçlü bir ülkesi olarak gören komşu, dost ve müttefik **Bulgaristan'la** ilişkilerimiz son 20 yıllık zaman zarfında büyük gelişme kaydetmiştir. İkili ilişkilerimizde gelinen aşamanın ve hükümetler düzeyinde hakim olan dostluk ve yakın işbirliği atmosferinin bir yansıması olarak Bulgaristan'la önümüzdeki dönemde Yüksek Düzeyli Stratejik İşbirliği mekanizmasını hayata geçirmeyi öngörmekteyiz. Bulgaristan aynı zamanda ÷lkemizin AB üyeliğine destek verdiğini en üst düzeyde ifade etmektedir.

Bulgaristan ile ÷lkemiz arasında geniş bir yelpazeye yayılan ilişkilerimizin tüm veçheleriyle ele alınarak daha da geliştirilmesi amacıyla sıklıkla üst düzey ziyaretler gerekleştirilmektedir. Bu çerçevede, Sayın Cumhurbaşkanımız 10-12 Temmuz 2011 tarihlerinde Bulgaristan'ı ziyaret etmiştir. Keza, Bulgaristan Başbakanı Borisov, 16 Temmuz 2011 tarihinde ÷lkemize bir çalışma ziyareti gerekleştirmiştir. Son olarak, Bulgaristan Dışişleri Bakanı 8 Eylül 2011 tarihinde ÷lkemizi ziyaret etmiştir.

Bulgaristan'la uzun ortak geçmişimizin doğal bir sonucu olarak çözüme kavuşturulmayı bekleyen bazı meseleler mevcuttur. Bu çerçevede, Sayın Cumhurbaşkanlarının talimatıyla 2009 yılında teşekkül ettirilen Türkiye-Bulgaristan Ortak Komisyonu çalışmalarını sürdürmektedir. Gündeminde, mülkiyet talepleri, sosyal güvenlik meseleleri, Rezve deresi gibi çetrefil konuların bulunduğu Ortak Komisyon'un üçüncü toplantısı 24 Kasım 2011'de Ankara'da yapılacaktır. Öte yandan, Bulgaristan'da yaşayan Türk/Müslüman azınlığa yönelik özellikle aşırı sağ partilerin kışkırtıcı söylem ve eylemlerinin soydaşlarımız arasında yarattığı huzursuzluk her fırsatta ve en üst düzeyde Bulgar muhataplarımızın dikkatine getirilmektedir.

Türkiye, Bulgaristan'ın en önemli ticaret ortaklarından birisi olup, 2010 yılında ikili ticaret hacmimiz yaklaşık 3,2 milyar Dolar, 2011'in ilk dokuz ayında ise 3,1 milyar Dolar olarak gerekleşmiştir. Büyük bir altyapı eksikliği bulunan Bulgaristan, Türk müteahhitlik firmaları ve inşaat malzemeleri üreticileri için büyük potansiyel vaat eden bir pazardır. Ülkedeki toplam Türk yatırımları 1 milyar Dolar düzeyinde olup, iki Türk sermayeli bankanın yanısıra, Bulgaristan'da 1.500 Türk şirketi faaliyet göstermektedir. 2010 yılında ÷lkemizi ziyaret eden Bulgar turist sayısı 1,3 milyondur.

Ülkemizden sonra Balkanların toprak ve nüfus bakımından en büyük ülkesi olan **Romanya**'yla ilişkilerimiz her düzeyde iyi bir seyir izlemektedir. Romanya, ülkemizin AB üyelik sürecini samimi bir şekilde destekleyen ülkeler arasındadır. Romanya'yla işbirliğimizin taşıdığı önem çerçevesinde, ilişkilerimizin stratejik ortaklık düzeyine yükseltilmesi yönünde alınan karar doğrultusunda çalışmalar sürmekte olup, buna ilişkin bir belgenin önümüzdeki dönemde gerçekleştirilecek ilk üst düzeyli ziyarette imzalanması sözkonusudur.

Romanya Devlet Başkanı Basescu, 12-13 Aralık 2011 tarihlerinde ülkemize resmi bir ziyaret gerçekleştirecektir. Öte yandan Romanya Yıllık Diploması Toplantısı'nda konuşma yapmak üzere 31 Ağustos-1 Eylül 2011 tarihlerinde Romanya'yı ziyaret ettim ve bu vesileyle, soydaşlarımızın yoğun olarak yaşadığı Dobruca bölgesine de giderek soydaşlarımızla bayramlaşma fırsatını buldum.

Yaklaşık 100 bin soydaşımızın Romanya'da sahip olduğu haklar ve bu konuda Romanya makamlarıyla tesis ettiğimiz yakın işbirliği başka ülkeler açısından referans gösterilebilecek iyi bir örnektir. Yunus Emre Türk Kültür Merkezlerinin Bükreş ve Köstence'de bu yıl faaliyete geçirilmesiyle soydaşlarımıza yönelik çalışmalarımız kurumsal ve profesyonel bir çerçeveye oturacaktır.

Ekonomik ve ticari ilişkilerimiz de Romanya'yla işbirliğimizin çok önemli bir boyutunu teşkil etmekte olup, Türkiye Romanya'nın Balkanlar'daki en büyük ticaret ortağıdır. İkili ticaret hacmimiz 2010 yılında 6 milyar Dolar, 2011'in ilk dokuz ayında 5 milyar Dolar olarak gerçekleşmiştir. Türkiye, üçüncü ülkeler üzerinden gelenlerle beraber, 5,5 milyar Dolar'ın üzerinde yatırımıyla halen Romanya'da yatırım yapan ülkeler arasında üçüncü sırada yer almaktadır. Bazıları orta ve büyük çaplı işletmeler, birçoğu da KOBİ statüsünde olan 5500'ün üzerinde Türk firması bu ülkede faaliyet göstermektedir.

Öte yandan, Romanya'yla Karadeniz'in Trans-Avrupa Ulaşım Ekseniniyle bağlantısını güçlendirmek ve limanlarımız arasında Karadeniz ve ötesinde Deniz Otoyolları oluşturarak daha verimli bir şekilde bağlantı kurmak için işbirliğimizi artırma çalışmalarımız da sürmektedir.

Karadeniz havzasının öndegelen ülkelerinden **Ukrayna**, coğrafi konumu, büyüklüğü ve ekonomik potansiyeliyle bulunduğu bölgenin istikrarı ve kalkınması açısından önemli yere sahiptir. Bu özellikleri nedeniyle Ukrayna, 2003 yılında hükümetimizin aldığı kararla "ilişkilerimizin geliştirilmesinde öncelikli ülke" olarak seçilmiştir. Sorunsuz bir şekilde ilerleyen Türkiye-Ukrayna ilişkileri, bu yılın başında Sayın Başbakanımızın Ukrayna'yı ziyaretinde "Yüksek Düzeyli Stratejik Konsey"nin (YDSK) kurulmasıyla yeni bir döneme girmiştir. Anılan ziyaret sırasında, ülkelerimiz arasında Serbest Ticaret Anlaşması ve Vize Muafiyeti Anlaşması imzalanmasına yönelik müzakerelerin başlatılması hususunda

da mutabakata varılmış olup, bu müzakerelerin sonuçlandırılması ilişkilerimize farklı bir ivme kazandıracaktır.

Ukrayna'yla ilişkilerimizdeki yakınlaşmanın bir sonucu olarak, iki ülke arasındaki üst düzey temaslar da yoğunluk kazanmıştır. Yıl içinde, Ukrayna Meclis Başkanı ile Dışişleri Bakanı ülkemize resmi ziyaretlerde bulunmuş, Ukrayna Başbakanı İstanbul'da düzenlenen "Değişim Liderleri Zirvesi" marjında Sayın Başbakanımız'la bir araya gelmiştir. Sayın Başbakanımızın Ocak ayındaki ziyaretinin yanı sıra, Sayın Enerji ve Tabii Kaynaklar Bakanımız ile Sayın Avrupa Birliği Bakanımız da yıl içinde Ukrayna'yı ziyaret etmişlerdir. Ben de 2 Ekim'de Kırimlı Tatar yazar Cengiz Dağcı'nın cenaze töreni vesilesiyle Kırim'a gittim. Önümüzdeki aylarda, YDSK'nın ilk toplantısı çerçevesinde Ukrayna Devlet Başkanı'nın ülkemizi ziyaret etmesi öngörülmektedir.

Ukrayna'yla ikili ticaretimiz, önceki yıllarda artış seyri içindeyken, küresel ekonomik krizin etkisiyle 2009'da 4,1 milyar Dolar'a gerilemiş, 2010'da ve bu yılın ilk üç çeyreğinde 5'er milyar Dolar olarak gerçekleşmiştir. Serbest Ticaret Anlaşması'nın imzalanmasıyla ticari ilişkilerin daha da canlanması beklenmektedir.

Ukrayna'da yaşayan Kırim Tatarları, bu ülkeyle ilişkilerimizi zenginleştiren bir diğer önemli unsurdur. Ukrayna ile ülkemiz arasında dostluk köprüsü olarak gördüğümüz Kırim Tatarları'na yönelik temel politikamız, bu halkın Ukrayna'nın bütünlüğü içinde ve Ukrayna'nın sadık vatandaşları olarak temel hak ve özgürlüklerinden yararlanmasıdır. Kırim Tatarları'nın en büyük sorunlarının başında statü, temsil, iskân ve istihdam konuları gelmektedir. Bu çerçevede Türkiye, sürgünden dönen Kırim Tatarları'na yönelik başta konut ve altyapı olmak üzere çeşitli projeler için mali destek sağlamakta olup, TİKA aracılığıyla bugüne kadar Kırim'a yapılan yardımların toplamı 21 milyon Dolara ulaşmıştır. Söz konusu projeler içinde en kapsamlısı, 2006 yılında tamamlanan 5 milyon Dolar tutarındaki 1000 konut projesidir. Öte yandan Türkiye, Ukrayna tarafından 2004 yılında hazırlanmakla birlikte henüz ulusal parlamentoda onaylanmayan sürgünden dönen halkların haklarının iadesine dair yasayla ilgili sürecin bir an önce sonuçlandırılmasının ve yasanın yürürlüğe girmesinin Kırim Tatarları'nın temel meselesinin çözümü yönünde önemli bir adım olacağını değerlendirmektedir. Bu itibarla, konuya verdiğimiz önem her vesileyle Ukrayna makamlarının dikkatine getirilmektedir.

Moldova'yla ilişkilerimizde bir sorun bulunmamakta olup, ikili ilişkilerin daha ileri boyuta taşınması konusunda karşılıklı siyasi irade mevcuttur. Özellikle ekonomik işbirliğinin daha ileri düzeye yükseltilmesi potansiyeli bulunmaktadır.

Soydaşlarımız Gökoğuzların mevcudiyeti, Moldova'yla ilişkilerimizin önemini artıran bir unsurdur. Ülkemiz Gökoğuz Yeri'nde 1992 yılından bu yana altyapı,

eđitim, sađlık, teknik iřbirliđi gibi geniř bir yelpazeye yayılan 100'ü ařkın proje hayata geirmiřtir. Gkođuz Yeri'nde yařayan Soydařlarımızın refah seviyelerinin arttırılmasıyla birlikte Gkođuz Yeri'nin sahip olduđu ve Moldova Anayasası'yla gvence altına alınan zerklik statsnn ařındırılmadan srdrlmesi, lkemizin nem ve ncelik atfettiđi bir diđer husustur.

lkemiz ayrıca, Moldova'nın AB'yle entegrasyon hedefi erevesinde lkede demokrasi ve serbest piyasa ekonomisini yerleřtirme, siyasi, ekonomik ve sosyal sorunları zme kavuřturma ynndeki balarını da desteklemektedir.

te yandan, Transdinyester sorununun, Moldova'nın toprak btnlđ ve siyasi birliđine saygı erevesinde mzakereler yoluyla barıřçı bir zme kavuřturulmasını desteklemekteyiz.

Belarus'la iliřkilerimiz olumlu bir mecrada ilerlemektedir. Belarus'ta 19 Aralık 2010 tarihinde dzenlenen devlet bařkanlıđı seimleri sonrasında meydana gelen olaylar karřısında Avrupa Konseyi, AB ve AĐİT gibi rgtler ve birok batılı lke Belarus ynetimini kınayan aıklamalar yapmıřlar ve bu lkeye yaptırımlar uygulanmasını ngren kararlar almıřlardır. Bu kararlar lkemizce desteklenmemiřtir.

Tarafımızdan Belarus'un, demokratik ve insan haklarına saygı esasına dayalı bir yapıya kavuřturulmak suretiyle, Batı kurumlarıyla iřbirliđi iinde olması desteklenmekte ve bu ynde yapıcı bir yaklařım sergilenmektedir. zellikle dnem bařkanlıđını yrttđmz sırada Avrupa Konseyi Bakanlar Komitesi'nden bu ynde yararlanılmaya alıřılmıř olup, ikili dzeyde de iliřkilerin bu anlayıř temelinde geliřtirilmesi iin aba sarf edilmektedir.

Diđer evre lkelerle olduđu gibi Belarus'la da nmzdeki dnemde vize muafiyeti anlaşması imzalanması ngrlmektedir.

BALKANLAR

lkemiz Balkanlarda istikrar ve uzlařının pekiřtirilmesine her zaman byk nem vermekte, bunu Avrupa'nın genel gvenlik ve istikrarının dayanaklarından biri olarak grmektedir.

Balkanlar yıl iinde dikkat ekici ve nemli lde olumlu geliřmelere sahne olmuřtur. Buna karřın, blgenin genelinde normalleřme srecinin tamamlanmıř olduđunu sylemek henz mmkn deđildir. Bařta Bosna-Hersek ve Kosova'daki durum olmak zere, blgede istikrarsızlık unsurları halen mevcut olup, kırılğan yapı devam etmektedir.

Bu çerçevede, Bosna-Hersek'te 3 Ekim 2010 tarihinde düzenlenen genel seçimler sonrası halen ana devlet düzeyinde hükümet kurulamamıştır. 2008 yılında bağımsızlığını kazanan Kosova'yı 2011 yılı sonu itibariyle tanıyan ülke sayısı 85'e ulaşmıştır. Buna paralel olarak yıl içinde Sırbistan ile Kosova arasında, AB'nin kolaylaştırıcılığında Belgrad-Priştine diyalog süreci başlatılmıştır. Ancak, yaz aylarından başlayarak kuzey Kosova'da gümrük kapılarında yaşanan ve şiddet gösterilerine neden olan olaylar bölgede durumun ne kadar hassas ve kırılgan olduğunu ortaya koymuştur. Öte yandan, Sırbistan'ın EYUCM tarafından aranan iki savaş suçlusu Mladiç ve Hadziç'i yakalayıp adaletle teslim etmesiyle birlikte AB Komisyonu Sırbistan'a "aday ülke statüsü" verilmesini tavsiye etmiştir. Ayrıca, Arnavutluk'taki siyasi kriz ahiren sona ermiş ve bu bağlamda muhalefet Parlamento çalışmalarına katılmaya başlamış, Makedonya'da ise genel seçimler başarıyla gerçekleştirilmiştir.

Neticede, dönem dönem artan etnik gerilime rağmen iyi komşuluk ilişkileri ve bölgesel uzlaşma konusunda Balkanlar'da önemli adımlar atılmıştır. Türkiye, bu bağlamda bölge liderlerinin uzlaşma için açık ve vizyoner siyasetlerini desteklemiştir.

Öte yandan, Avrupa-Atlantik kurumlarıyla bütünleşme perspektifi, bölgede reformların sürdürülmesi açısından önemli bir teşvik unsuru olmaya devam etmektedir. Türkiye, Balkan ülkelerinin bu perspektifini desteklemektedir. Bu bağlamda, bölge ülkelerinden Hırvatistan, Karadağ ve Sırbistan'ın AB üyelikleri konusunda katettiği önemli mesafeler ile AB'nin, Kosova ile vize diyalogu başlatılması yönündeki kararı memnuniyetle karşılanmıştır.

Türkiye ayrıca, Balkanlarda bölgesel işbirliğine verdiği önemi de muhafaza etmiş, ülkemizin de içinde etkin biçimde yer aldığı ve Balkanlar kaynaklı tek işbirliği platformu olma özelliğine sahip Güney Doğu Avrupa Ülkeleri (GDAÜ) İşbirliği Süreci ile onun operasyonel kolu olan Bölgesel İşbirliği Konseyi'nin çalışmalarına katkıda bulunmaya devam etmiştir.

Tabiiyle tüm Balkan ülkeleriyle ikili ilişkilerimizin geliştirilmesi için de yıl boyunca yoğun çaba sarfedilmiştir.

Bu çerçevede **Bosna-Hersek'le** siyasi ilişkilerimiz mükemmel seviyede bulunmakta olup, 2011 yılı yoğun karşılıklı temaslara sahne olmuştur. Bu kapsamda; Ocak ve Ağustos aylarında iki defa Bosna-Hersek'e giderek Saraybosna, Banja-Luka ve Mostar'ı ziyaret ettim. Keza, Devlet Bakanı ve Başbakan Yardımcısı Sayın Ali Babacan ve Başbakan Yardımcısı Sayın Bülent Arınç da bu ülkeyi yıl içinde ziyaret etmişlerdir. Cumhurbaşkanlığı Konseyi Boşnak üyesi İzetbegoviç ise İstanbul'da düzenlenen "Değişim Liderleri Zirvesi"ne katılmak üzere 14-15 Mart 2011 tarihlerinde ülkemize gelmiştir.

Bosna-Hersek'te son dönemde yaşanan iç meseleler, 2010 Ekim ayında düzenlenen genel seçimler sonrası her düzeyde hükümetlerin kurulmasını sorunlu hale getirmiştir. Bu meseleler aynı zamanda devleti önemli ölçüde işleyemez kılmış ve ülke gerek NATO gerek AB üyelik hedefleri ile reform sürecinde kendisinden beklenen adımları atamamıştır. Bu durum, Bosna-Hersek'te etnik-ayrılıkçı milliyetçilik akımlarının sesini yükseltmesine neden olmuştur. Ülkemiz her vesileyle, Bosna-Hersek'in toprak bütünlüğü, egemenliği ve uluslararası hükmi şahsiyetine olan taahhüdünü ifade etmiştir.

Bosna-Hersek gündemini işgal eden meseleler arasındaki öncelikli yerini koruyan Anayasa reformu çalışmaları konusunda da ülkemiz, Barışı Uygulama Konseyi Yönlendirme Kurulu üyesi sıfatıyla Yüksek Temsilcilik Ofisiyle yakın işbirliği içerisinde bulunmakta, anayasa reformuna etkin destek sağlamakta, bu husustaki görüşlerini B-H makamlarının yanısıra, her vesileyle AB, Rusya ve ABD'nin de dikkatine getirmektedir.

Bosna-Hersek ve Sırbistan arasında yakın istişare ortamı tesis ederek, bu iki ülke arasında güven arttırmak amacıyla başlatmış olduğumuz girişimle ihdas olunan Türkiye-Bosna Hersek-Sırbistan üçlü danışma mekanizması ise, Bosna-Hersek'te ana devlet düzeyinde hükümetin kurulamamış olmasından dolayı işletilememiş, ancak devlet başkanları düzeyinde ilki 2010 Nisan ayında İstanbul'da düzenlenen Türkiye-Bosna-Hersek-Sırbistan Üçlü Balkan Zirvesi'nin ikinci toplantısı 26 Nisan 2011 tarihinde Sırbistan'ın Karadordevo kentinde gerçekleştirilmiş ve üçüncü toplantının yılsonundan önce B-H'te yapılması hususunda mutabakata varılmıştır.

Balkanlardaki barış, istikrar ve refah bakımından **Sırbistan** kilit ülke konumundadır. Sırbistan, gerek ticari ve ekonomik çıkarlarımız, gerek Batı Avrupa'da yaşayan vatandaşlarımız açısından önem arzeden Türkiye-Batı Avrupa güzergahının merkezinde bulunmaktadır. Bölgede altı farklı ülkede Sırp azınlığın bulunması da bu ülkeyi bölgesel istikrar açısından önemli bir konuma taşımaktadır.

Türkiye ile Sırbistan arasındaki ilişkiler, "stratejik ortaklık" hedefi doğrultusunda tarihindeki en yüksek düzeyine ulaşmıştır. Sırbistan Başbakanı Cvetkoviç, 10-12 Mart 2011 tarihlerinde ülkemizi ziyaret etmiş olup, ben de 24 Ekim ve 12 Kasım 2011 tarihlerinde Sırbistan'a birer günlük çalışma ziyaretleri gerçekleştirdim. Keza, Sırp Dışişleri Bakanı da 1 Kasım 2011'de ülkemizi ziyaret etmiştir. Uluslararası alanda da yakından izlenen bu işbirliği, bölge ülkeleri arasındaki ilişkiler için örnek teşkil etmektedir.

Nitekim, Cumhurbaşkanı, Meclis Başkanı, Başbakan, Dışişleri Bakanları başta olmak üzere, yapılan karşılıklı ziyaretler sonucunda işbirliğini geliştirmeye yönelik belgeler akdedilmiş, bu kapsamda Serbest Ticaret Anlaşması, karşılıklı vize muafiyeti ve TİKA'nın Sırbistan'da resmi olarak faaliyette bulunması gibi hususlar neticelendirilmiştir.

Bu çerçevede, Sancak politikamız da Sırbistan makamları nezdinde sıkıntıya yol açmadan, Sancak'taki iç siyasi çekişmelere taraf olmadan ve tüm kesimlerle temasa açık şekilde, bölgedeki bölünmüşlüğü ortadan kaldırılması, tarafların yakınlaştırılması ve bölgenin ekonomik kalkınmasına destek verilmesi amaçları üzerine kuruludur. Türkiye'de çok sayıda yakını bulunan Boşnakların yaşadığı bu bölge, Türkiye ve Sırbistan tarafından bir "dostluk köprüsü" olarak değerlendirilmektedir. Sancak'taki dini ve toplumsal bölünmüşlüğü giderilmesine yönelik çabalarımız artarak devam etmektedir.

Avrupa-Atlantik kurumlarıyla bütünleşme yolunda diğer Balkan ülkelerine kıyasla en fazla mesafeyi katetmiş bulunan **Hırvatistan'ın** 2011 yılı sonunda AB Katılım Antlaşması'nı imzalaması ve Temmuz 2013 itibariyle Birliğin 28. üyesi olması beklenmektedir. Ülkemiz ikili ilişkilerimizin her alanda ilerletilmesine çalışıldığı Hırvatistan'ın AB üyeliği aşamasına gelmesini memnuniyetle karşılamakta ve süreci desteklemektedir. Hırvatistan'la bölgesel konulara ilişkin yakın temas ve işbirliğimiz de güçlenerek devam etmektedir.

Öte yandan, Bosna-Hersek'in barış ve istikrarını desteklemek ve bu ülkenin kurucu unsurları arasında yer alan ve Federasyon çatısı altında birlikte yaşayan Boşnak ve Hırvat halkları arasındaki ilişkilere katkıda bulunmak amacıyla ülkemizin öncülüğünde kurulan Türkiye-Bosna Hersek-Hırvatistan Dışişleri Bakanları arasında üçlü danışma mekanizması maalesef Bosna-Hersek'teki durum nedeniyle 2011 yılında işletilememiştir. Buna mukabil, Hırvat makamlarıyla her vesileyle gerçekleştirilen temalarımızda Bosna-Hersek'teki durum ve Hırvatistan'ın yapabileceği katkılar ele alınmaya devam etmiştir.

2006 yılında tanıdığımız ve diplomatik ilişki tesis ettiğimiz, 2008 yılından bu yana ise Büyükelçiliğimizin bulunduğu **Karadağ'la** ilişkilerimiz gayet olumlu seyretmektedir. Karadağ makamları, ülkemize yakınlık duymakta, Türkiye'yi bölgesel güç ve komşu ülke olarak görmekte, uluslararası veya bölgesel toplantılar gibi çeşitli vesilelerle ülkemiz makamlarıyla temas etmeye önem vermektedirler.

Karadağ'ın bağımsızlığını kazanmasından bu yana ülkelerimiz arasında üst düzeyli ikili ziyaretler devam etmektedir. Önceki yıllarda gerçekleştirilen üst düzey ziyaretlere ek olarak Karadağ Cumhurbaşkanı Filip Vujanoviç, 1-3 Mart 2011 tarihlerinde ülkemize resmi bir ziyaret gerçekleştirmiştir.

Bugün bir bölümü Karadağ Cumhuriyeti sınırları içinde yer alan Sancak bölgesinden çeşitli tarihlerde ülkemize göç eden birçok vatandaşımızın mevcudiyeti ve halen Karadağ Sancak'ında yaşayan Boşnak topluluğu ile mevcut tarihsel, kültürel ve insani bağlarımız ikili ilişkilerimizin geliştirilmesi için ayrı bir teşvik unsurudur.

Türkiye, 17 Şubat 2008 tarihinde bağımsızlığını ilan eden **Kosova**'yı resmen yazılı olarak tanıyan ilk ülkedir. Türkiye, Kosova'yı, bağımsızlığı ve egemenliği hak eden bir halkın haklı mücadelesi sonucu doğan bir devlet olarak görmektedir. Bağımsızlığın ilanını takiben, Kosova'nın uluslararası alanda hak ettiği yeri almasında Kosova makamlarıyla birlikte gayret gösterilmektedir.

Türkiye-Kosova ilişkileri, ortak tarihi geçmiş ve kardeşlik bağları temelinde mükemmel düzeyde seyretmektedir. 2008 yılından bu yana geçen üç yıl zarfında, Türkiye ile Kosova arasında siyasi alanda çok yakın ilişkiler kurulmuştur. Türkiye-Kosova ilişkileri sadece devletten devlete değil, aynı zamanda halktan halka bir nitelik taşımaktadır.

Ülkemiz, Kosova'nın istikrarına, toprak bütünlüğüne, ekonomik kalkınmasına, Avrupa ve Avrupa-Atlantik yapılarıyla bütünleşmesine, ayrıca, bölgesinde dostane ve yapıcı komşuluk ilişkileri tesis etmesine büyük önem atfetmektedir. Bu çerçevede, 1999 yılında düzenlenen NATO hava hareketine katılan ülkemiz, Kosova'ya siyasi, askeri, insani ve ekonomik alanlarda yardım sağlamaya devam etmiştir. Temel amacımız Kosova'nın her alandaki devlet kurumlarının geliştirilmesidir. 1999 yılından beri NATO öncülüğündeki KFOR bünyesinde görev yapan Kosova Türk Tabur Görev Kuvvet Komutanlığı'nda halen yaklaşık 357 personelimiz bulunmaktadır. Ayrıca, Kosova'da hukukun üstünlüğü ve güvenlik konularında görev yapan AB misyonu EULEX'e ülkemiz de iştirak etmektedir.

Ülkemiz ayrıca Kosova'nın uluslararası toplum ile bütünleşmesine ve kalkınmasına somut eylemlerle destek vermektedir. Türkiye, Kosova'nın bağımsızlığı sonrası Ahtisaari Planı çerçevesinde oluşan düzeni desteklemek üzere kurulan Uluslararası Sivil Ofis'in üyesidir ve bütçesine katkıda bulunmaktadır.

Karşılıklı ziyaretlerin yoğunluğu da ilişkilerin ulaştığı seviyeyi göstermektedir. Son olarak 26-28 Ağustos 2011 tarihlerinde Kosova'yı resmen ziyaret ederek, Başbakan Taçi, Başbakan Yardımcısı Tahiri ve Dışişleri Bakanı Hoxhaj ile görüşüm, ayrıca Türk toplumunun temsilcileri ve soydaşlarımızla biraraya geldim. Başbakan Yardımcılarımız Sayın Bekir Bozdağ ve Sayın Bülent Arınç ile Milli Eğitim Bakanımız Sayın Ömer Dinçer de Temmuz-Ağustos 2011 döneminde Kosova'ya birer ziyaret gerçekleştirmişlerdir. Başbakan Hashim Taçi, 14-15 Mart 2011 tarihlerinde İstanbul'da düzenlenen Değişim Liderleri Zirvesi ve bilahare 9-13 Mayıs 2011 tarihlerinde İstanbul'da gerçekleştirilen BM En Az Gelişmiş Ülkeler 4. Konferansı marjında gerçekleştirilen bir yatırım toplantısına katılmak üzere ülkemizi ziyaret etmiştir. Güvenlik Güçleri Bakanı Agim Çeku ise Sayın Milli Savunma Bakanımızın davetlisi olarak 26-29 Ekim 2011 tarihlerinde ülkemize gelmiştir.

Ülkemiz, AB kolaylaştırıcılığında yürütülen Belgrad-Priştine diyalog sürecini de desteklemektedir. Türkiye, anılan diyalog sürecinin gerek Kosova'yı gerek Sırbistan'ı AB ile bütünleşme hedefine daha da yaklaştıracığına inanmaktadır.

Türkiye, **Makedonya Cumhuriyeti'ni** anayasal ismiyle ve ulusal kimliğiyle tanıyan ve Üsküp'e Büyükelçi gönderen ilk ülkedir. Ülkemiz, bağımsızlığını kazandığı tarihten itibaren Makedonya'nın egemenlik ve toprak bütünlüğünü kararlılıkla savunmuş, kendi anayasal ismini belirlemeye hakkı olduğunu her platformda dile getirmiştir. Türkiye'nin bu yöndeki gayretleri devam etmektedir. Türkiye, Makedonya'nın üniter devlet yapısının yanısıra, çok etnili ve çok kültürlü dokusunun korunmasını da desteklemektedir.

Sayın Başbakanımız, 29-30 Eylül 2011 tarihlerinde Makedonya'ya yaptığı resmi ziyaret vesilesiyle, bu ülkenin NATO başta olmak üzere Avrupa ve Avrupa-Atlantik kurumlarıyla bütünleşme hedefine olan desteğimizi teyid etmiştir. Sayın Başbakanımız ayrıca, Makedonya ile Yunanistan arasındaki isim sorununun Makedonya'nın sözkonusu hedeflerini gerçekleştirmesine engel olmaması gerektiği yolundaki görüşümüzü bir kez daha vurgulamıştır.

İsim sorunu nedeniyle Avrupa ve Avrupa-Atlantik kurumlarıyla entegrasyonu geciken Makedonya'ya NATO ve AB üyelik hedefleri doğrultusundaki çabalarında ülkemizce verilen destek ihtiyaç duyulduğu sürece devam edecektir.

Makedonya nüfusunun yaklaşık % 3,85'lik kısmını oluşturan soydaşlarımız, ülkede Makedon ve Arnavutlardan sonra üçüncü büyük etnik topluluk konumundadır. 2001 tarihli Ohri Çerçeve Anlaşması uyarınca Türklerin merkezi ve yerel yönetim birimlerinde hakça temsil edilmeleri ve anadilde eğitim almaları anayasal hak olarak tanınmıştır. Makedonya'nın sadık vatandaşları olarak iki ülke arasında dostluk köprüsü teşkil eden soydaşlarımızın Ohri Çerçeve Anlaşmasında öngörülen haklarının korunmasına özel önem atfetmekteyiz.

Türkiye ile **Arnavutluk** arasındaki siyasi ilişkiler mükemmel seviyede devam etmektedir. İki ülke arasındaki akrabalık bağları karşılıklı güveni pekiştirmekte, ilişkilerin sadece devletten devlete değil, aynı zamanda halktan halka gerçekleşmesini sağlamaktadır.

Arnavutluk, bölgede Türkiye'ye en yakın ülkelerden biri olup, ülkemizi zor zamanlarında yardımına koşan güvenilir dost, bölgesel güç ve stratejik ortak olarak görmektedir. Ülkemizin Arnavutluk'la mükemmel olarak tanımlanabilecek siyasi ilişkileri kapsamında önemli bir boyutu da askeri ve güvenlik işbirliği oluşturmaktadır. Çok sayıda Arnavut askeri personeli Harp Okullarımızda, keza Arnavut polis adayları da Polis Akademilerimizde eğitim görmektedir.

İki ülke arasındaki üst düzey karşılıklı ziyaretlerin sıklığı ilişkilerde ulaşılan üst seviyeyi teyid etmektedir. Son olarak, Arnavutluk Cumhurbaşkanı Bamir Topi, 10-12 Ekim 2011 tarihlerinde ülkemize resmi bir ziyaret gerçekleştirmiştir. Anılan ziyaret, Sayın Cumhurbaşkanımızın 2009 yılında Arnavutluk'a gerçekleştirdikleri ziyaretin iadesi niteliğinde olup, iki ülke arasında son dört yıl zarfında Cumhurbaşkanı seviyesindeki üçüncü ikili resmi ziyarettir.

Ülkemizin Kosova'nın bağımsızlığını tanıyan ilk ülkeler arasında yer alması ve Kosova'ya destek olma gayretlerimiz Arnavutluk nezdinde büyük memnuniyet yaratmaktadır. Arnavutluk'ta meydana gelen doğal felaketler bağlamında ülkemizin sağladığı yardımlar ayrıca şükranla karşılanmaktadır.

Son yirmi yılda demokrasi ve serbest piyasa ekonomisine geçiş sürecinde önemli mesafe kaydeden Arnavutluk'a her alanda imkanlar ölçüsünde ülkemizce destek olunmaya devam edilecektir.

İkili ticaret hacminin siyasi ilişkilerde yakalanan seviyeye ulaşması için Türk iş çevreleri Arnavutluk'ta yatırım yapmaya teşvik edilmektedir. Halihazırda, ülkemiz Arnavutluk'ta önemli yatırımlara sahiptir. Arnavutluk, özellikle turizm ve enerji alanlarında ilave Türk yatırımı beklemektedir.

Türkiye-Arnavutluk işbirliği sadece ikili planda değil, bölgesel ve uluslararası platformlarda da etkin bir şekilde devam etmektedir. NATO/ISAF çerçevesinde Afganistan'da görev yapmakta olan Arnavutluk Silahlı Kuvvetlerine ait unsurların Kabil'deki Türk birliği bünyesinde yer alması bunun en somut örneğidir.

YUNANİSTAN

Yunanistan'la ilişkilerimizin her alanda geliştirilmesi ve çeşitlendirilmesi Hükümetimizin öncelikleri arasındaki yerini korumaktadır. Bilindiği üzere Sayın Başbakanımızın geçen yıl Atina'yı ziyareti sırasında Yüksek Düzeyli İşbirliği Konseyi ihdas edilmiş ve ilk toplantısı düzenlenmiştir. Bu vesileyle Yunan tarafıyla 22 mutabakat metni imzalanmıştır. Ülkelerimiz arasındaki ilişkilerin daha ileriye götürülmesi yönündeki ortak iradeyi sergileyen bu gelişme, işbirliğimize önemli bir ivme kazandırmıştır. 2011 yılında da esasen, bu ivmenin korunması hedeflenmiş olmakla beraber, Yunanistan'ın karşı karşıya bulunduğu ekonomik/mali krizin gittikçe derinleşmesi nedeniyle, Yüksek Düzeyli İşbirliği Konseyi'nin ülkemizde düzenlenmesi planlanan ikinci toplantısı öngörülen tarihte yapılamamıştır.

Bununla birlikte, 2011 yılı boyunca, Yunanistan'la karşılıklı üst düzeyli ziyaretler ve toplantılar düzenlenmesine devam edilmiştir. Ayrıca, ilişkilerimizin hukuki çerçevesinde görülen eksikliklerin kapatılması ve işbirliğinin ilerletilmesi

bakımından imzalanabilecek yeni mutabakat metinlerinin belirlenmesine yönelik ulusal eşgüdüm çalışmaları sürdürülmüş ve ortaya çıkan metinleri imzaya hazır hale getirmek amacıyla Yunan makamlarıyla teknik düzeyde müzakereler yapılmaya devam edilmiştir.

Yıl boyunca Yunan tarafıyla muhtelif düzeylerde temaslar gerçekleştirilmiştir. Sayın Başbakanımızın Mayıs 2010'da Atina'ya gerçekleştirdiği ziyaretle sağlanan ivme, Yunanistan Başbakanı Papandreu'nun Üçüncü Büyükelçiler Konferansı vesilesiyle 6-7 Ocak'ta Erzurum'a yaptığı ziyaretle, 2011 yılına da taşınmıştır. Bu karşılıklı ziyaretlerin ardından, dönemin Dışişleri Bakanı Droutsas'ın davetine icabetle, 8-10 Mart 2011 tarihlerinde ben de Yunanistan'a bir ziyaret gerçekleştirdim. Bu vesileyle Batı Trakya'yı da ziyaret ettim.

Ayrıca Yunanistan Savunma Bakanı, Güneydoğu Avrupa Savunma Bakanları Toplantısına katılmak üzere Ekim ayı başında Antalya'ya gelmiş, Sayın Kültür ve Turizm Bakanımız da 8. Yunan-Türk Turizm Forumu ve Ortak Turizm Komitesi 3. Oturumu'na eşbaşkanlık etmek üzere yine Ekim ayı içinde Atina'ya bir ziyarette bulunmuştur. Türkiye-Yunanistan II. Bölgesel İş Forumu da, 14-15 Ocak 2011 tarihlerinde Gümölcine'de düzenlenmiş olup iki ülkeden yaklaşık 350 işadammının katıldığı foruma Sayın Sanayi ve Ticaret Bakanımız ile Yunanistan Hükümet Sözcüsü birlikte hitap etmişlerdir. Askeri makamlar arasındaki temaslar da yıl içinde devam etmiştir.

Sözkonusu resmi nitelikli temasların yanısıra, yıl içinde karşılıklı olarak özel nitelikte ziyaretler de gerçekleştirilmiştir. Bu çerçevede Başbakan Yardımcısı Sayın Ali Babacan 25 Temmuz'da Rodos'a, Yunanistan Dışişleri Bakanı Lambrinidis de 12 Ağustos günü Gökçeada'ya özel birer ziyarette bulunmuşlardır. Sayın Babacan ayrıca, 29 Ağustos-4 Eylül 2011 tarihlerinde gerçekleştirdiği Balkan turunun bir bölümünde Batı Trakya'yı da ziyaret etmiştir. Sözkonusu üst düzeyli ziyaretler bağlamında değinilmesi gereken bir diğer husus da Sayın Başbakanımızın refikaları Sayın Emine Erdoğan'ın 22 Mayıs 2011 tarihinde, beraberinde dönemin Devlet Bakanı ve Başmüzakerecisi, şimdiki Sayın Avrupa Birliği Bakanımız ile Gümölcine'ye gerçekleştirdikleri özel ziyarettir.

Tüm bu temaslar neticesinde Yunanistan'la ekonomik içerikli ilişkilerimizde, diyalog sürecinin olumlu bir sonucu olarak somut neticeler elde edilmeye devam etmektedir. Ticaret hacmimiz Yunanistan'daki ekonomik krize rağmen 2010 yılında 3 milyar Dolar'a ve 2011 yılının ilk yedi ayında 2,5 milyar Dolar'a ulaşmıştır. Ülkemizdeki doğrudan Yunanistan yatırımları 6,5 milyar Dolar düzeyindedir. Ziraat Bankası, Atina, Gümölcine ve İskeçe'deki şubelerine, geçtiğimiz Ekim ayında açılan Rodos Şubesinin de eklenmesiyle Yunanistan'daki ikinci büyük yabancı banka konumuna gelmiştir.

Öte yandan, 2010 yılında 670.297 Yunanlı turist ülkemizi ziyaret etmiş; Yunanistan'a giden Türk turistlerin sayısı ise 561.198 olmuştur. Ülkemizden Yunanistan'a giden turist sayısında 2009'a kıyasla kaydedilen %180'lik bu artış eğilimi 2011 yılında da devam etmiştir.

Tabiatıyla tesis edilen bu verimli diyalog sürecinin ülkelerimiz arasındaki tüm sorunların çözümüne de katkıda bulunması hedeflenmektedir. Bu çerçevede Hükümetimiz, Ege Denizi'nin, Türkiye ile Yunanistan arasında bir dostluk ve işbirliği denizi haline gelmesini arzulamakta ve Ege sorunlarına, ulusal çıkarlarımızdan ödün vermeden, uluslararası hukuka uygun biçimde ve ülkemizin meşru hakları ve hayati çıkarları doğrultusunda kalıcı ve adil çözümler bulunmasını hedeflemektedir.

Ege sorunları konusunda Yunanistan'la iki diyalog kanalımız mevcuttur. Bunlardan ilki, 2002 yılında başlatılan ve tüm Ege sorunlarının çözümü için kapsamlı bir çerçeve üzerinde mutabakata varılmasını amaçlayan istikşafi görüşmelerdir. Bugüne kadar 52 tur görüşme yapılmış olup 2010'dan bu yana görüşmelere yeni bir ivme kazandırılmıştır.

Yunanistan'la Ege konusunda sürdürdüğümüz ikinci diyalog kanalı ise Güven Arttırıcı Önlemler sürecidir. Bu süreçte bugüne kadar 29 önlem kabul edilmiştir. Bu önlemler Ege'de istenmeyen gerginliklerin önlenmesi için bir nevi sigorta niteliği taşımakta olup, aynı zamanda iki ülke askeri makamlarının birbirlerini daha iyi tanımalarına ve işbirliği yapmalarına imkan sağlamaktadır.

Aynı zamanda, Batı Trakya Türk Azınlığı'nın temel hak ve özgürlüklerden ve ikili ve çok taraflı Andlaşmalarla teminat altına alınmış olan Azınlık haklarından çağdaş standartlarda yararlanabilmelerine ilişkin beklentimiz de sürmekte ve konu Yunanlı muhataplarımız nezdinde takip edilmektedir. Yunanistan makamlarının çeşitli sorunların aşılması yönünde olumlu yaklaşımlar içinde buldukları memnuniyetle müşahade edilmekte olup, bu olumlu yaklaşımın somut sonuçlar doğurması beklenmektedir. Tabiatıyla, Batı Trakya Türk Azınlığı'nın sorunlarını ikili ve çok taraflı platformlarda gündeme getirmeye devam edeceğiz. Buna ilaveten Rodos ve İstanköy Adalarında yaşayan soydaşlarımızın azınlık haklarından yararlandırılmaları yönündeki çabalarımızı da sürdüreceğiz.

Diğer yandan, yıl içinde, tarafımızdan ülkemizdeki Rum Ortodoks Cemaatine yönelik olarak atılan adımların (Başbakan Yardımcısı Sayın Bülent Arınç'ın Fener Rum Ortodoks Patriği'ni 3 Ocak 2011 tarihinde ziyaret etmesi, Patrik I. Bartholomeos'un bu göreve seçilişinin 20. yıldönümü vesilesiyle, Sayın Cumhurbaşkanımız, Sayın Başbakanımız ve tarafımdan kendisine kutlama mesajları gönderilmesi, Sümela Manastırı Müzesi'nde geçen yıldan sonra ikinci defa günübürlük ayın düzenlenmesi) ve iki ülke ilişkilerinin olumlu seyri ışığında, PASOK Hükümeti'nin de bu konuda bazı adımlar atma yönünde cesaret bulduğu

gözlemlenmektedir. Örneğin Yunanistan Meclisi 7 Eylül günü düzenlenen oturumunda, Atina'da bir cami yapılmasını kabul etmiştir. Selanik Belediyesi ve diğer yerel makamların da ibadete açık cami konusuna olumlu yaklaşmakta oldukları müşahade edilmekte olup, bu hususun biran önce sonuçlandırılmasını temenni etmekteyiz. Keza Ramazan Bayramı'nda Rodos'ta, önceden de olduğu gibi İbrahim Paşa Camii'nin yanısıra, ilk defa Süleymaniye Camii de ibadete açılmak suretiyle, soydaşlarımıza bir jest yapılmıştır. Yunanistan'ın soydaşlarımıza yönelik açılımlarını daha cesaretli adımlar atmak suretiyle sürdürmesini diliyoruz.

Son olarak, Selanik'teki Atatürk Evi'nin restorasyonu için gerekli izin süreci tamamlanmış olup, Selanik Belediyesi'nin, Atatürk Evi'nin daha rahat ziyaret edilebilmesini teminen ön cephesindeki sokakta araç parkını yasaklamayı ve kaldırımı genişletmeyi öngördüğü öğrenilmiştir. Diğer yandan, Atina Büyükelçiliğimiz için yeni Kançılarya binası alımı süreci, mevcut binamızın karşısındaki gayrimenkulün tarafımızdan satın alındığına dair sözleşmenin tapuya kaydedilmesiyle sonuçlanmış bulunmaktadır.

KIBRIS

Hükümetimiz, Kıbrıs sorununun, Birleşmiş Milletler Genel Sekreteri'nin iyi niyet misyonu çerçevesinde, yerleşik BM parametreleri olan siyasi eşitlik ve iki kesimlilik temelinde, eşit statüde iki Kurucu Devleti haiz yeni bir Ortaklık kurulması ve bu yeni Ortaklığın Türkiye'nin etkin ve fiili garantisini içeren Garanti ve İttifak Andlaşmalarının teminatı altında kalmaya devam etmesi suretiyle çözümüne tam destek veren ilkeli politikasını 2011 yılında da kararlılıkla sürdürmüştür.

BM Genel Sekreteri, Ada'da 2008 yılından bu yana himayesinde devam eden mevcut kapsamlı müzakere süreci çerçevesinde, 18 Kasım 2010 tarihinde New York'ta KKTC Cumhurbaşkanı Sayın Eroğlu ve Rum lider Hristofyas'la yaptığı ilk üçlü görüşmenin ardından 26 Ocak ve 7 Temmuz 2011 tarihlerinde Cenevre'de ikinci ve üçüncü üçlü görüşmeleri gerçekleştirmiştir. Temmuz'da yapılan görüşmenin ardından müzakereler Ekim ayına kadar yoğunlaştırılmış biçimde sürdürülmüş, bilahare liderler 30-31 Ekim 2011 tarihlerinde New York/Greentree'de Genel Sekreter'le dördüncü defa bir araya gelmişlerdir. Söz konusu toplantı sonucunda, liderlerin 2012 Ocak ayında Genel Sekreter'le son bir üçlü görüşme için New York'ta bir araya gelmeleri kararlaştırılmıştır. Bu görüşmeleri takiben ise iki tarafın yanısıra, garantörlerin de katılacağı ve sürecin nihai aşaması olacak yüksek düzeyli toplantının kısa sürede düzenlenmesi amaçlanmaktadır.

Genel Sekreter son New York görüşmesinin ardından 1 Kasım 2011 tarihinde yaptığı açıklamada kapsamlı müzakere sürecinin artık nihai aşamasına girmekte olduğunu ifade etmiştir. Bu durumda şimdi en kısa sürede yüksek düzeyli toplantı aşamasına geçilerek burada kapsamlı bir anlaşmaya varılabilmesi ve bunun Ada'da iki tarafta referandumlara sunulması öncelikli hedeftir. Kapsamlı çözüm anlaşmasının, Ada'da yapılacak referandumlarda her iki tarafça da kabul edilmesi halinde, yürürlüğe girmesi için Yüce Meclisimizin de onayına sunulması sözkonusu olacaktır.

Öte yandan, yüksek düzeyli toplantıda tüm bakiye konuların sonuçlandırılması ile bir çözüm planının mümkün olan en kısa sürede iki tarafta ayrı ayrı referandumlara sunulmasını ve garantör ülkelerin onay süreçlerini tamamlamalarını müteakip, 2012 yılının ikinci yarısında AB Dönem Başkanlığı'nı Ada'da tesis edilecek yeni ortaklık devletinin üstlenmesi mümkün olabilecektir. Aksi takdirde Rum kesiminin tek taraflı olarak icra edeceği meşruiyetten yoksun bir AB Dönem Başkanlığı'nı muhatap almayacağımız başta Sayın Başbakanımız tarafından olmak üzere çeşitli vesilelerle vurgulanmıştır.

Kıbrıs Türk tarafı, 2011 yılında da, kapsamlı müzakere sürecinde BM'nin de takdir ettiği yeni ve yapıcı öneriler getirmeye devam eden taraf olmuş, bu sonuca odaklı tutumunu Temmuz-Ekim döneminde yapılan yoğunlaştırılmış müzakereler ve Ekim sonunda yapılan üçlü görüşmede de sürdürmüştür. Rum tarafı ise bu süreçte, özellikle Temmuz ayında Ada'nın güneyinde İran'dan Suriye'ye nakledilirken el konulan silah ve mühimmatın patlamasının sebebiyet verdiği iç siyasi krizden kaynaklanan bahaneleri ileri sürerek, görüşmelerin öngörülen sıklık ve verimlilikte yapılmasını zora sokarken, görüşmelerde yapıcı, yeni fikirler üretme konusunda da Türk tarafına kıyasla yetersiz kalmıştır.

Öte yandan, gerek Kıbrıs Türk tarafının gerek Türkiye'nin müteaddit uyarılarına rağmen Rum tarafının 19 Eylül 2011 tarihinde Ada'nın güneyinde tek yanlı olarak başlattığı doğalgaz arama faaliyetleri ise çözüm süreci açısından en önemli risk haline gelmiştir. Bu girişimlere karşılık olarak ülkemiz ve KKTC arasında halen Yüce Meclisimizin gündeminde bulunan Kıta Sahaneliği Sınırlandırma Anlaşması 21 Eylül 2011 tarihinde imzalanmış ve KKTC Hükümeti'nce de Türkiye Petrolleri Anonim Ortaklığı'na (TPAO) Ada'nın etrafındaki deniz sahalarında arama ruhsatı verilmesi kararı alınmıştır. TPAO'nun kiraladığı Piri Reis gemisi 26 Eylül tarihinden itibaren bu ruhsat alanlarında iki boyutlu sismik arama çalışmalarına başlamıştır.

KKTC, bir yandan Türkiye ile birlikte Rumların sondaj faaliyetlerine gerekli karşılığı vermekte kararlılık içinde hareket ederken, diğer yandan Kıbrıs'ta kapsamlı çözüme ulaşılabilmesi yönündeki iradesini korumakta ve çözüm sürecini kolaylaştırmaya yönelik çabalarını sürdürmektedir. Bu çerçevede, sözkonusu krizin aşılabilmesini teminen KKTC Cumhurbaşkanı Sayın Eroğlu tarafından BM Genel

Sekreteri'ne Ada'nın doğal kaynaklarının hakça paylaşımına yönelik yapıcı bir öneri sunulmuştur. Bu öneri, Ada'da her iki toplumun petrol/doğalgaz çalışmalarını eşzamanlı olarak askıya almalarını veya BM aracılığıyla bir ortak komite kurarak bu çalışmaların nasıl devam edeceği ve gelirlerin nasıl paylaşılacağı konusuna müşterek karar verilmesini öngörmektedir. Uluslararası toplumdan olumlu tepki alan bu öneri hala masadadır.

Ancak Rum tarafı halihazırda bu öneriyi iade etmiş ve böylece, doğal kaynakların nasıl paylaşılacağı konusunda takdir yetkisini tamamıyla kendilerinde gördüklerini ve kapsamlı çözüm müzakereleri yürüttükleri Kıbrıslı Türkleri esasen müstakbel ortak olarak görmediklerini bir kez daha gözler önüne sermiştir. Bu öneri üzerinde bir mutabakata varılıncaya kadar Kıbrıs Türkleri, ülkemizin yardımıyla petrol/doğalgaz arama çalışmalarına devam edecek ve önemli bir rezerv bulunması halinde de sondaj faaliyetlerine başlayacaktır. Anavatan ve garantör Türkiye bu konuda KKTC'ye her türlü desteği vermeye devam edecektir.

Kıbrıs sorununa yaklaşımımızın temeli, bölgemizin Ada'daki iki taraf ve anavatanlar başta olmak üzere herkes için bir işbirliği sahasına dönüşmesi, bu işbirliğinin de sürekli biçimde istikrar ve refah üretir bir mekanizma haline gelmesidir. Bu, kuşkusuz ilgili herkesin menfaatinedir. Nitekim Rum tarafının sondaj faaliyetlerini başlatması ve bu provokatif eylem sonrasında yaşanan gelişmeler, Ada'daki mevcut sorunların, bölgesel ve yer yer küresel ölçekte yeni sorunlar yaratma potansiyeli içerdiğini göstermektedir.

Türkiye, bu anlayışla, Kıbrıs'ta kalıcı bir siyasi uzlaşuya daha fazla gecikilmeden varılması amacıyla BM Genel Sekreteri tarafından açıklanan takvim çerçevesinde sonuç alınabilmesi için garantör ve anavatan olarak üzerine düşen sorumluluğu yerine getirmeye ve KKTC Cumhurbaşkanı Sayın Eroğlu liderliğinde Kıbrıs Türk müzakere ekibinin yapıcı çabalarına her türlü desteği sağlamaya devam etmektedir.

Öte yandan, Kıbrıs Türkü'nün ekonomik açıdan daha güçlü bir düzeye gelebilmesi için KKTC Hükümeti'nin başarıyla sürdürmekte olduğu reform çabaları ülkemizce desteklenmekte, sağlıklı ve sürdürülebilir bir ekonomik yapının temellerini güçlendirmek yönünde birlikte çaba sarfedilmektedir. Bu hususta özellikle son dönemde alınan olumlu neticeler Kıbrıs Türkü'nün geleceğe daha güvenle bakması açısından umut vericidir. KKTC'nin uluslararası alanda görünürlüğünün giderek artmasını teminen, 2010 yılında Stokholm Temsilciliği'nin açılmasıyla sayısı 19'a yükseltilen KKTC'nin yurtdışındaki temsilciliklerine önümüzdeki dönemde bazı merkezlerde yenilerinin de eklenmesi gündemdedir.

Dış politikamızın, çevremizde bir barış, istikrar ve refah kuşağı oluşturulması yönündeki temel hedefi çerçevesinde, çeşitli sorunlarla örülü Orta Doğu coğrafyası başlıca ilgi alanlarımızdan birini oluşturmaktadır. Orta Doğu halklarıyla köklü tarihi, kültürel ve beşeri bağlarımız ve bölgedeki gelişmelerin Türkiye'ye doğrudan veya dolaylı etkileri, bizi bölge meselelerine odaklanmaya mecbur kılan diğer öğelerdir. Bölgedeki ihtilaflara doğrudan taraf olmayan Türkiye, bölgede kalıcı barış ve istikrarın tesisi amacıyla elinden gelen her türlü katkıyı yapmaktadır.

Bu çerçevede, Kuzey Afrika ve Orta Doğu'da bu yılın başından itibaren devam eden ve uluslararası çevrelerde “**Arap Baharı**” olarak adlandırılan tarihi değişim süreci, tüm dünyada olduğu gibi ülkemizin dış politika gündeminde de en üst sıraya yerleşmiştir.

Tunus'ta bir seyyar satıcının kendisini yakmasıyla başlayan ve hızla tüm bölge ülkelerine yayılan, daha onurlu bir yaşam ve daha fazla demokrasi talepli halk hareketleri, tarafımızdan tarihin doğal akışı içinde gecikmiş ve kaçınılmaz bir değişim sürecinin başlangıcı olarak görülmüştür. Ülkemiz bu anlayışla halkın meşru ve demokratik taleplerinin yerine getirilmesi gerektiğini savunmuş ve tüm rejimlere bu yönde gerekli reformları hızla yapmaları çağrısında bulunmuştur.

İlgili ülkelerin ve tüm bölgenin barış, istikrar ve refahının, halkın talepleri doğrultusunda demokratikleşme yönünde gerekli adımların atılmasına bağlı olduğunu düşünen ülkemiz, geri döndürülemez bu sürecin aynı zamanda kan dökülmeden ve şiddete başvurulmadan barışçıl yollardan gerçekleşmesine de büyük önem vermiş ve konuya ilişkin politikasını bu anlayış çerçevesinde şekillendirmiştir.

Nitekim Mısır'da eski Cumhurbaşkanı Mübarek'e görevden kendi isteğiyle çekilmesi çağrısında bulunan ilk ülke Türkiye olmuştur. Libya ve Suriye'de de liderlere değişim sürecinin önünü açmaları yönünde müteaddit defalar çağrıda bulunan ülkemiz, bunun mümkün olmayacağını anlaşılmaya üzerine ise, Libya'da sivil halkın korunmasına yönelik NATO operasyonunda görev almış, Suriye'de ise rejim üzerindeki baskısını artırma yoluna gitmiştir.

Gelinen aşamada Arap halk hareketlerinin amaçlarına uygun şekilde başarıya ulaşması sadece bölge bakımında değil, küresel barış ve güvenlik için de önem arz etmektedir. Bu itibarla, uluslararası toplumun halkların yanında yer alarak değişim ve reform süreçlerine azami destek olması gerekmektedir.

Türkiye bu bakımdan gerek bölge ülkeleriyle tarihten kaynaklanan özel bağları, gerek bölge halklarının ülkemizdeki ileri demokrasi düzeyine duyduğu ilgi ve özlem nedeniyle ayrıcalıklı bir konumdadır. Bazı çevrelerce ifade edildiği gibi bir

model teşkil etmesek de, Türkiye'nin bölge ülkeleri ve halkları için bir ilham ve ümit kaynağı olduğu kesindir.

Biz de bu anlayışla, değişim sürecinden geçen ülkelere tecrübe paylaşımı dahil her türlü desteği vermeye hazır olduğumuzu ifade ediyor ve bu yönde Tunus, Libya ve Mısır'ın yanısıra reform yönünde attıkları olumlu ve zamanlı adımlarla istikrarlı bir süreci yürütmeye başlayan Fas, Cezayir ve Ürdün dahil tüm bölge ülkeleriyle somut işbirliği yapıyoruz.

Başlatılan reform süreçlerinin kısa ve kolay olmayacağını, yol boyunca sıkıntılar olabileceğini biliyoruz. Ancak artık geri döndürülemeyeceğine inandığımız bu sürecin yararlarının da olası her türlü riskin ötesinde olduğu bilinciyle önümüzdeki dönemde de halkların demokrasi taleplerine kuvvetli ve somut destek vermeye devam edeceğiz.

Bu çerçevede, **Mısır'a** Sayın Cumhurbaşkanımızın 3 Mart 2011, Sayın Başbakanımızın da 12-14 Eylül 2011 tarihlerinde gerçekleştirdikleri ziyaretler dönüşüm sürecine verdiğimiz desteği açıkça ortaya koymuştur.

Bu ülkede Parlamento'nun alt kanadını oluşturan Halk Meclisi ve üst kanadını oluşturan Şura Konseyi için üç turda gerçekleştirilmesi öngörülen seçimlerin, 28 Kasım 2011'de başlaması, bu çerçevede oluşturulacak Halk Meclisi'nin 17 Mart 2012, Şura Konseyi'nin ise 24 Mart 2012 tarihinde açılması planlanmaktadır. Cumhurbaşkanlığı seçimlerinin ise, yeni parlamentonun oluşturulmasını takiben başlatılacak anayasa yazım çalışmalarının tamamlanması ertesinde düzenleneceği açıklanmıştır. Bu doğrultuda yönetimin tamamen sivillere geçişinin 2013 yılına sarkması muhtemel görünmekte olup, ülkemiz tüm bu süreç boyunca ve sonrasında, halkın beklentileri doğrultusunda demokrasiye geçiş için gereken her türlü desteği vermeye devam edecektir.

Öte yandan, Arap halk hareketlerine başlangıç noktası teşkil eden ve bu emsal olma özelliği nedeniyle tüm bölgede yakından takip edilen **Tunus'ta** Ulusal Kurucu Meclis seçimlerinin 23 Ekim 2011 tarihinde gerçekleştirilmesiyle ülkede demokratik dönüşüm sürecinde önemli bir aşamaya geçilmiştir.

Başından beri Tunus'ta halkın meşru talep ve beklentileri doğrultusunda demokratik dönüşüm gerçekleştirilmesini savunan Türkiye, bu ülkedeki seçimlere ulusal gözlemci heyeti göndermiş, ayrıca seçimlerin hazırlıklarına mali katkı sağlamıştır. Sayın Başbakanımızın bu ülkeye Eylül ayında yaptığı ziyarette de ifade ettiği üzere, desteğimiz bundan sonra da devam edecektir.

Libya'da ise Kaddafi'nin 20 Ekim 2011 tarihinde Sirte'de ele geçirilmesi ve öldürülmesiyle birlikte bu ülkede Şubat ayından beri devam eden iç savaşın sonuna

gelinmiş, Ulusal Geçiş Konseyi Başkanı Mustafa Abdulcelil, 23 Ekim 2011 günü Bingazi’de yeni Libya’nın kurtuluşunu ilan etmiştir.

Türkiye, başından beri Libya’da kendi içinde tutarlı ve ilkeli bir politika izlemiştir. Bu çerçevede, öncelikle Libya’da yaşayan vatandaşlarımızın güvenliğinin ve selametinin sağlanması gözetilmiş; ülkede şiddet ve orantısız güç kullanımının derhal durdurulması, ayırım gözetilmeksizin tüm Libya halkına kesintisiz insani yardım ulaştırılması ve Libya halkının meşru beklentileri doğrultusunda ülkede anayasal demokrasiyi hedefleyen siyasi değişim ve dönüşüm sürecinin başlatılması hedeflenmiştir.

Bu politikamız doğrultusunda öncelik Libya’daki yaklaşık 25.000 vatandaşımızın Türkiye’ye geri getirilmesine verilmiştir. Tarihimizin en büyük tahliye operasyonu gerçekleştirilerek, Libya’dan ülkemize toplam 25.568 kişi tahliye edilmiştir. Tahliye edilenler arasında toplam 5.795 yabancı uyruklu yer almıştır.

Türkiye, ilk aşamada, Libya’daki krizin çözümünün, Libya içinde ve Libyalılar tarafından barışçıl yollarla gerçekleştirilmesine öncelik verilmesini savunmuştur. Bu çerçevede, barışçıl yollardan çözüm sağlanabileceği umuduyla, Kaddafi Yönetimi de dahil olmak üzere, Libya’daki tüm taraflarla diyalog kanallarımızın olabildiğince açık tutulmasına özen gösterilmiştir. Bununla birlikte, Kaddafi Yönetimi’nin uzlaşmayan bir tutum izlemekte diretmesi, sivil halka yönelik orantısız güç kullanımını arttırması ve çatışmaların tırmanması üzerine, ülkemizce, görünür ihtiyaç, uluslararası meşruiyet ve bölgesel katılım şartlarının yerine gelmesi halinde uluslararası çabaların desteklenmesi ve bunlara katkıda bulunulması yönünde tutum izlenmesi kararlaştırılmıştır. Bu tutumdan hareketle, NATO operasyonunun silah ambargosu bölümüne muharip olmayan unsurlarımızla katkıda bulunulmuştur.

Uluslararası toplumun Libya sorununa siyasi çözüm arayışlarını koordine etmek amacıyla oluşturulan Libya Temas Grubu’nun çalışmalarına en başından itibaren dahil olan ülkemiz, Grubun Dışişleri Bakanları düzeyindeki dördüncü toplantısına Temmuz ayında, Siyasi Direktörler düzeyindeki son toplantısına ise Ağustos ayında İstanbul’da ev sahipliği yapmıştır.

Ulusal Geçiş Konseyi’yle ilişkilerimiz, karşılıklı üst düzey ziyaretler ve tarafımızdan yapılan insani yardımlar ile hibe ve kredi taahhütleri sonucunda hızla gelişmiş, ülkemiz Geçiş Konseyi’ni son Libya Temas Grubu toplantısının yapıldığı 25 Ağustos 2011 tarihinden itibaren “Libya Devleti’nin ve halkının tek temsilcisi” olarak tanımaya başlamıştır. Türkiye, Trablus’un Geçiş Konseyi’nin denetimine geçmesinin ardından Trablus’a Büyükelçi gönderen ilk ülke olmuştur.

42 yıl boyunca bir diktatörlük rejimi altında yönetilen Libya’da artık anayasal demokrasinin tesisini hedefleyen siyasi geçiş süreci ve kurumsal yeniden

yapılanma süreci başlamaktadır. Siyasi geçiş süreci çerçevesinde, önümüzdeki 8 ay içinde, Tunus'ta olduğu gibi öncelikle Kurucu Meclis seçimleri yapılması ve akabinde Ulusal Geçiş Konseyi'nin feshedilmesi öngörülmektedir.

Sayın Başbakanımızın 16 Eylül 2011 günü Libya'ya yaptığı ziyaret sırasında en kuvvetli ifadelerle dost ve kardeş Libya halkına duyurmuş olduğu üzere, Türkiye, Libyalı kardeşlerimizin demokrasi, insan hakları ve hukukun üstünlüğü ilkesine dayalı yeni Libya'ya giden yolda atacağı adımlarda her türlü yardım ve desteği sağlamaya kararlılıkla devam edecektir. Haklı taleplerle başlattığı mücadelesinde Libya halkına başından beri destek veren ülkemiz, bundan sonraki dönemde de Libyalı kardeşlerimizin yanında yer alacaktır.

En uzun kara sınırına sahip olduğumuz, köklü tarihi, kültürel ve insani bağlarımızın bulunduğu **Suriye** ise, bölgede değişim ve dönüşüm süreçlerinin yaşandığı diğer ülkelere kıyasla Türkiye açısından daha da farklı ve hassas bir konuma sahiptir.

Bu çerçevede, Suriye'de 2011 yılı Mart ayında başgösteren toplumsal olaylar, gerek Suriye'nin, gerek ikili ilişkilerimizin gündemini yeniden belirlemiştir. Suriye'deki olaylar karşısında ülkemizin izlediği politikanın temel parametrelerini Suriye'nin toprak bütünlüğü ve birliğinin korunması, ülkede akan kanın durması ve halkın meşru taleplerinin karşılanmasına yönelik demokratik reform ve dönüşüm sürecinin başlatılması oluşturmuştur.

Daha Suriye'de olaylar başlamadan çok önce, ilk olarak Tunus'ta toplumsal hareketler patlak verdiğinde kaçınılmaz olacağını gördüğümüz dönüşüme uyum sağlayabilmesi, bu geçiş sürecinden zarar görmeden çıkmak için gerekli reformları gerçekleştirmesi konusunda Suriye Yönetimi'ne, bu ülkeyle mevcut özel bağlarımız çerçevesinde samimi telkinlerde bulunulmuştur.

Bu bağlamda, Sayın Başbakanımız, Suriye Cumhurbaşkanı Esad ile 6 Şubat 2011 tarihinde Halep'te gerçekleştirdiği görüşmede, Suriye'de muteber bir dönüşüm sürecini hayata geçirecek bir reform paketinin kabul edilmesinin önemine işaret etmiştir.

Suriye Cumhurbaşkanı Esad'ın Siyasi İşler ve Basın Danışmanlığı görevini yürüten ve 14 Mart 2011 tarihinde İstanbul'da düzenlenen "Değişim Liderleri Zirvesi" vesilesiyle ülkemizi ziyaret eden Buteyna Şaban'ın, ülkemizdeki sosyal ve siyasi durum hakkında bilgi almak üzere çeşitli temaslar gerçekleştirmesi sağlanmıştır.

Olayların başlamasının hemen ardından 6 Nisan 2011 tarihinde Suriye'yi ziyaret ederek Suriye Cumhurbaşkanı Esad ve Dışişleri Bakanı Moallem ile görüştim. Bu görüşmelerde Suriye'nin istikrarına büyük önem atfettiğimizi, olayların etnik ve

mezhepsel boyut kazanmasının önlenmesinin esas olduğunu, açıklanan reformların hayata geçirilmesine ve şiddetten kaçınılmasına önem verdiğimizizi dile getirdim.

DPT Müsteşarı Sayın Kemal Madenoğlu ve MİT Müsteşarı Sayın Hakan Fidan da 28 Nisan 2011 tarihinde Suriye'yi ziyaret ederek, geçmiş deneyimlerimiz ve bilgi birikimimiz ışığında, Suriye'deki reform sürecine sağlayabileceğimiz teknik destek konusunda Suriye makamlarıyla istişarelerde bulunmuştur.

Son olarak 9 Ağustos 2011 tarihinde Suriye'yi bir kez daha ziyaret ederek Cumhurbaşkanı Esad'la uzun bir görüşme gerçekleştirdim ve kendisine Sayın Cumhurbaşkanımızın mektubu ile Sayın Başbakanımızın mesajlarını ilettim. Görüşmede, şiddetin önüne geçilmesi, operasyonların derhal durdurulması, ordunun şehirlerden çekilmesi ve halkın meşru taleplerine karşılık verecek kapsamlı reform sürecinin vakit geçirilmeden başlatılması yönündeki beklentilerimizi açık bir şekilde belirttim.

Ancak, tüm bu çabalarımıza rağmen, Suriye Yönetimi, halkın demokrasi, hürriyet, insan hakları, iyi yönetim ve hukukun üstünlüğü gibi evrensel değerlere sahip olma arzusu karşısında gerekli adımları atmamış ve bu talepleri silah zoruyla bastırmaya çalışmıştır. Geline nokta, Suriye Yönetimi halkına karşı silahlı bir mücadeleye girmiştir. Reform konusunda istekli olmadığı ve türlü oyalama taktikleriyle bu konuyu gündemden düşürmeye çalıştığı görülmektedir.

Bu durum karşısında Suriye Yönetimine karşı güven duyma imkânımız kalmamıştır. Bu süreçte Türkiye, Suriye halkının yanında durmaktadır.

Suriye'de sürecin bundan sonra nasıl şekilleneceği konusunda kesin bir öngöründe bulunulması mümkün olmamakla birlikte, dini, mezhepsel veya etnik temelli bir iç savaş çıkması olasılığının ne pahasına olursa olsun engellenmesi önem taşımaktadır.

Bu bağlamda, Arap Ligi'nin çeşitli koşulların karşılanmasını müteakip Suriye Yönetimi ile muhalefet arasında ulusal diyalog toplantısı düzenlenmesi yönündeki çözüm önerisi tarafımızdan desteklenmiş ve bu önerinin ülkede akan kanın durmasını sağlaması ve halkın meşru taleplerinin karşılanmasına yönelik siyasi geçiş sürecinin önünü açması temenni edilmiştir. Suriye Yönetiminin öneriyi kabul ettiğinin açıklanmasına rağmen ülkede halka karşı şiddet eylemlerinin devam ettiği görülmüş olup, Arap Ligi'nin 12 Kasım 2011 tarihli toplantısında alınan Suriye'nin üyeliğinin askıya alınmasına yönelik karar tarafımızdan yerinde bir adım olarak değerlendirilmiştir. Ülkemiz süreci yakından izlemeye ve başta bölgesel aktörler olmak üzere, ilgili taraflarla koordinasyonunu sürdürmeye devam edecektir.

Öte yandan, Suriye’de halkın beklentileri doğrultusunda sağlıklı bir siyasi geçiş sürecinin başlatılabilmesi için etkin ve kapsayıcı bir muhalefetin ortaya çıkması gerektiğine inanılmaktadır. Nitekim, demokrasilerin temel unsuru çoğulculuk ve çoğulculuğun gerektirdiği etkin bir muhalefetin mevcudiyetidir. Bu anlayış doğrultusunda, Suriyeli muhalif gruplarla temaslarımız, hiçbir siyasi, etnik, dini veya mezhep grubunun çıkarı ve bu gruplar arasında herhangi bir ayırım gözetilmeksizin sürdürülmektedir. Muhalif gruplarla ilk resmi temasımız, Suriye Ulusal Konseyi temsilcilerini 17 Ekim 2011 tarihinde Ankara’da kabulüm ile gerçekleşmiştir.

Diğer taraftan, 4 Haziran 2011 tarihinde Türkiye-Suriye sınırı yakınındaki Cisir el Şugur’da meydana gelen olaylara Suriye ordusunun müdahale etmesi üzerine ülkemize sığınan ve sayıları Kasım ayı itibariyle 7.000’i aşan Suriye vatandaşları, Hatay’da kurulan altı çadır kentte misafir edilmeye devam etmektedir. Çadır kentlerdeki misafirlerimizin kış koşullarından olumsuz etkilenmemesini teminen ilgili kurumlarımızla bilistişare gerekli düzenlemeler yapılmaktadır. Suriye’deki olaylar nedeniyle zor durumda kalabilecek ve ülkemize geçmek isteyebilecek kişilere kapımızın açık olduğu mesajı da dile getirilmeye devam edilmektedir.

Buna mukabil, tamamen insani kaygılarla kurulmuş bulunan bu çadır kentlerin, burada barınan Suriyelilerin ülkemize sığınmak zorunda kalmasının asli müsebbibi olan Suriye Yönetimi’ni rahatsız ettiği müşahede edilmektedir. Bu rahatsızlık, Suriye Yönetimince ülkemize yönelik olarak başlatılan çirkin kara propaganda kampanyasından da anlaşılakta olup, buna karşı uluslararası toplum nezdinde gerekli bilgilendirme yapılmaktadır.

Ülkemiz “Arap Baharı”na ilişkin gelişmeleri yakından izlerken, bu değişim sürecinin bölgenin halen en temel sorunu niteliğindeki Arap-İsrail ihtilafının bir an evvel çözüme kavuşturulması gereğini gölgelememesi gerektiğine inanmakta ve bu yönde gayret sarfetmektedir. Ancak, İsrail Hükümeti’nin mevcut politikaları **Orta Doğu barış sürecinin** canlandırılması ve ilerletilmesi çabalarını çıkmaza sokmuş durumdadır.

Nitekim, geçtiğimiz aylarda müzakere sürecinin yeniden başlatılması yönünde başta Orta Doğu Dörtlüsü olmak üzere, ilgili taraflarca sürdürülen tüm çabalar, İsrail’in işgal altındaki topraklarda yerleşim faaliyetlerini durdurmayı taahhüt etmemesi nedeniyle akamete uğramıştır. İsrail ayrıca, müzakerelere başlamak için ülkesinin bir “Musevi Devleti” olarak tanınması şartını ileriye sürmeye başlamış, böylelikle Filistinli mültecilerin geri dönüş haklarını daha başlangıçta ortadan kaldırmayı amaçlamıştır. Keza bugüne kadar barış sürecinin müktesebatı arasına giren, muhtemel bir toprak takasında 1967 sınırlarının esas alınması hususu da İsrail tarafından reddedilmektedir.

Bu kořullar çerçevesinde, Filistin tarafı, yürüttüğü çalışmalar doğrultusunda devlet altyapısının gereken olgunluęa erişmesinin de verdiği güvenle birlikte, uluslararası platformda resmi tanınma arayışına girmiş, böylelikle hak ettiği statüyü elde ederek, müzakere zeminini de eşitlemeyi hedeflemiştir. Bu doğrultuda, Filistin Devlet Başkanı Mahmud Abbas, 66. BM Genel Kurulu sırasında 23 Eylül 2011 tarihinde Filistin Devletinin BM'ye tam üyelik başvurusunu BM Genel Sekreteri Ban Ki-Moon'a tevdi etmiştir. Başvuru halen BM Güvenlik Konseyi'nde ele alınmaktadır. Güvenlik Konseyi'nden çıkacak sonuca göre, Filistin'in gerektiği takdirde BM zemininde dięer alternatifleri de deneyebileceęi anlaşılmaktadır.

Dięer taraftan, BM başvurusunun hemen ardından 4 Ekim 2011 tarihinde Avrupa Konseyi Parlamenterler Meclisi, Filistin Parlamentosu'na "Demokrasi Ortağı Statüsü" tanımış, daha önemlisi, 31 Ekim 2011 tarihinde 36. UNESCO Genel Konferansı çerçevesinde gerçekleştirilen oylama neticesinde Filistin, UNESCO'ya, örgütün 195. üyesi olarak katılmıştır.

Türkiye'nin de verdiği güçlü destekle ulařılan bu sonuç tarafımızdan büyük bir memnuniyetle karşılanmıştır. Böylelikle Filistin halkı, uluslararası camiada hak ettiği konumu elde etme yönünde önemli bir mesafe katetmiştir. Filistin'in başta BM olmak üzere uluslararası örgütlere yapmış olduęu ve yapmayı öngördüğü tüm başvurular ülkemizce güçlü biçimde desteklenmektedir.

Öte yandan, Filistin'de iç uzlaşının sağlanmasının da, Filistin davasına fevkalade önemli katkı sağlayacağına ve toplumsal barışla birlikte, istikrar ve refahın da yükselbileceğine kuşku yoktur. Bu çerçevede, 4 Mayıs 2011 tarihinde Kahire'de gerçekleştirilen ve benim de katıldığım törenle Hamas ile Fatah arasında imzalanan anlaşma, önemli bir kilometre taşını oluşturmuştur. Ancak, Başbakanlık makamına kimin getirileceęi gibi bazı teknik hususlar nedeniyle, anılan anlaşmanın uygulamaya geçirilebilmesi henüz mümkün olamamıştır. Türkiye, Filistinli gruplara eşit mesafede durmak suretiyle anlaşmazlıkların giderilmesi yönünde katkılarını sağlamayı sürdürmektedir.

Nitekim, İsrail ile Hamas arasında 11 Ekim 2011 tarihinde imzalanan anlaşma uyarınca, 5 yıldır Hamas tarafından esir tutulan İsrail askeri Gilad Shalit ile 1027 Filistinli mahkumun karşılıklı serbest bırakılması kapsamında da Hükümetimiz, 1'i kadın olmak üzere 11 Filistinli'yi insani mülahazalarla kabul ederek barış çabalarına katkı sağlamak amacını gütmüştür.

Türkiye, siyasi plandaki çabalarına ve Hebron'da (El Halil) 1997 yılından bu yana faaliyet gösteren El-Halil Geçici Uluslararası Mevcudiyeti'ne (TIPH) ve Lübnan'daki uluslararası barış gücü UNIFIL'e katkılarına ilaveten, Filistin halkının yaşam kořullarının iyileştirilmesi ve gelecekteki Filistin devletinin kurumsal yapılarının oluşturulması amacıyla ikili ve çok taraflı yardım faaliyetlerini de sürdürmektedir. Hükümetimiz, uluslararası topluma da bu

bağlamda bölünmeyi ve tecridi değil, ulusal uzlaşmayı esas alan yapıcı bir tutum izlenmesi telkininde bulunmaktadır.

Diğer taraftan, **İsrail'in** Gazze'ye insani yardımdan başka bir yük taşımayan uluslararası konvoyu 31 Mayıs 2010 gecesi uluslararası sulara saldırarak katlettiği dokuz canın acısını hala yüreklerimizde hissetmekteyiz. Türkiye, gerçekleştirilen saldırının vehametini rağmen başından bu yana konuya hukuki açıdan ve itidalle yaklaşmış, İsrail'den taleplerini özür ve tazminat ile sınırlı tutmuştur.

İsrail Hükümeti'nin Türk halkından özür dilemek, saldırıda ölenlerin ailelerine tazminat ödemek perspektifiyle ülkemizle görüşmeye hazır olduğunu bildirmesi üzerine, farklı zamanlarda İsrail tarafıyla görüşmeler gerçekleştirilmiş, bu görüşmelerde, ülkemizin özür ve tazminat taleplerini karşılayan anlaşma metinleri üzerinde birkaç kez mutabakat oluşmuş, ancak bu mutabakatlar daha sonra İsrail tarafından uygulamaya geçirilmemiştir.

İsrail'in saldırısı sonrasında geçtiğimiz yıl BM Genel Sekreteri tarafından kurulan İnceleme Komisyonu'nun raporu ise önce basına sızdırılmış, ardından 2 Eylül 2011 günü açıklanmıştır. Sadece Başkan Palmer ve Yardımcısı Uribe'nin imzasını taşıyan raporda, İsrail'in işlediği suçlar, somut delillere dayandığı ve yoruma yer bırakmadığı cihetle, açık biçimde yer almıştır.

Raporda, İsrail'in abluka sahasından çok ileride bir mevkiye, büyük bir askeri kuvvetle gemilere saldırmasının aşırı ve izah edilemez olduğu belirtilmektedir. İsrail askerlerinin sebep olduğu ölüm ve yaralanmaların kabul edilemeyeceği, İsrail tarafından dokuz can kaybının hiçbirinin hesabının verilemediği, delillerin ölenlerin çoğunun yakın mesafe ve arkadan olmak üzere birçok kez vurulduklarını gösterdiği kaydedilmektedir. Ayrıca, yolcuların ciddi anlamda kötü muameleye maruz kaldıkları, bu muamelenin fiziki darp, taciz ve tehdidin yanısıra kişisel eşyalara hukuk dışı el konulması ile konsolosluk yardımı almalarına mani olunmasını da içerdiği açık biçimde vurgulanmaktadır.

Diğer taraftan, raporda Başkan ve Yardımcısı, İsrail'in Gazze'ye yönelik uyguladığı ablukanın yasal olduğunu ileri sürmüşlerdir. Tabiatıyla bu hususun kabul edilmesi mümkün değildir. Zira BM İnsan Hakları Konseyi'nin Gazze'ye yönelik ablukanın hukuk dışı olduğu yönünde yayınladığı raporlar ve benimsediği kararlar vardır. Bu kararlar BM Genel Kurulu'nda da onaylanmış ve uluslararası teamül hukukunun bir parçası haline gelmişlerdir. BM Güvenlik Konseyi de ablukayı açık bir dille eleştirmektedir. Hal böyle iken, Başkan ve Yardımcısının böyle tartışmalı bir tezle ortaya çıkmaları kuşkusuz konuya hukuki olmaktan ziyade, siyasi mülahazalarla yaklaştıklarını akla getirmektedir. Dolayısıyla, bu yaklaşımın ciddiye alınacak bir tarafı bulunmamaktadır.

Bununla birlikte, Gazze'ye uygulanan ablukanın hukuka aykırılığı konusunun kuşkuya yer bırakmayacak bir biçimde kayda geçirilmesini teminen konunun Uluslararası Adalet Divanı'nda incelenmesini teminen gerekli çalışmalar yürütülmektedir.

Neticede, İsrail'in oyalama taktiklerini sürdürmesi ve kendisinden beklenen adımları atmaması çerçevesinde, 2 Eylül 2011 tarihinde yaptığımız bir açıklamayla Türkiye – İsrail diplomatik ilişkileri asgari seviyeye indirilmiş, iki ülke arasındaki tüm askeri anlaşmalar askıya alınmış ve bu çerçevede yürütülen tüm projeler durdurulmuştur. İlişkilerimizin bundan sonraki seyri, İsrail'in atacağı adımlara bağlı olacaktır.

Lübnan'daki gelişmeler de 2011 yılında yakından takip ettiğimiz konular arasında yer almıştır. Lübnan, karışık etnik yapısı, mezheplerarası gerginlikler ve hassas iç siyasi dengeler nedeniyle genel olarak dış etkilere açık bir ülke olup, özellikle tarihi ve siyasi açıdan yakın bağlantılara sahip bulunduğu Suriye'deki gelişmelerden doğrudan etkilenmektedir.

Bölgedeki mevcut gelişmeler ışığında, Lübnan'ın barış ve istikrarının muhafaza edilmesinin önemi daha da artmaktadır. Ülkemiz, gerek Suriye'de yaşanan gelişmelerin Lübnan'a muhtemel olumsuz etkilerinin önlenmesi, gerek Lübnan'ın kendi iç istikrarının muhafaza edilmesi amacıyla, Lübnan'ın farklı kesimlerinden çeşitli lider ve kanaat önderleriyle temaslarını yoğun biçimde devam ettirmekte, uluslararası toplumu da bu yönde imale etmeye çalışmaktadır.

Bu çerçevede, Katar Dışişleri Bakanı'yla birlikte sene başında Lübnan'daki Hükümet krizinin çözümüne yardımcı olmak amacıyla bu ülkeye gerçekleştirdiğim ziyaretin yanı sıra, Başbakan Necip Mikati başkanlığında yeni Hükümetin kurulması sonrasında da Lübnanlı taraflarla temaslarımızı sürdürdük.

Bu bağlamda, Lübnanlı siyasetçiler arasında bölünmelere yol açan Lübnan Özel Mahkemesi'nin finansmanı konusu, 2011 yılında da Lübnan iç siyasetini meşgul etmiştir. Lübnanlı tüm siyasi gruplarla gerçekleştirdiğimiz temaslarda, Lübnan'ın uluslararası yükümlülüklerini yerini getirmesinin ve istikrarı bozacak adımlardan kaçınılmasının taşıdığı önem vurgulanmıştır.

Diğer taraftan, 1701 sayılı BM Güvenlik Konseyi kararıyla güçlendirilen BM Gücü UNIFIL'e askeri katkımız ile Lübnan'ın yeniden imarına destek amacıyla yaptığımız katkı 2011 yılında da sürmüştür. Taahhütlerimiz çerçevesinde Lübnan'ın çeşitli bölgelerinde halkın ihtiyaç duyduğu okullar ve sağlık merkezleri inşa edilmektedir. Bugüne kadar Lübnan'da toplam 55 prefabrik okul ile 2 adet sağlık merkezinin yapımı tamamlanmıştır.

Acil yardım faaliyetleri bağlamında ve ahiren düzenlenen uluslararası yardım konferanslarında açıkladığımız yardım miktarlarıyla birlikte Lübnan'a taahhütlerimizin toplamı 50 milyon Dolar'a ulaşmıştır.

Tarihi ve kültürel bağlara sahip olduğumuz **Ürdün**'le ilişkilerimiz de 2011 yılında olumlu seyrini korumuştur.

Dönemin Ürdün Başbakanı Marouf Bakhit'in beraberinde Dışişleri Bakanı Nasser Judeh'le 23 Temmuz 2011 tarihinde ülkemize gerçekleştirdiği çalışma ziyareti sonrasında, 26 Ekim 2011 tarihinde gerek ikili, gerek bölgesel konular hakkında istişarelerde bulunmak üzere Ürdün'ü ziyaret ettim. Bu ziyaretim sırasında, Sayın Cumhurbaşkanımızın Aralık 2009'da Ürdün'e gerçekleştirmiş oldukları ziyaretleri sırasında kurulması kararlaştırılmış bulunan "Yüksek Düzeyli Stratejik İşbirliği Konseyi"nin en kısa sürede tesis edilmesi suretiyle ilişkilerimizin kurumsal bir çerçeveye oturtulması konusundaki mutabakatımız teyid edilmiştir.

Öte yandan "Arap Baharı" kapsamındaki değişim ve dönüşüm dalgasından Ürdün de masun kalmamıştır. Ocak ayının ilk günlerinden itibaren ekonomik sıkıntıların giderilmesi ve siyasi reform talepleriyle başta başkent Amman olmak üzere ülkenin çeşitli şehirlerinde düşük yoğunluklu gösteriler düzenlenmiştir.

2011 yılı içinde iki defa Hükümet değişikliğinin yaşandığı Ürdün'de halkın meşru talep ve beklentilerinin karşılanmasına yönelik zamanlıca uygulamaya konulan bazı reformlar, bu ülkeyi değişim ve dönüşüm sürecinin yaşanmakta olduğu diğer ülkelere kıyasla farklı bir konuma yerleştirmiş ve bu ülkenin istikrarını sürdürmesine olanak tanımıştır.

Bölge ülkeleriyle ikili ilişkilerimizin yanı sıra, Türkiye ile Arap ülkeleri arasındaki işbirliği ve diyalogu kurumsallaştırmak amacıyla bölgesel bir platform olarak 2007 yılında tesis edilen **Türk-Arap İşbirliği Forumu** da bölgeye yönelik politikalarımızın önemli bir ayağını teşkil etmiş ve Forum kapsamında yıl içinde, bir kısmı Türkiye'de olmak üzere, Türkiye ve Arap ülkeleri arasındaki sosyal, ekonomik ve kültürel işbirliğini geliştirmeye yönelik çeşitli çalıştaylar düzenlenmiştir.

Esasen bölgemizin içinden geçmekte olduğu bu kritik dönemde Arap ülkeleriyle aramızdaki işbirliğinin geliştirilip güçlendirilmesi her zamankinden daha da önemli hale gelmiştir. Bu itibarla, bu yıl 16 Kasım günü Fas'ın ev sahipliğinde Rabat'ta yapılacak ve Hükümetimizi temsilen şahsen katılacağım Türk-Arap İşbirliği Forumu Dışişleri Bakanları Dördüncü Toplantısı, bölgemizde son dönemde yaşanan çarpıcı gelişmelerin diğer bölge ülkeleriyle birlikte değerlendirilmesi bakımından da fırsat sağlayacaktır. Bu toplantıda ayrıca, Türkiye ve Arap Ligi arasında 2012-2015 döneminde gerçekleştirilmesi planlanan etkinliklere ilişkin bir "Eylem Planı" kabul edilmesi de öngörülmektedir.

Diğer taraftan, **Körfez İşbirliği Konseyi (KİK)** üyesi ülkelerle ilişkilerimiz de yıl içinde gerçekleştirilen karşılıklı üst düzey ziyaretlerle ve çok taraflı platformlardaki temaslarımızla her alanda gelişmeye devam etmiştir.

Türkiye ile KİK arasında 2008 yılında tesis edilmiş bulunan Stratejik Diyalog mekanizması çerçevesinde, 17 Ekim 2010 tarihinde Kuveyt'te İkinci Dışişleri Bakanları Toplantısı düzenlenmiştir. Toplantıda, ekonomi, ticaret, enerji, ulaştırma, kültür ve turizm gibi alanlarda çok taraflı işbirliğini ilerletmek amacıyla çalışma grupları oluşturulması kararlaştırılmıştır. Dışişleri Bakanları seviyesindeki müteakip Stratejik Diyalog toplantısının bu yıl Aralık ayında ülkemizde gerçekleştirilmesi öngörülmektedir.

Türkiye-KİK Ekonomik İşbirliği Ortak Komitesi'nin (EİOK) ikinci toplantısı ise 29 Haziran 2011 tarihinde Ankara'da gerçekleştirilmiştir. Tüm bu çabalarımızın da neticesinde KİK ülkeleriyle ticaretimiz, bir önceki yıla göre %20 oranında artarak 2010 yılında 9 milyar Dolar olarak gerçekleşmiş, çeşitli ekonomik işbirliği projeleri ele alınmıştır.

Öte yandan, “Arap Baharı” kapsamında meydana gelen halk hareketlerinin **Bahreyn** ve **Yemen**'de de yansımaları görülmüştür. Bu dost ve kardeş ülkelerde vuku bulan gelişmeleri yakından takip eden Türkiye, mevcut sorunların halkların meşru beklentilerine cevap verecek tarzda, ilgili ülkelerin toprak bütünlüğü, egemenliği, bağımsızlığı ve siyasi birliği temelinde ve ulusal uzlaşma anlayışı çerçevesinde çözümlenmesini temenni etmekte ve tüm taraflara bu yönde telkinlerde bulunmaktadır.

Türkiye, 2011 yılında da **İslam İşbirliği Teşkilatı'nın** (İİT) uluslararası platformdaki görünürlüğünün ve etkinliğinin artmasına ve örgütün reform sürecini sürdürmesine güçlü destek vermiştir. Reform çalışmaları çerçevesinde 38. Dışişleri Bakanları Konseyi toplantısında alınan bir kararla İslam Konferansı Örgütü (İKÖ) ismi İslam İşbirliği Teşkilatı (İİT) olarak değiştirilmiştir. İİT'teki aktif tutumumuzun bir yansıması olarak ülkemiz 2014 yılında düzenlenecek İİT Zirvesi'nin ev sahipliğine adaylığını açıklamıştır. Arap Ligi Dışişleri Bakanları Konseyi tarafından ülkemizin adaylığının desteklenmesi yönünde alınan karar, İİT içinde adaylığımıza sağlanan desteğin somut bir göstergesidir.

IRAK

Ortadoğu'da yaşanan gelişmeler komşumuz Irak'ın önemini daha da artırmıştır.

Irak'ta serbest seçimlerin gerçekleştirilmiş olması, seçimler neticesinde teşkil olan yeni parlamento ile kurulan ulusal ortaklık hükümetinin temsili niteliği, Irak'ta çoğulcu bir siyasi sisteme geçişin sağlıklı adımlarıdır. Bununla birlikte, yeni

hükümetin dayandığı siyasi mutabakatın unsurları, aradan bir yıl geçmesine rağmen hala tam olarak hayata geçirilebilmiş değildir. Sözkonusu mutabakatın tümüyle uygulanması, Irak'taki demokratikleşme ve istikrar çabaları açısından büyük önemi haizdir.

Irak'taki demokratik kazanımların pekiştirilmesi ve ilerletilmesi, bölgede yaşanan son gelişmelerin de ışığında, sadece Irak bakımından değil tüm Orta Doğu bölgesi açısından da elzemdir. Zira, Irak'ın başarısı diğer bölge ülkelerine emsal teşkil edecektir. Ancak, Irak'ta yaşanacak bir başarısızlığın tüm bölgeyi menfi yönde etkilemesi de ihtimal dahilindedir. Irak'ın yakın tarihine damgasını vuran krizlerin etkilerinin Irak'ın sınırlarını aştığı ve bölgesel ölçekte maliyetinin ağır olduğu unutulmamalıdır.

Diğer taraftan, bölgemizdeki gelişmelerin seyrinin de Orta Doğu'nun bir nevi nüvesi olan Irak'ı menfi veya müspet yönde etkilemesi sözkonusu olabilecektir. Irak'ın bölgedeki gelişmelerin bir yansıması olarak mezhepsel veya etnik ayrışmalara sahne olmaması hayati bir nitelik taşımaktadır.

Irak'ın bölgesel önemini müdrük olarak Türkiye, 2003 işgalinden bu yana bu ülkenin istikrarlı bir yapıya kavuşturulması, iç barışının sağlanması, ekonomik refaha erişmesi; bölge açısından güvenlik ve refah üretebilen bir devlet haline gelmesi; komşuları ve uluslararası toplumla bütünleşebilmesi yönünde çaba sarf etmektedir.

Türkiye, bu anlayış doğrultusunda, Irak'ın bağımsızlığını, siyasi birliğini, toprak bütünlüğünü, güvenlik ve istikrarını gözetmiş, Irak'taki tüm nüfus kesimlerine eşit mesafede durmuş, Irak'ın tüm bölgelerine erişim sağlamıştır. Sayın Başbakanımızın 28-29 Mart 2011 tarihlerinde Bağdat, Necef ve Erbil'i ziyaretleri ve bu ziyaretler sırasında ülkedeki tüm nüfus kesimlerinden gördüğü yoğun ilgi, ülkemizin Irak'a yönelik olarak izlediği samimi ve ilkeli politikanın bir tezahürüdür.

Bugün Türkiye, Irak halkının tüm kesimlerinin güven duyduğu yegâne bölge ülkesi konumundadır.

Bölgemizde yaşanan gelişmeler, Türkiye ile Irak'ın her alanda işbirliğinin, demokratik, istikrarlı ve müreffeh bir Orta Doğu bakımından taşıdığı önemi daha da artırmıştır. Türkiye ile Irak arasında kapsamlı bir iktisadi bütünleşmeye doğru atacağımız adımlar, sadece ülkelerimizin değil, bütün bölgemizin geleceği bakımından önem taşımaktadır.

Bu çerçevede, 2008 yılında tesis edilen ve Türkiye ile Irak arasında uzun vadeli bir stratejik ortaklık kurulması amacına matuf Yüksek Düzeyli Stratejik İşbirliği Konseyi'nin ikinci toplantısının 2011 yılı sonundan önce düzenlenmesi

öngörülmektedir. Irak Dışişleri Bakanı'nın 12-13 Ekim tarihlerinde ülkemizi ziyareti sonunda Yüksek Düzeyli Stratejik İşbirliği Konseyi mekanizması hakkında yaptığımız ortak açıklamada, bu konuda her iki tarafça ortak irade beyanında bulunulmuştur.

İki ülke arasındaki ticari ve ekonomik ilişkilerde de büyük ilerlemeler sağlanmıştır. 2010 yılında dış ticaret hacmimiz 7,4 milyar ABD Doları'na baliğ olmuştur. 2011 yılının ilk sekiz ayında iki ülke arasındaki dış ticaret hacmi, 2010 yılının aynı dönemine kıyasla yaklaşık %50 artarak, 7 milyar ABD Doları'nı bulmuştur. Mevcut eğilimin devamı halinde, Türkiye-Irak ikili ticaret hacminin 2011 yılı sonunda 10 milyar ABD Doları'nı aşması öngörülmektedir.

Diğer taraftan, PKK terör örgütü Irak'ın kuzeyinde melce bulmaya ve Irak toprakları ülkemizde gerçekleştirilen terör eylemlerinin başlangıç noktası olmaya devam etmektedir.

Son dönemde Irak Merkezi Hükümeti ve Irak Kürt Bölgesel Yönetimi'yle temaslarımızın ana konusunu terörle mücadele teşkil etmiştir. Bu bağlamda, gerek komşuluk hukuku, gerek Irak'ın kendi anayasasında yer alan hükümler, ayrıca Irak'ın uluslararası hukuktan doğan sorumluluk ve yükümlülükleri çerçevesinde, PKK terör örgütünün Irak'taki mevcudiyetinin ortadan kaldırılması icap ettiği, bu çerçevede gereken tüm adımları gerekirse tek taraflı olarak atacağımız sarıh bir şekilde vurgulanmıştır.

Bu temaslarımız sonucunda, terörle mücadelede atılabilecek ilave adımlar konusunda uygun siyasi zemin oluşturulmuştur. Nitekim, Irak Merkezi Hükümeti ve Irak Kürt Bölgesel Yönetimi'nin, terör örgütünün ülkelerimiz arasındaki ilişkilerin daha da gelişmesine sekte vurduğunu kabullendikleri, Irak'ın topraklarında barınan terör örgütlerinin komşu ülkeleri hedef alan saldırılarını engelleme konusunda sorumluluğu bulunduğunu teslim ettikleri, Iraklı yetkililerin basına da yansıyan açıklamalarından görülmektedir.

Bu çerçevede; Irak Başbakanı Maliki'nin Irak topraklarındaki PKK unsurlarının ortadan kaldırılmasının Irak birliklerinin sınıra konuşlandırılması veya başkaca etkili askeri önlemler alınmasıyla sağlanabileceğini belirtmesi; Irak Kürt Bölgesi Başkanı Mesud Barzani'nin ise PKK'nın Irak'ın kuzeyindeki mevcudiyetinden duyulan rahatsızlığı defaatle açıklaması ve son terör eylemlerinin ardından 3-5 Kasım 2011 tarihlerinde ülkemizi ziyaret etmesi, Irak topraklarından kaynaklanan terörle mücadelemizin meşruiyetinin Irak tarafından anlaşıldığını ve teslim edildiğini göstermektedir.

Öte yandan, Irak yeni bir döneme doğru ilerlemektedir. Irak'taki ABD kuvvetlerinin Irak'tan çekilmesine ilişkin süreç bu yılın sonuna kadar tamamlanacaktır. Bu husus, ABD Başkanı tarafından 21 Ekim 2011'de yapılan

açıklamayla teyid edilmiştir. Bu adım, Irak'ın uluslararası camia içinde hak ettiği yere daha da yaklaşması bakımından büyük önem taşımaktadır.

Bununla birlikte, ABD kuvvetlerinin çekilmesi, Irak'ta son dönemde nispi olarak iyileşen ancak hala yetersiz olan güvenlik durumunun kötüleşmemesi, ülkenin yeniden mezhepsel ve etnik bir gerginliğe sürüklenmemesi ve Kerkük başta olmak üzere aidiyeti ihtilafli bölgeler meselesi nedeniyle bir çatışma yaşanmaması bakımından çetin bir sınama teşkil edecektir.

Türkiye, Kerkük'ün özel statüsü bir federal bölge olarak ilan edilmesinin sorunun çözümü için en doğru yol olacağı yönündeki görüşünü muhafaza etmektedir.

Esasen, Irak halkını oluşturan farklı unsurların barış, karşılıklı saygı ve ahenk içinde birarada yaşamaları halinde Irak'ın önemli gelişmelerin vuku bulduğu Orta Doğu'da istikrarın öncüsü haline gelebileceğini düşünmekteyiz.

Bu çerçevede, Irak'ın kurucu unsurları arasında yer alan Türkmenlerin durumunu da yakından takip etmekteyiz. Türkiye ile Irak arasında bir dostluk bağı olarak addettiğimiz Türkmenlerin, Irak halkının ayrılmaz bir parçası olarak, bu ülkenin siyasetinde giderek daha fazla yer edinmeleri memnuniyet vericidir. Son olarak Irak milli eğitim sistemi içinde Türkmençe eğitimin ayrı bir alan olarak belirlenmesi önemli bir gelişme teşkil etmiştir. Ayrıca, geçtiğimiz yıllarda mezhep çatışmalarına sahne olan Telafer'deki ayrılıkları gidermek üzere Telaferli Türkmenlerin katkılarımızla 24-28 Şubat 2011 tarihlerinde İstanbul'da bir araya gelerek uzlaşmaları bizim açımızdan bir sevinç kaynağı olmuştur. Irak'taki tüm nüfus kesimlerine olduğu gibi, Iraklı Türkmenlere desteğimiz önümüzdeki dönemde de kesintisiz sürecektir.

Irak'ın tam egemenliğine yeniden kavuştuğu bu tarihi dönemde, Irak halkının esenliği yönündeki çabalarımız artarak devam edecektir.

İRAN

İran'la bağlantılı gelişmeler sadece ülkemiz tarafından değil, küresel ölçekte yakından ve hassasiyetle takip edilmektedir.

Komşumuz İran'la ilişkilerimizi, sosyal ve tarihsel derinliği, komşu olmamızın kendine has gerekleri ve ekonomik, güvenlik ve uluslararası konjonktür boyutlarıyla bir bütünsellik içinde ele almamız gerekmektedir. Bu çerçevede, ikili ilişkilerimizin içişlerine karışmama, karşılıklı saygı, iyi komşuluk ve güvenlik işbirliği ilkeleri zemininde olumlu yönde gelişmeye devam ettiğini öncelikle ifade etmemiz gerekir.

Bu siyasanın izlenmesinde üst düzey temas trafiğinin kuşkusuz önemli bir rolü bulunmaktadır. Nitekim, Sayın Başbakanımızın 2009 Ekim ayındaki İran ziyaretinin ardından, Sayın Cumhurbaşkanımızın Şubat 2011’de bu ülkeye yaptığı ziyaret sonrasında her iki tarafın da gayretleriyle ekonomik ve ticari faaliyetlerde önemli bir ivmenin yakalandığı memnuniyetle görülmektedir. Sayın Başbakanımızın ziyareti sırasında ticaret hacminin önümüzdeki beş yıllık dönemde 30 milyar Dolar’a çıkartılması, Sayın Cumhurbaşkanımızın ziyareti esnasında da iki ülke arasında Tercihli Ticaret Anlaşması akdedilmesi hedefleri açıklanmıştır.

İran’la ticaret hacmimiz son on yılda on kat artarak 2010’da 10,7 milyar Dolar’a ulaşmıştır. 2011’in ilk dokuz ayında ise 2010 dış ticaret hacmi aşılmış durumdadır. Tercihli Ticaret Anlaşmasına ilişkin müzakereler de devam etmektedir. 2010 yılında, bir önceki yıla göre % 36 civarında bir artışla yaklaşık 1,8 milyon İranlı turist ülkemizi ziyaret etmiştir.

Sözkonusu ticaret artışına paralel olarak, İran’la yeni sınır kapıları açılması için çalışmalar yürütülmekte ve mevcut sınır kapılarının altyapıları güçlendirilmektedir. Bu çerçevede Kapıköy-Razi sınır kapısı 16 Nisan 2011 tarihinde faaliyete geçmiştir. Dilucu-Maku’da da yeni bir sınır kapısı açılacaktır. Sınır ticareti kapsamında yıllık 100 milyon Dolar’a kadar gümrük muafiyeti sağladığımız da dikkate alındığında, İran’la ticari ilişkilerimizdeki bu gelişme önümüzdeki dönemde sınır illerimizin kalkınmasına önemli katkı sağlayacaktır.

Güvenlik işbirliği İran’la ilişkilerimizin bir diğer önemli boyutunu teşkil etmektedir. Terörle mücadele ve sınır güvenliği alanlarında güvenlik makamlarımız arasında tesis edilen mekanizmalar tatmin edici seviyede işlemektedir. Gerek Temmuz ayında İran’ı ziyaretimde, gerek İran Dışişleri Bakanı Ali Ekber Salahi’nin Ekim ayında ülkemizi ziyaretinde bu konuyu da ele aldık. Sözkonusu ziyaretler sırasında terörle mücadele konusunda her iki tarafta da işbirliğini güçlendirme yönünde ortak bir kararlık bulunduğu görülmüştür.

Öte yandan, İran’ın nükleer programının uluslararası toplum bakımından endişe yarattığı bilinmekte ve gelişmeler yakından takip edilmektedir. Bu konudaki tutumumuz açıktır. Barışçı ve sivil amaçlı nükleer teknolojinin geliştirilmesi, ülkelerin egemenlik hakkıdır. Bu itibarla, komşumuz İran’ın da nükleer enerjiden barışçı amaçlarla yararlanma hakkı bulunmaktadır. Ancak, bu hakkın kullanımının temel şartı, Nükleer Silahların Yayılmasının Önlenmesi Antlaşması’ndan (NSYÖA) kaynaklanan yükümlülüklerle tümüyle riayet edilmesi ve Uluslararası Atom Enerjisi Ajansı’yla (UAEA) tam bir işbirliğine gidilmesidir.

Bu çerçevede Türkiye, İran dahil bütün ülkelerin NSYÖA’dan kaynaklanan yükümlülüklerini yerine getirmek kaydıyla nükleer enerjiden barışçıl amaçlarla yararlanma hakkını desteklemekte, öte yandan, bölgemizde İran dahil herhangi bir ülkenin nükleer silaha sahip olmasına karşı bir tutum içinde hareket etmektedir.

İran'ın nükleer programına ilişkin anlaşmazlıkların bu parametreler çerçevesinde diplomatik yollardan çözümlenmesi bizim açımızdan tek geçerli seçeneği teşkil etmektedir.

Türkiye bu anlayışla, sorunun çözümü için başlangıcından beri ilgili tüm taraflarla yakın temas ve istişare halinde yoğun gayret sarf etmiştir. Hatırlanacağı üzere, Türkiye'nin çabaları sonucunda 17 Mayıs 2010 tarihinde Türkiye, İran ve Brezilya arasında imzalanan Tahran Ortak Bildirisi diplomasi çabalarının sonuç verebileceğinin göstergesini teşkil etmiş, ancak takas önerisinin modaliteleri konusunda taraflar uzlaşmaya varamamıştır.

Keza, İran ile P5+1 arasında 21-22 Ocak 2011 tarihlerinde düzenlenen İstanbul Toplantısı da tarafların karşılıklı somut beklentilerini açıklıkla ortaya koymaları ve üzerinde uzlaşma sağlanamasa da somut birtakım fikirlerin ele alınabilmesi bakımından bir ilerleme teşkil etmiştir. Ülkemiz görüşmeler boyunca vaki talepler çerçevesinde taraflarla temas halinde olmuş, gerekli yapıcı telkinlerde bulunmuştur.

Türkiye gerek İran'ı gerek P5+1'i diyalog, şeffaflık ve işbirliğine teşvik eden telkinlerini sürdürmektedir.

GÜNEY KAFKASYA

Tarihi, kültürel ve insani bağlarımızın bulunduğu Güney Kafkasya'ya yönelik politikamız öncelikle bölgede barış, güvenlik ve istikrar ortamının yaratılmasını amaçlamaktadır. Böylece bölge ülkelerinin siyasi ve ekonomik istikrara sahip, barış ve işbirliği içinde yaşayan, çağdaş ve evrensel değerleri benimsemiş birer aktör haline dönüşmesini ve bu sayede bölge halklarının huzur içinde yaşayacakları bir refah ortamının oluşturulmasını arzu etmekteyiz. Doğu-batı ve kuzey-güney ekseninde stratejik enerji ve ulaştırma hatlarının kesiştiği bir noktada bulunan bu bölge ülkemizi Orta Asya'ya bağlayan bir köprü vazifesi görmesi bakımından da önem taşımaktadır.

Bu vizyon ışığında bölgedeki sorunların barışçı yollardan çözüme kavuşturularak, bölgede tam bir normalizasyon sağlanması ülkemizin Güney Kafkasya politikasının ana parametrelerinden birini oluşturmaktadır. Barış ve istikrar ortamının tesisinin tüm bölge ülkelere yeni işbirliği ufukları açacağı ve bölgeye canlılık ve dinamizm katarak burayı bir cazibe merkezine dönüştüreceği aşikardır. Dolayısıyla, Türkiye bu sorunlara kalıcı çözümler bulunması amacıyla inisiyatif almaya ve yapıcı bölgesel dinamikleri devreye sokmaya çalışmaktadır.

Nitekim Türkiye, 2008 yılı Ağustos ayında Gürcistan ile RF arasında yaşanan çatışmanın ardından, bölge ülkeleri arasında mevcut güven eksikliğinin giderilmesi ve bu ülkelerin bölgeye ait bir siyasi platform etrafında diyaloga teşvik edilmesi gerektiğini görmüş ve bu düşünceden hareketle, Kafkasya İstikrar ve İşbirliği Platformu (KİİP) önerisini gündeme getirmiştir. Aralarında ciddi siyasi ihtilaflar bulunan beş ülkenin, benzer ilke ve amaçlar doğrultusunda bir masa etrafında toplanmaları oldukça zor bir iş olmasına rağmen, şimdiye kadar 3 hazırlık toplantısı gerçekleştirilmiştir. KİİP'in hayata geçirilmesi yönündeki istek ve kararlılığımızı korumaktayız.

Bölgesel çatışmaların çözümü için oluşturulan uluslararası mekanizmalara da imkânlar ölçüsünde katkı sağlayan Türkiye, bölge ülkelerinin üyesi oldukları AGİT, Avrupa Konseyi ve Karadeniz Ekonomik İşbirliği Örgütü gibi uluslararası ve bölgesel örgütlerdeki konumlarını güçlendirmelerine, bölge ülkelerinin NATO ve AB'yle ilişkilerini geliştirmelerine de önem vermektedir.

Bölgede ayrıca, halklarımızın çıkarlarına hizmet edecek ortak bir refah alanı yaratılması amacına yönelik ikili işbirliği projelerinin yanısıra, Bakü-Tiflis-Ceyhan (BTC) ham petrol boru hattı ve Bakü-Tiflis-Erzurum (BTE) doğalgaz boru hattı gibi bölgesel işbirliği ve kalkınma projeleri geliştirmeye de önem atfediyoruz. Bu çerçevede "Demir İpek Yolu" projesi olarak adlandırılan Bakü-Tiflis-Kars (BTK) demiryolu hattının en kısa sürede tamamlanarak faaliyete geçmesini beklemekteyiz.

Güney Kafkasya bölgesinde köklü insani, kültürel ve tarihi bağlara sahip olduğumuz **Azerbaycan**, ülkemiz dış politikasındaki öncelikli yerini her zaman muhafaza edecektir. Ülkelerimiz arasındaki özel ilişkiler aynı zamanda stratejik bir nitelik de taşımakta olup, Azerbaycan'la ilişkilerimizi egemen eşitlik ve içişlerine karışmama ilkeleri doğrultusunda yürütmekteyiz. Bu yıl 20. bağımsızlık yıldönümünü aynı coşkuyla kutladığımız Azerbaycan'ın geçtiğimiz Ekim ayında BM Güvenlik Konseyi geçici üyeliğine seçilmesi, bu ülkenin kısa sürede eriştiği uluslararası saygınlığa işaret etmekte ve bizleri de aynı ölçüde memnun etmektedir.

İki ülke arasındaki ilişkilerin özel niteliğinin bir sonucu olarak Türkiye, Azerbaycan'la her düzeyde ve konuda dayanışma ortamının yaratılmasına, karşılıklı yardımlaşmaya ve ortak çıkarların korunmasına çalışmaktadır. Bu kapsamda, Eylül 2010'da yapılan Ortak Açıklamayla kurulan Türkiye- Azerbaycan Yüksek Düzeyli İşbirliği Konseyi'nin (YDSK) ilk toplantısı Sayın Başbakanımızın ve Azerbaycan Cumhurbaşkanı Sayın Aliyev'in eş-başkanlıklarında 25 Ekim 2011 tarihinde her iki ülkeden çok sayıda Bakan'ın katılımıyla İzmir'de gerçekleştirilmiştir. Böylelikle iki ülke arasındaki işbirliğini bütün veçheleriyle ele alacak önemli bir siyasi diyalog mekanizmasına işlerlik kazandırılmıştır.

İki ülke arasında karşılıklı üst düzey temaslar da yoğun biçimde devam etmektedir. Sayın Başbakanımız 12 Haziran 2011 genel seçimlerinden sonra geleneksel hale geldiği üzere ilk seyahatini KKTC'yi takiben 27 Temmuz 2011 tarihinde Azerbaycan'a gerçekleştirmiştir. Bakan düzeyindeki karşılıklı ziyaretler de yıl boyunca devam etmiştir. Öte yandan Azerbaycan Milli Meclis Başkanı geçtiğimiz Eylül ayında ülkemizi ziyaret etmiştir.

Azerbaycan'da 800 civarında Türk şirketi tarafından gerçekleştirilen yatırımların toplam değeri 3,2 milyar Dolar'ı enerji sektöründe olmak üzere yaklaşık 6,5 milyar Dolar'a ulaşmıştır. Öte yandan, Azeri iş çevrelerinin Azerbaycan dışındaki toplam 3 milyar Dolar tutarındaki yatırımlarının 2,5 milyar Dolar'ı Türkiye'dedir. Bu rakam 25 Ekim 2011 tarihinde Sayın Başbakanımız ve Azerbaycan Cumhurbaşkanı İlham Aliyev tarafından temel atma töreni yapılan 5 milyar Dolar tutarındaki PETKİM tesisleri ile 7,5 milyar Dolar'a yükselmiştir.

Türkiye ile Azerbaycan arasında 2008 yılında 2,5 milyar Dolar'a ulaşan ikili ticaret hacmimiz 2009 yılında küresel ekonomik krizin etkisiyle 2,2 milyar Dolar'a gerilemiş, 2010 yılında tekrar artarak 2,4 milyar Dolar'a ulaşmıştır. 2011 yılının ilk 10 ayında ise toplam dış ticaret hacmimiz 2,4 milyar Dolar olmuştur.

Azerbaycan'la vize muafiyeti anlaşması imzalanması yönünde girişimlerimiz ise en üst düzeyde sürdürülmekte olup, Azeri tarafının mutabakatını sağlayarak vatandaşlarımızın en kısa zamanda vizesiz seyahat imkanına kavuşmasını istiyoruz.

Gürcistan'la ilişkilerimizdeki istikrarlı gelişme devam etmektedir. Gürcistan'ın, Avrasya ulaşım ve enerji nakil hatları üzerinde, BTC petrol ve BTE doğalgaz boru hatları ile BTK demiryolu projesi güzergâhı üzerinde bulunması, ilişkilerimize ayrı bir boyut kazandırmaktadır.

İki ülke arasındaki temaslar da yoğun bir şekilde devam etmektedir. Bu çerçevede, Gürcistan Dışişleri Bakanı Grigol Vaşadze'nin davetine icabetle 11-12 Şubat 2011 tarihlerinde Batum ve Tiflis'i ziyaret ettim. Sayın Başbakanımız da 31 Mayıs 2011 tarihinde Sarp sınır kapısının Gürcistan tarafındaki tesislerin açılışını Devlet Başkanı Saakaşvili'yle birlikte gerçekleştirmiştir. Bu tören vesilesiyle iki ülke vatandaşlarının kimlik kartlarıyla karşılıklı seyahat etmelerini sağlayacak bir anlaşma imzalanmıştır.

Diğer taraftan, "Gül Devrimi"nin ardından Gürcistan'da yaşanan ekonomik iyileşme ve yabancı yatırım ortamının iyileştirilmesi sonucunda ekonomik ve ticari ilişkilerimizde yaşanan gelişme de devam etmektedir. Halen Gürcistan'ın birinci ticaret ortağı olan Türkiye, ayrıca en büyük üçüncü yatırımcı ülke konumundadır. Öte yandan, Batum Havalimanı'nın Türkiye ve Gürcistan tarafından ortaklaşa işletilmesi, vatandaşlarımızın karşılıklı ziyaretlerinde 90 güne kadar vize muafiyeti

bulunması, Serbest Ticaret Anlaşması'nın yürürlüğe girmesi ve Sarp Sınır Kapısı'nın "tek-pencere" modelinde işletilmesine yönelik çalışmalar, ikili ilişkilerimizin geldiği aşamayı göstermesi yönünden önemlidir.

Gürcistan'ın toprak bütünlüğünün korunması ve Abhazya ile Güney Osetya ihtilaflarına Gürcistan'ın uluslararası tanınmış sınırları içerisinde çözüm bulunmasına yönelik politikamız kararlılıkla sürdürülmektedir. Ancak, Ağustos 2008'de Gürcistan ve RF arasında yaşanan ihtilafı takiben RF'nin anılan bölgelerin bağımsızlıklarını tanıması bu ihtilafların çözümünü daha da güçleştirmiştir. Bölgesel güvenlik ve istikrarın kalıcı bir şekilde temininde bir tehdit olarak gördüğümüz bu ihtilafların Gürcistan'ın toprak bütünlüğü temelinde çözümü yönünde uluslararası toplum tarafından sürdürülen girişimleri destekliyoruz.

Öte yandan, girişimlerimiz sonucunda, 2009 yılında Gürcistan makamları tarafından ihtilafı Abhazya bölgesine yük taşıdıkları gerekçesiyle uluslararası sularda el konulan Türk şirketlerine ait beş geminin serbest bırakılması sağlanmıştır. Bu tür olayların ileride tekerrürünün önlenmesi konusunda Gürcistan'la bir anlayış birliğine varılmıştır.

Diğer taraftan, Ahıska Türklerinin Gürcistan'daki ata topraklarına dönüşleri konusu Gürcü makamlarıyla temaslarımızda gündeme getirilen önemli bir konu olmaya devam etmektedir. Geri dönecek Ahıska Türklerinin kesin sayısının belirlenmesini takiben, dönüş sonrasında gerek geri döneceklerin, gerek bu bölgede hâlihazırda yaşayan halkın istifade edebileceği kapsamlı projeler geliştirilmesine yönelik gayret gösterilmektedir.

Ermenistan'la ülkemiz arasında normal ilişkilerin tesisi amacıyla başlattığımız süreci de bu bölgedeki sorunların çözümüne yönelik anlayışımız doğrultusunda değerlendirmekteyiz. Sözkonusu süreç, sadece aynı coğrafyayı paylaştığımız bir komşu ülkeyle mevcut sorunlarımızı ortadan kaldırmayı amaçlayan dar bir vizyonun değil, Kafkasya'da sürdürülebilir bir barış ortamının yaratılmasını amaçlayan geniş bir vizyonun parçasıdır.

10 Ekim 2009 tarihinde Zürih'te imzalanan Protokoller, Hükümetimizce onay için bu yıl yeni Yasama Döneminde yeniden Yüce Meclisimize iletilmiştir. Ermenistan'da ise Şubat 2010 itibarıyla Ermenistan Meclisine sevkedilen Protokollerin onay süreci Cumhurbaşkanının 22 Nisan 2010 tarihli kararnamesi uyarınca durdurulmuş bulunmaktadır.

Gelinen aşamada Türkiye, normalleşme sürecinin ileriye taşınması yönündeki siyasi iradesini korumakla birlikte, bunun aynı zamanda Kafkasya'da kapsamlı barışa yönelik somut adımlar atılması halinde kalıcı ve sürdürülebilir olacağına inanmaktadır.

Bu nedenle, bölgede kalıcı barış ve istikrar ortamının yaratılması için Türkiye-Ermenistan ilişkilerindeki normalleşmenin yeterli olmayacağı ve bu çabalara paralel olarak Yukarı Karabağ sorununun çözümü için de somut adımların atılmasının gerektiği, Ermenistan'la başlatılan sürecin başından beri tüm üst düzey yetkililerimizce vurgulanan bir husus olmuştur.

Diğer bir açıdan baktığımızda, Türkiye-Ermenistan ilişkilerinde yaşanacak olumlu yöndeki gelişmelerin, Yukarı Karabağ müzakerelerine de olumlu etki edeceğine inanmaktayız. Nitekim Türkiye-Ermenistan normalleşme sürecine paralel olarak son dönemde Azerbaycan-Ermenistan Devlet Başkanları arasındaki görüşmeler sürecinin de hız kazandığı, iki Devlet Başkanının sadece 2009 yılının başından bu yana on iki defa görüştükları dikkate alındığında daha net bir şekilde görülecektir.

Ülkemiz bu anlayışla Azerbaycan topraklarının yüzde 20'sinin haksız işgalinin sona ermesi, yerlerinden yurtlarından edilmiş bir milyona yakın insanın yaşadığı trajedinin aşılması ve Yukarı Karabağ sorununun çözümü yönünde ivedilikle somut adımlar atılabilmesi için AGİT Minsk Grubu eş-başkanlığını yürüten ABD, Fransa ve RF nezdinde üst düzeyli girişimlerini sürdürmektedir.

1915 OLAYLARI

Yukarıda belirtildiği üzere, Türkiye tüm komşularıyla olduğu gibi Ermenistan'la da karşılıklı saygı ve güven temelinde iyi ilişkiler geliştirmek arzusundadır. Öte yandan, Ermeni tarafının tarihte yaşananlar hakkında kendi yorumlarını tartışılmaz gerçekmiş gibi kabul ettirme çabaları bölge için öngördüğümüz olumlu vizyonun hayata geçirilmesine zarar vermektedir.

Türk ve Ermeni halklarının Birinci Dünya Savaşı döneminde çektiği acılar, her iki toplumda farklı tarihsel hafızalar yaratmıştır. Bizim bildiklerimiz ve hatırladıklarımız, Ermeni iddialarından çok farklı bir gerçeğe işaret etmektedir. Ulusal hafızaların çeliştiği ortamlarda, güvenilir ve ortak bilimsel araştırmalar yapılması ihtiyacı daha da önem kazanmaktadır. Biz bu konuda bir "adil hafıza"ya ulaşmak istiyoruz. Bu yönde ilerlemek için de ortak ve tarafsız bir tarih komisyonu kurulmasının elzem olduğunu düşünüyoruz. Milyonlarca Türkün de hayatını kaybettiği Osmanlı'nın çöküş dönemini tüm açıklığıyla incelemek ve herkesin acılarının samimi bir şekilde anılması bu çerçevede bir gereklilik olarak ortaya çıkmaktadır.

Ermeni çevreler bu tür tarafsız çalışmaların yapılmasına izin vermezken, iddialarına yabancı Parlamentolardan buldukları destek, siyasetin bilim ve tarihe müdahalesini oluşturmaktadır. Üstelik sözkonusu adımlar, bu ülkelerle ilişkilerimizi olumsuz etkilemekte, dostluklarımıza gölge düşürebilmektedir.

Üçüncü ülkelerin konuyu dar iç siyaset hesapları değil, bilgi temelinde ve hakkaniyet anlayışıyla değerlendirmelerini, tarihi olaylar hakkında devam eden bir tartışmada taraf tutar hale düşmekten kaçınmalarını bekliyoruz. Herhalükarda Türklerin acılarını göz ardı eden bir seçicilikle ortaya konan, ulusal kimliğimizi ve tarihimizi tek taraflı ve yanlış yorumlarla karalayan bu girişimlerle mücadeleye devam edeceğiz. Biz kendi arşivlerimizi tasnif ederek açmaya devam ediyoruz. Bu iddia sahiplerinin de, tek taraflı suçlama kültürünü bırakıp, tüm arşivlerini yabancı araştırmacılara açarak tarihle tam olarak yüzleşmelerini bekliyoruz.

Üçüncü ülkelerde taktik kazanımlar peşinde koşmakla ve tarihten husumet çıkarmakla, ne tarihi olayların layıkıyla anlaşılmasına hizmet edilebilir, ne de dostluk temelinde ortak bir gelecek kurulabilir. Geçmişini unutmuyarak, tarihten doğru dersleri çıkararak, ama herhalükarda ortak bir gelecek kurmak düşüncesiyle hareket etmeliyiz. Bunun için de öncelikle gerçek ve samimi bir diyaloga ihtiyacımız var. Bölgede barış, istikrar ve uzlaşma kültürünün hâkim olmasını isteyen herkes Ermeni tarafını bu yönde cesaretlendirmelidir.

ORTA ASYA

Orta Asya Cumhuriyetleri, tarihi ve soy yakınlığımız ile kültür ve dil bağlarımızın yanı sıra, ülkemizin Avrasya coğrafyasına yönelik dış politikası bakımından önem taşımaktadır. Bölge ülkelerinin bir yandan bağımsız, müreffeh, siyasi ve ekonomik istikrara sahip, kendi aralarında ve komşularıyla işbirliği içinde varlıklarını sürdürmelerini, diğer yandan uluslararası toplumla bütünleşmelerini ve evrensel demokratik değerleri benimsemelerini desteklemek, Orta Asya bölgesine yönelik politikamızın esasını oluşturmaktadır.

Çeşitli sorunlar ve tehditlerle karşı karşıya bulunan ülkelerin yer aldığı Orta Asya bölgesinde kalıcı istikrar ve güvenliğin sağlanmasında, bölgenin başta enerji olmak üzere ekonomik kaynaklarının en iyi şekilde değerlendirilerek toplumsal refaha dönüştürülmesi önem taşımaktadır. İnsan hakları ve demokrasi alanlarında kaydedilecek ilerlemeler de, bölgenin dünyayla bütünleşme sürecini daha da hızlandıracaktır. Türkiye, Orta Asya ülkelerine bu anlayışla elinden gelen desteği vermeye devam edecektir.

Nitekim, bağımsızlıklarını kazanmalarının ardından kardeş Cumhuriyetlerle pek çok alanda yakın ilişki ve işbirliği tesis edilmiştir. Son bir yıl zarfında yapılan karşılıklı üst düzey ziyaretler ilişkilerimizin daha da ileri götürülmesine olanak sağlamıştır. Bu yılın Türk Cumhuriyetlerinin bağımsızlıklarını kazanmalarının 20. yıldönümü olması nedeniyle bu konuda daha da aktif bir tutum izlenmiş ve çeşitli kültürel ve bilimsel etkinlikler düzenlenmek suretiyle bu önemli yıldönümü birlikte kutlanmıştır.

Diğer yandan Türkiye, Orta Asya bölgesi ve Azerbaycan'la aramızdaki dostluk, kardeşlik ilişkilerini ve dayanışmayı güçlendirmesi bakımından Türk Dili Konuşan Ülkeler Devlet Başkanları Zirveler Sürecine özel önem atfetmektedir. Türkiye, Azerbaycan, Kazakistan ve Kırgızistan tarafından 3 Ekim 2009 tarihinde imzalanan Nahçıvan Anlaşması'yla kurulması kararlaştırılan ve Sekreteryası İstanbul'da yerleşik olan Türk Dili Konuşan Ülkeler İşbirliği Konseyi'nin Birinci Zirve Toplantısı "Ekonomik İşbirliği" temasıyla 20-21 Ekim 2011 tarihlerinde Almatı'da gerçekleştirilmiştir.

Almatı Zirvesi'nde sonuçlandırılan anlaşma ve tüzükler vasıtasıyla, kardeş ülkeler arasındaki işbirliğini kurumsal bir yapıya kavuşturan Konseyin hukuki alt yapısı büyük oranda tamamlanmıştır. Ayrıca Zirve münasebetiyle, ülkelerimizin iş çevrelerini bir araya getirecek Türk İş Konseyi kurulmuştur. Müteakip Zirve Toplantısı 2012 yılında "Eğitim, Bilim ve Kültürel İşbirliği" temasıyla Kırgızistan'da yapılacaktır.

Bu sürece paralel olarak, 2008 yılında Türkiye, Azerbaycan, Kazakistan ve Kırgızistan tarafından imzalanan İstanbul Anlaşması'yla kurulan Türk Dili Konuşan Ülkeler Parlamenter Asamblesi'nin (TÜRKPAA) ikinci toplantısı da 27-29 Nisan 2011 tarihlerinde Kazakistan'da yapılmıştır. TÜRKPAA, kardeş halkların temsilcileri olan parlamenterler arasında doğrudan temas ve işbirliğinin tesisi istikametinde atılmış önemli bir adım olup, müteakip TÜRKPAA Genel Kurulu'nun 2012 yılında Kırgızistan'da düzenlenmesi öngörülmektedir.

Orta Asya ülkeleri içinde **Kazakistan**, ülkemizin bölgedeki en aktif siyasi ve ekonomik ortağı olup, ilişkilerimiz karşılıklı güçlü siyasi irade doğrultusunda istikrarlı bir seyir içinde gelişmektedir. Cumhurbaşkanı Nazarbayev'in 2009 yılında ülkemize yaptığı resmi ziyaret sırasında imzalanan Stratejik Ortaklık Anlaşması bu yıl içinde yürürlüğe girmiştir. Diğer yandan, iki ülke arasında uluslararası örgütlerde karşılıklı destek tatmin edici düzeydedir. Türk Dili Konuşan Ülkeler İşbirliği Konseyi'nin kurumsallaşması konusunda da Kazakistan'la yakın işbirliğimiz sürmektedir.

Öte yandan, Kazakistan'la ikili ticaret hacmimiz, 2010 yılında 3,2 milyar Dolar'a ulaşmıştır. Kazakistan iş adamlarımızın yatırım yaptığı ülkeler arasında ön sıralarda yer almaya devam etmekte olup, bugüne kadar Kazakistan'daki toplam Türk yatırımları 2 milyar Dolar civarındadır. Kazak sermayesinin Türkiye'ye olan ilgisi de artarak sürmektedir.

Türkmenistan'la ilişkilerimiz de son dönemde üst düzey ziyaret ve toplantılarla memnuniyet verici bir ivme kazanmıştır. Bu çerçevede Türkmenistan'ın, bölgesel ve uluslararası planda dışa açılım politikasını ve reform çabalarını olumlu karşılamaktayız. Türkmenistan'la başta NABUCCO projesi olmak üzere, enerji alanındaki işbirliği önem taşımaktadır. Diğer taraftan, ikili ekonomik ilişkilerimiz

de geliřmekte ve çeřitlenmektedir. Türk müteahhitlik firmalarının Orta Asya'da en çok proje üstlendikleri Türkmenistan'la 2011 yılının Ocak-Eylül döneminde ticaret hacmimiz 1,4 milyar Dolar olarak gerçekteřmiştir. Türkiye ayrıca Türkmenistan'a en fazla yatırım yapan ülke konumunu muhafaza etmekte olup, 2010 yılında ülkemizden Türkmenistan'a yapılan doğrudan yatırımların değeri 1 milyar Dolar'dır.

Kırgızistan'la iliřki ve iřbirliğimiz kardeşlik bağlarımıza yakıřır řekilde olumlu bir seyir izlemektedir. Nitekim Kırgızistan'la kurduğumuz Yüksek Düzeyli Stratejik iřbirliği Konseyi'nin ilk toplantısı 26 Nisan 2011 tarihinde Ankara'da yapılmıř ve birçok alanda somut iřbirliği projeleri ele alınmıřtır.

Türkiye, Kırgızistan'ın demokratik reformlarını ve buna paralel olarak ekonomik kalkınmasını sürdürmesini arzu etmektedir. Bu hedef doğrultusunda Kırgızistan'daki demokratik dönüşüm süreci ile siyasi ve ekonomik reformlara desteğimiz 2011 yılında da sürmüřtür. Hazırlanan Eylem Planları çerçevesinde siyasi, ekonomik, diplomatik ve güvenlik alanlarında destek verilmiř, ayrıca, 30 milyon Dolar tutarında nakdi yardım, 15 milyon Dolar tutarında da kalkınma yardımı saėlanmıřtır. Bunlara ilaveten, Kırgızistan'ın Eximbank kredilerinden kaynaklanan 51 milyon Dolar'lık borcunu silme kararı alınmıřtır.

Öte yandan, 30 Ekim 2011 tarihinde gerçekteřtirilen Cumhurbaşkanlığı seçimlerini Başbakan Almazbek Atambayev oyların % 63'ünü alarak ilk turda kazanmıřtır. Orta Asya'daki bu ilk parlamenter sistem denemesinin başarılı olması için her türlü desteėi vermeye devam edeceėiz.

Özbekistan, coėrafi konumu, doğal kaynakları, nüfus ve yetiřmiř insan gücüyle Orta Asya'da önemli bir konuma sahiptir. Buna karřılıklı, Özbekistan'la iliřkilerimiz arzu edilen seviyede deėildir. Bu ülkeyle iliřkilerimize önem atfediyor, yeni bir dönemin açılmasını samimiyetle diliyoruz.

Tacikistan'la iliřkilerimizin seviyesi ise memnuniyet vericidir. Türk Cumhuriyetleri ailesi içinde yer almamakla birlikte, Türkiye'ye yakınlık duyan Tacikistan, ülkemizle siyasi iliřkilerin geliřtirilmesine önem atfetmekte ve Türk yatırımcılarını Tacikistan'a çekmeye gayret etmektedir. Afganistan menřeli terör odakları ve narkotik kaçakçılık gibi tehditlere de maruz kalan bu dost ülkenin istikrar ve refah arayıřlarına katkıda bulunmayı sürdüreceėiz. Tacikistan'la ikili ticaret hacmimiz 2011 yılının Ocak-Eylül döneminde 382 milyon Dolar seviyesinde gerçekteřmiştir. Hükümetimiz, TİKA marifetiyle ve diėer kanallardan Tacikistan'a řimdiye kadar toplam 10 milyon Dolar değeriinde kalkınma aėırlıklı insani yardımları da kapsayan katkıda bulunmuřtur.

Topraklarında ilk Türk Devletlerine ev sahipliėi yapmıř **Moėolistan**'la coėrafi uzaklığımıza raėmen, ortak tarih ve kültürel değerelele dayalı kardeşlik bağları

çerçevesinde ilişki ve işbirliğimizin geliştirilmesi Hükümetimizin hedefleri arasında yer almaktadır. Moğolistan'la tarihi mirasımıza sahip çıkma ve ekonomik ortaklığımızın ilerletilmesi yönünde çalışmalar yürütülmektedir.

GÜNEY ASYA

Köklü siyasi, ekonomik ve kültürel bağlarımız bulunan **Afganistan**'da kalıcı barış ve istikrarın tesisine yönelik gayretlerin desteklenmesi dış politika gündemimizin üst sıralarında yer almaktadır. Afganistan'a yönelik hedefimiz; bu ülkenin bağımsızlığının, egemenliğinin, toprak bütünlüğünün ve ulusal birliğinin korunmasını sağlamak; ülkenin köktendinci akımlar ile terörizmin üssü haline dönüşmemesini ve uyuşturucu merkezi olmaktan çıkarılmasını temin etmek; aynı zamanda komşularıyla işbirliğini ön plana çıkaran barışçıl bir bölgesel ortama kavuşturulması çabalarına katkı sağlamaktır.

ISAF Harekâtına geçmişte iki kez komuta eden ve ayrıca Kabil Bölge Komutanlığını Nisan-Aralık 2007 döneminde başarıyla yürüten ülkemiz, bu görevi 31 Ekim 2009 tarihinde ikinci defa üstlenmiştir. Ülkemiz, başlangıçta bir yıl sürmesi öngörülen bu görevi vaki talepler üzerine iki defa birer yıllığına uzatmıştır.

Afgan Ulusal Ordusu (ANA) ile Afgan Polis Gücü'nün eğitimine desteğimiz de artarak sürmektedir. Ülkemiz tarafından 2001 yılından bu yana Afganistan'da eğitilen ANA mensuplarının sayısı 14.377'ye ulaşmıştır. Yaklaşık 3250 ANA mensubuna ise ülkemizde eğitim verilmiştir. Kasım 2006'da Kabil'e mücavir Vardak vilayetinde kurulan İl İmar Ekibimiz bünyesindeki Polis Eğitim Ekibi tarafından Aralık 2006- Eylül 2011 döneminde eğitim verilen Afgan polisi sayısı da 1017'dir. 5 Mart 2011 tarihinde imzalanan Mutabakat Muhtırasıyla, 500 Afgan polis memuruna Sivas Polis Meslek Yüksek Okulunda, NATO Afganistan Eğitim Misyonu ile Japonya'nın da mali desteğiyle, eğitim verilmesi kararlaştırılmış olup, ilk grubun eğitimine 16 Temmuz 2011 tarihinde başlanmıştır. Ayrıca, 300 öğrenci kapasiteli Şibirgan Sınır Polisi Eğitim Merkezinde bir eğitmen grubunun konuşlandırılması öngörülmektedir.

Kapasite oluşumunu desteklemeye yönelik bu gayretlerimiz, Afganistan'daki çabalara getirdiği katma değer ve ülkemizin görünürlüğüne yaptığı katkının ötesinde, Afganistan'la aramızdaki bağların daha da güçlenmesi sonucunu doğurmaktadır.

Öte yandan, Afganistan'da güvenlik ve istikrarın sağlanmasına yapmakta olduğumuz katkılara ilave olarak; ülkenin yeniden imarına, sosyo-ekonomik kalkınmasına, başta kız çocukları için olmak üzere eğitimin ve sağlık hizmetlerinin yaygınlaştırılmasına, iyi yönetişimin desteklenmesine de büyük önem atfediyoruz.

Bu gayretlerin Afganistan'da kalıcı barış ve istikrarın tesisinde belirleyici rol oynayacağını değerlendiriyoruz.

Bu temelde Türkiye, Afganistan'da, tarihindeki en kapsamlı kalkınma yardımı faaliyetlerinden birini yürütmektedir. Bu çerçevede, TİKA tarafından Afganistan'daki 34 vilayetin 27'sinde çeşitli projeler gerçekleştirilmiştir. Vardak İl İmar Ekibimiz bugüne kadar yaklaşık 40 milyon Dolar tutarında kalkınma projesi gerçekleştirmiş ve yerel ekonomiye 6 milyon Dolar katkı sağlamıştır. Temmuz 2010'da açılan Cevizcan İl İmar Ekibimiz de toplamı 25 milyon Dolar'a baliğ olan 51 faaliyet ve proje planlamış, bunlardan 15'ini Temmuz 2011 itibarıyla tamamlamıştır.

Neticede, Afganistan'da 2001'den bu yana yapılan ve halen devam eden projelerimizin toplam değeri 150 milyon Dolar'ı geçmektedir. Bu miktar yalnızca proje bütçeleri olup, ulaşım masrafları, uzman desteği, personel giderleri gibi masrafların eklenmesiyle sözkonusu tutar 300 milyon Dolar'ı aşmaktadır.

Afganistan'da askeri ve sivil gayretlerin yanısıra, Afganistan odaklı bölgesel işbirliğinin güçlendirilmesi için de yoğun gayret içindeyiz. Ülkemizin Afganistan ve Pakistan nezdinde sahip olduğu özel konumdan istifadeyle, bu iki ülke arasında güven ve ortak çalışma ortamının güçlendirilmesine yönelik olarak Nisan 2007'de başlattığımız Üçlü Zirve süreci hem ekonomik hem de güvenlik ve istihbarat alanlarındaki işbirliğine anlamlı katkılar yapmıştır.

Süreç kapsamındaki altıncı Zirve 1 Kasım 2011 tarihinde İstanbul'da gerçekleştirilmiştir. Afganistan eski Cumhurbaşkanı ve Yüksek Barış Konseyi Başkanı Prof. Burhaneddin Rabbani'nin 20 Eylül 2011 tarihinde öldürülmesinin ardından Afganistan ve Pakistan arasında gerginleşen ilişkiler nedeniyle altıncı Zirvede güvenlik işbirliğine odaklanılmış ve ortak bazı adımların atılması üzerinde mutabakat sağlanmıştır. Zirveye paralel olarak üç ülkenin en yüksek düzeyli askeri yetkilileri, İçişleri Bakanları ve istihbarat servisleri başkanları da toplantılar gerçekleştirmiştir.

Altıncı Üçlü Zirve toplantısının ardından, 2 Kasım 2011 tarihinde Afganistan için İstanbul Konferansı, Asya'nın Kalbinde Güvenlik ve İşbirliği temasıyla düzenlenmiştir. Konferansa, Afganistan'ın komşuları, bölge ülkeleri, Afganistan'daki uluslararası çabaya kaydedeğer katkı sağlayan diğer ülkeler ile bölgesel ve uluslararası örgütlerden, 27 ülke ve sekiz örgüt katılım sağlamıştır. Konferansın sonucunda "Güvenli ve İstikrarlı bir Afganistan için Bölgesel Güvenlik ve İşbirliğine dair İstanbul Süreci" başlıklı belge kabul edilmiştir. Sözkonusu belgeyle, Afganistan'ın bölgesinde güven artırıcı önlemlerin hayata geçirilmesi ve böylece işbirliğinin güçlendirilmesine yönelik bir süreç başlatılmıştır.

Anılan toplantılar, dış politikamızın artık neredeyse ayrılmaz bir parçası olan bölgesel sorunların çözümü ve bölgesel süreçlere katkı amaçlarıyla kolaylaştırıcı rol oynama işlev ve kabiliyetimizi kültürel ve tarihsel bakımdan iç içe olduğumuz Güney Asya coğrafyasında da etkin şekilde sergilemeye başladığımızın açık birer göstergesini teşkil etmiştir.

Türkiye, bölgesinde barış ve istikrarın korunması konusunda önemli bir rol oynayan **Pakistan**'ın demokratik dönüşüm sürecine, terör ve aşırı akımlara karşı mücadelesine ve kalkınma gayretlerini sürdürmesine önem atfetmektedir. Pakistan'ın güven ve istikrar içinde olması, bölgenin istikrarı bakımından büyük önemi haizdir.

Pakistan'la siyasi alanda ilişkilerimiz mükemmel düzeyde seyretmektedir. Sayın Başbakanımızın Ekim 2009'da Pakistan'ı ziyareti sırasında kurulan Yüksek Düzeyli İşbirliği Konseyinin ilk toplantısı Aralık 2010'da iki ülke Başbakanlarının eş-başkanlığında ülkemizde gerçekleştirilmiştir. Toplantıda, ticari ve ekonomik ilişkilerin geliştirilmesi hedefi benimsenmiş, tarımdan sağlığa, ulaşımdan kalkınma işbirliğine uzanan farklı alanlarda 18 anlaşma imzalanmıştır. Pakistan Cumhurbaşkanı Zardari'nin 12-14 Nisan 2011 tarihlerinde ülkemizi ziyareti de yararlı geçmiştir.

Ülkemiz, Pakistan'ın ekonomik ve diğer sorunlarını sistemli bir şekilde çözmesine yardımcı olmak ve bu ülkenin ihtiyaç duyduğu yardımların teminine matuf uluslararası iradeyi ilerletmek amacıyla 2008 yılında oluşturulan Demokratik Pakistan'ın Dostları Grubu'nu (DPDG) aktif şekilde desteklemektedir. DPDG bünyesindeki Emanet Fonuna 5 milyon ABD Doları aktaran ülkemiz ayrıca, DPDG Birinci Kurumsal Kapasite Geliştirme Çalıştayına Ankara'da 8-9 Eylül 2011 tarihlerinde ev sahipliği yapmıştır.

Pakistan'ın yardıma en çok ihtiyaç duyduğu anda ülkemizin tereddüt etmeden yardıma koşacağı inancı hem resmi makamlarda hem halkta hâkim kanaattir. Ekim 2005 depremi ve 2010 sel felaketinde ülkemizce Pakistan'a iletilen aynı ve nakdi yardımların toplamı 93 milyon TL'ye ulaşmıştır. Başbakanlık, Diyanet İşleri Başkanlığı ve TRT'nin açtığı yardım kampanyaları sonucunda ise 201 milyon TL yardım toplanmıştır. Sözkonusu yardımlarla, TİKA ve TOKİ Başkanlıkları tarafından, Pakistan Hükümetinin talepleri doğrultusunda saptanan projeler temelinde, hükümet binaları, okul, hastane, ibadethane gibi yapılar ve yerleşim birimleri inşa edilmektedir.

Öte yandan, Pakistan'da Ağustos-Eylül 2011'de yaşanan sel felaketinin ardından da Afet ve Acil Durum Yönetimi Başkanlığının (AFAD) koordinatörlüğünde Sağlık Bakanlığı ve Kızılay gerekli yardım çalışmalarını yürütmektedir. Yardımlarımızın toplam değeri halihazırda 560 bin Dolar'a ulaşmıştır.

Pakistan'la ticari ilişkilerimiz de son yıllarda ivme kazanmış, ticaret hacmimiz 2011 yılının ilk sekiz ayında 2010'un aynı dönemine göre % 39 artarak 848 milyon Dolar'a ulaşmıştır.

Dünyada kilit önemde bir jeopolitik ve jeostratejik sıklet merkezi haline gelen **Hindistan**'la ilişkilerimiz, ülkemizin sergilediği aktif dış politika anlayışına da paralel olarak hızla gelişmektedir. Hindistan'la ikili ve bölgesel düzeyde işbirliği potansiyelini yaşama geçirmeye yönelik ortak siyasi irade son dönemlerde yapılan karşılıklı üst düzey ziyaretlerde ve bu çerçevede son olarak Hindistan Cumhurbaşkanı Yardımcısı ve Senato Başkanı Hamid Ansari'nin büyük bir işadamları heyetiyle bu yıl Ekim ayında ülkemize yaptığı ziyaret sırasında teyid edilmiştir.

Ekonomik ilişkilerimize de yansıyan bu eğilim çerçevesinde ikili ticaret hacmimiz 2010 yılında 4 milyar Dolar olarak gerçekleşmiş, 2011 yılının ilk sekiz ayında 5 milyar Dolar'ı aşmış bulunmaktadır. Hindistan'la resmi açılışı 16 Kasım 2011 tarihinde Ekonomi Bakanımız Sayın Zafer Çağlayan tarafından yapılacak Birinci Türk Ürünleri Sergisi'nin, iki ülke işadamlarına yeni iş olanakları sunması beklenmektedir. Öte yandan, ülkemizle Hindistan arasında bir Serbest Ticaret Anlaşması (STA) imzalanması amacıyla yürütülen müzakereler sonuçlanmak üzeredir. İki ülke arasında Serbest Ticaret Anlaşması imzalanması, ticari ilişkilerimizin derinleştirilmesine hizmet edecektir.

Bölgenin diğer ülkeleri olan Bangladeş, Sri Lanka, Maldivler, Nepal ve Butan'la ilişkilerimizde son dönemde memnuniyet verici düzeyde ilerleme kaydedilmiştir.

Kardeş ülke **Bangladeş**'le ilişkilerin her alanda daha da geliştirilmesi yönünde karşılıklı siyasi irade mevcuttur. Bangladeş Başbakanı Sheikh Hasina'nın 2012 yılının ilk çeyreğinde ülkemize gerçekleştirmesi öngörülen ziyaretin ikili ilişkileri daha da ileri taşınması beklenmektedir.

Coğrafi konumu ve liberal dış ticaret ve yatırım mevzuatıyla Türkiye için Güney Asya pazarlarına girişte önemli bir ortak olma potansiyeline sahip olan Bangladeş'le ticaret hacmimiz, son dönemde yakalanan ivmeyle 2010 yılında 1 milyar Dolar'a ulaşmıştır.

Bölgenin önemli ülkelerinden **Sri Lanka**'nın başkenti Kolombo'da Büyükelçilik açılması Bakanlar Kurulumuzca 10 Ekim 2011 tarihinde uygun bulunmuştur. Sri Lanka da ülkemizde Büyükelçilik açmaya karar vermiştir. Anılan Büyükelçiliklerin faaliyete geçmesiyle bu ülkeyle ilişkilerimizde yeni bir dönem başlayacaktır.

Maldivler'le özellikle ekonomi, eğitim ve savunma sanayi alanlarında işbirliği imkânlarının arttırılması yönündeki çalışmalarımız sürmektedir. 2008 yılında

Cumhuriyet ilan eden ve tarihi bir dönüşümden geçmekte olan **Nepal**'le ilişkilerimiz de, ülkemizin insani nedenlerle anılan ülkeye yapmış olduğu mütevazı katkılarla daha da güçlenmiştir. Benzer şekilde, geçtiğimiz yıl yaşanan doğal afet nedeniyle **Butan**'a Hükümetimizce yapılan nakdi insani yardımın, diplomatik ilişkilerin en kısa sürede kurulmasını arzu ettiğimiz Butan'la ilişkilerimize olumlu yansımaları olmuştur.

Bangladeş'in girişimiyle 1985 yılında kurulan ve merkezi Nepal'in başkenti Katmandu'da bulunan **Güney Asya Bölgesel İşbirliği Örgütü** (SAARC) bölge ülkelerini biraraya toplayan bir işbirliği mekanizmasıdır. Dünyada kilit önemde jeopolitik ve jeostratejik ağırlık merkezi haline gelen Güney Asya bölgesine yönelik aktif dış politika anlayışımız çerçevesinde SAARC'a gözlemci üyelik için resmi başvurumuz, 9-13 Mayıs 2011 tarihlerinde İstanbul'da düzenlenen BM EAGÜ 4. Konferansı marjında SAARC Dönem Başkanı Butan'a iletilmiştir.

ASYA-PASİFİK

Asya Pasifik, Kuzey Amerika ve Avrupa Birliği ile beraber dünyanın 3 büyük ekonomik faaliyet alanı arasında bulunmaktadır. Dünyanın en büyük yirmi ekonomisinden beşi bu bölgededir. Halihazırda dünya nüfusunun yaklaşık 1/3'ünü ve dünya ekonomisinin 1/4'ünden fazlasını temsil eden Asya Pasifik bölgesi dünya ticaretinden aldığı pay ve küresel ekonomik büyümeye olan katkısıyla önümüzdeki dönemde ağırlığını daha da fazla hissettirecektir.

Bu özellikleriyle ekonomik ve siyasi açılardan uluslararası alanda önemli bir ağırlık merkezi haline gelen Doğu Asya ve Pasifik bölgesindeki ülkeler ve örgütlerle ilişkilerimizin geliştirilmesi, ihracat pazarlarımızın çeşitlendirilmesi ve ülkemize doğrudan yabancı yatırım çekilmesi yanında, siyasi pozisyonlarımıza destek sağlanması küresel konularda verimli bir işbirliği ortamının tesis edilmesi açılarından da dış politikamızın öncelikli hedefleri arasında yer almaktadır.

Küresel ölçekte siyasi ve ekonomik etkinliği hızla artmakta olan **Çin Halk Cumhuriyeti**'yle (ÇHC) işbirliğimizin her alanda geliştirilmesine yönelik gayretlerimize özel bir önem atfetmekteyiz. Bu çerçevede, Ekim 2010'da stratejik düzeye taşınan işbirliğimiz, diplomatik ilişkilerimizin kuruluşunun 40. yıldönümü olan 2011 yılında karşılıklı üst düzey temas ve ziyaretlerle ivme kazanmıştır. 2012 yılının "Türkiye'de Çin Yılı", 2013'ün ise "Çin'de Türkiye Yılı" olarak kutlanacak olmasının, bu ülkeyle ilişkilerimize tüm alanlarda yoğunluk ve hız kazandırması beklenmektedir.

Çin, bugün Doğu Asya'daki en büyük ticaret ortağımızdır. Bu çerçevede ikili ticaretimiz 2011 yılının ilk sekiz ayında 16 milyar Dolar'ı aşmıştır. Bilindiği üzere ikili ticaret hacmimizin 2015 yılında 50 milyar Dolar'a, 2020'de ise 100 milyar

Dolar'a ıkartılması hedefi benimsenmiştir. Bu hedefe yönelik olarak son iki yıl zarfında HC ile ticari-ekonomik işbirliđi, altyapı, ulařtırma, bilgi ve iletiřim teknolojileri ve mali işbirliđi alanlarında toplam 8 Mutabakat Zaptı ve Anlařma imzalanmıştır. Öte yandan, ticaret hacmindeki mevcut Türkiye aleyhindeki açığın olabildiğince giderilmesi temel bir önceliktir. Bu amaçla, Türk inřaat sektörünün in'deki altyapı ihalelerinden pay almasının sađlanması, inli yatırımcıların ülkemizde doğrudan yatırım yapmaya yönlendirilmeleri, Türk ve in müteahhitlik firmalarının üçüncü ülkelerdeki ihalelere ortaklařa katılmaları ve Türkiye'ye "Resmi Turist Güzergâhı" statüsü tanımış olan in'den turist akışının artırılması için gayretlerimiz sürdürölmektedir.

BM Güvenlik Konseyi'nin daimi üyesi olan ve uluslararası siyasi konularda ađırlığı giderek artan řekilde hissedilen HC ile siyasi diyalogumuzun da geliştirilmesine çalışılmakta ve 2009-2010 BM Güvenlik Konseyi üyeliđimiz sırasında sürdürölen yakın temas ve işbirliđinin de katkısıyla birçok konuda karşılıklı görüş alışveriři yapılmaktadır.

Japonya'yla esasen çok iyi düzeyde seyreden köklü ilişkilerimiz, 2003 yılının Japonya'da Türk Yılı olarak ilan edilmesinin ardından, 2010 yılının bu defa "Türkiye'de Japon Yılı" olarak kutlanması ve Japonya'nın ülkemizdeki bazı altyapı projeleri ile Sinop'ta nükleer santral inřa edilmesine gösterdiđi ilgiye paralel olarak ivme kazanmıştır.

Uzakdođu'da in ve Güney Kore'den sonra üçüncü büyük ticaret ortađımız olan Japonya'yla ticaret hacmimiz, 2010 yılında bir önceki yıla oranla yaklaşık % 15 artış kaydederek 3,5 milyar Dolar'a ulaşmıştır.

2011 yılında ülkenin Kuzeydođu bölgesinde yaşanan deprem ve tsunami felaketi ile bunu izleyen Fukuřima'daki nükleer santral krizi nedeniyle üst düzey ziyaretlerde belirgin bir duraklama gözlenmiş olmakla birlikte, gerek ikili işbirliđimizin, gerek bölgesel ve küresel meselelere ilişkin temas ve eşğüdümün artarak devamı yönünde kuvvetli bir ortak irade mevcuttur.

Güney Kore'yle aramızda mevcut tarihi ve özel nitelikli dostluđun, ikili ilişkilerimizin tüm alanlarına layıkıyla yansıtılması, bu ülkeye yönelik ihracatımızın arttırılması ve Kore yatırımlarının ülkemize cezbedilmesi suretiyle aleyhimize gelişen ticaret açığının dengelenmesi, öncelikli hedeflerimizi oluşturmaktadır. Güney Kore'yle ekonomik ve ticari ilişkilerimiz müzakereleri süren Serbest Ticaret Anlařması'nın (STA) sonuçlandırılması ve iki ülke Dışışleri Bakanlıkları arasındaki Ortak Eylem Planı'nın yürürlüğe girmesiyle birlikte yeni ve daha güçlü bir zemine oturacaktır.

Güneydođu Asya'daki en önemli aktörlerden biri olan **Endonezya**'yla ilişkilerimiz son dönemde hız ve derinlik kazanmıştır. Endonezya Cumhurbaşkanı Susilo

Bambang Yudhoyono'nun 2010 Haziran ayında ülkemizi ziyareti, 25 yıl aradan sonra Endonezya'dan ülkemize Cumhurbaşkanı düzeyinde yapılan ilk ziyaret olması bakımından önem arz etmiştir. Sayın Cumhurbaşkanımız da, 4-6 Nisan 2011 tarihlerinde Endonezya'yı ziyaret etmişlerdir. Ziyaret vesilesiyle iki ülke arasındaki ilişkilerin stratejik işbirliği seviyesine yükseltilmesine ilişkin bir Ortak Bildirge kabul edilmiştir.

Bölgenin bir diğer önemli ülkesi olan **Malezya'nın** Başbakanı Najib Tun Abdul Razak'ın 21-22 Şubat 2011 tarihlerinde ülkemizi ziyareti, ikili ilişkilere ivme kazandırmış, ayrıca Malezya'dan ülkemize Başbakan düzeyinde 28 yıl aradan sonra gerçekleştirilen ilk ziyaret olması bakımından önem taşımıştır.

Avustralya ve Yeni Zelanda'yla Çanakkale Savaşları sonrasında oluşan derin dostluk çerçevesinde sürdürülen yakın ilişkilerimiz, her yıl düzenlenen Çanakkale Kara Savaşlarını Anma Törenleriyle perçinlenmekte, törenlere her iki ülkeden üst düzeyde katılım olmaktadır. Bu yıl düzenlenen törenlere Avustralya Senato Başkanı John Hogg ve Muharip Gaziler Bakanı Warren Snowdon ile Yeni Zelanda Dışişleri Bakanı Murray McCully iştirak etmişlerdir.

Öte yandan, özellikle Avustralya'yla işbirliğinin duygusal boyutun ötesinde yeni bir vizyonla çeşitlendirilmesi yönündeki ortak irade çerçevesinde hareket edilmektedir. Bu bağlamda, Avustralya Dışişleri Bakanı Kevin Rudd'ın ülkemizi 1 Şubat 2011 tarihinde, Çanakkale Kara Savaşları'nı Anma Törenleri kapsamında dışında, ziyareti ayrı bir önem taşımıştır. Ziyaret vesilesiyle Dışişleri Bakanlıklarımız arasında bir Ortak Eylem Planı imzalanmıştır.

Bölgenin diğer ülkeleri **Brunei, Filipinler, Kamboçya, Laos, Myanmar, Singapur, Tayland ve Vietnam**'ın yanısıra, **Pasifik Ada Devletleri**'yle de ikili ilişkilerimiz sorunsuz seyretmektedir. 2011 yılı içinde bölge ülkeleriyle karşılıklı temas ve ziyaretler sürdürülmüş, Myanmar'da Büyükelçilik açma kararı alınmış, Singapur ise ülkemizde Büyükelçilik açma niyetini bildirmiştir. Ayrıca, Tayland eski Dışişleri Bakanı Kasit Piromya 22-25 Aralık 2010 tarihlerinde ülkemizi ziyaret etmiş, 2011 Mayıs ayında İstanbul'da düzenlenen BM 4. En Az Gelişmiş Ülkeler Konferansı'na katılan Tuvalu Başbakanı Willy Telavi Sayın Cumhurbaşkanımız tarafından kabul edilmiştir. Keza ben de Doğu Timor Dışişleri Bakanı Zacarias Albano da Costa ile ikili bir görüşme gerçekleştirdim.

Öte yandan ülkemiz, bölgedeki en önemli örgütlerden biri olan **Güneydoğu Asya Uluslar Birliği'nin (ASEAN) Dostluk ve İşbirliği Antlaşması'na (TAC) Temmuz 2010'da taraf olmuş ve Cakarta Büyükelçiliğimiz ASEAN'a akredite edilmiştir. Böylelikle, Örgüt'le kurumsal ilişki tesis edilmiş, daha yoğun ve verimli işbirliğinin yolu açılmıştır. Nihai hedefimiz, sektörel işbirliğini geliştirmek suretiyle Örgüt'ün Diyalog Ortağı olmaktır.**

Öte yandan, ASEAN'a üye ülkeler, 2015 yılı itibariyle ASEAN Topluluğunu kurarak bölgede Avrupa Birliği'ne benzer bir yapı oluşturmayı hedeflemektedir. Bu çerçevede, ASEAN/TAC'a taraf olan ülkemizin gerek ASEAN'la kurumsal gerek üye ülkelerle ikili ilişkilerinin her alanda güçlendirilmesi için çalışmalar sürdürülmektedir. Bu bağlamda, ASEAN ülkeleriyle ekonomik alanda işbirliğine ve ticaretin arttırılmasına büyük önem vermekteyiz. Savunma sanayi de öncelikli işbirliği alanı olarak değerlendirilmekte ve bu yönde yoğun çalışmalar sürdürülmektedir.

Türkiye, bölgenin bir diğer önemli örgütü olan **Pasifik Adaları Forumu'nun (PAF)** da Kalkınma Ortağı'dır ve son olarak Temmuz 2011'de Fiji'de gerçekleştirilen PAF Kalkınma Ortakları Toplantısı'na katılmıştır. Nihai hedefimiz, Örgüt'ün Forum Sonrası Diyalog Ortağı olmaktır.

AFRİKA

Hükümetimiz, çok boyutlu dış politika vizyonumuzun bir gereği olarak, Afrika ülkeleriyle siyasi, ekonomik, ticari ve kültürel alanlarda ilişkilerin ve işbirliğinin geliştirilmesi yönünde kaydadeğer çaba sarfetmektedir.

Afrika ülkeleriyle ilişkilerimizin güçlendirilmesi ve çeşitlendirilmesine yönelik bu çalışmalarımız, 2008 yılında Afrika Birliği'nin ülkemizi stratejik ortak ilan etmesi ve aynı yıl Ağustos ayında İstanbul'da düzenlediğimiz "Türkiye-Afrika İşbirliği Zirvesi"yle yeni bir safhaya girmiştir.

Bu çerçevede, sözkonusu Zirve sonunda oybirliğiyle kabul edilen "Türkiye-Afrika İşbirliği İstanbul Deklarasyonu: Ortak Bir Gelecek İçin İşbirliği ve Dayanışma" ve ekini oluşturan "Türkiye-Afrika Ortaklığı İçin İşbirliği Çerçevesi" başlıklı belgeler 1998 yılında başlatılan Afrika'ya açılım politikamıza somut ve uzun vadeli işbirliği mekanizmaları temelinde ivme kazandırmıştır.

Sözkonusu Zirve'de üzerinde mutabakat sağlanan izleme mekanizması çerçevesinde "Türkiye-Afrika İşbirliği Birinci Kıdemli Memurlar Toplantısı" 2010 yılı Aralık ayında İstanbul'da düzenlenmiştir. Toplantıda 2010-2014 Türkiye-Afrika İşbirliği Ortak Uygulama Planı kabul edilmiştir.

Bahsekonu izleme mekanizması kapsamında, bu defa 16 Aralık 2011 tarihinde İstanbul'da, ilk Zirve'den bu yana gerçekleştirilen çalışmaları gözden geçirmek ve 2013 yılında bir Afrika ülkesinde düzenlenecek II. Türkiye-Afrika İşbirliği Zirvesi'nin hazırlıkları dahil önümüzdeki dönemde yapılacak çalışmalara yön vermek üzere "Birinci Türkiye-Afrika Ortaklığı Bakanlar Düzeyinde Gözden Geçirme Konferansı" tertiplenecektir.

Diğer taraftan, I. Türkiye-Afrika İşbirliği Zirvesi bağlamında Afrika ülkelerinden gelen taleplerin/beklentilerin karşılanabilmesi yönünde yapılacak çalışmaları ve Afrika'ya yönelik stratejimizin esaslarını belirlemek amacıyla ilgili diğer kurumlarımızın görüş ve önerileri de alınarak oluşturulan Strateji Belgesi çerçevesinde Bakanlığım koordinasyonunda kurulan "Afrika Stratejisi Eşgüdüm Komitesi" de çalışmalarını sürdürmektedir.

Bu çabalarımıza paralel olarak, Afrika stratejimizin uygulanmasında önemli rol üstlenecek yeni Büyükelçiliklerimizin açılması çalışmalarımızı da sürdürüyoruz. Kıta'da Mayıs 2009'da 7'si Sahranın Güneyinde olmak üzere toplam 12 Büyükelçiliğimiz mevcutken, son olarak 1 Kasım 2011 tarihinde Mogadişu Büyükelçiliğimizin açılmasıyla bu sayı 25'e ulaşmıştır (2011 yılında toplam 5 Büyükelçiliğimiz açılmıştır). 2012 yılında Afrika'daki Büyükelçilik sayımızın 33'e çıkarılması öngörülmektedir.

Kıta ülkeleri de bu çabalarımızı karşılıksız bırakmamıştır. Nitekim son olarak 2011 yılı Eylül ayında faaliyete geçen Kongo Demokratik Cumhuriyeti Ankara Büyükelçiliği ile 9'u Sahranın Güneyindeki Afrika ülkelerine ait olmak üzere ülkemizdeki Afrika Kıtası Büyükelçiliklerinin sayısı 14'e yükselmiştir. Keza, Ankara'da Büyükelçilik açma kararları çerçevesinde agreman verilmiş bulunan Angola Büyükelçisinin önümüzdeki aylarda göreve başlaması beklenmektedir. 10 Kıta ülkesi daha ülkemizde Büyükelçilik açma kararlarını bildirmişlerdir.

Bilindiği üzere, Afrika'ya açılım politikamızda ön plana çıkan unsurlardan biri de giderek sıklaşan karşılıklı üst düzey ziyaretlerdir. 2011 yılı içerisinde ikili resmi ziyaretler kapsamında; Sayın Cumhurbaşkanımız Gana (23-24 Mart 2011) ve Gabon'u (24-25 Mart 2011); Sayın Başbakanımız Somali (19 Ağustos 2011) ve Güney Afrika Cumhuriyeti'ni (3-5 Ekim 2011); ben de Güney Afrika Cumhuriyeti (19-21 Ağustos 2011) ve Etyopya'yı (22 Ağustos 2011) ziyaret etmiş bulunmaktayız.

Buna karşılık; Nijerya Cumhurbaşkanı Goodluck Ebele Jonathan (2-3 Şubat 2011), Zanzibar Cumhurbaşkanı Dr. Mohamed Ali Shein (28 Nisan-2 Mayıs 2011), Gana Dışişleri ve Bölgesel Entegrasyon Bakanı Alhaji Mohammed Mumuni (4 Ağustos 2011) ve Kenya Parlamento Başkanı (27 Şubat-3 Mart 2011) ülkemize ziyarette bulunmuşlardır.

Öte yandan, Somali Cumhurbaşkanı Sharif Sheikh Ahmed, beraberinde geniş bir heyetle birlikte İslam İşbirliği Teşkilatı Ekonomik ve Ticari İşbirliği Daimi Komitesi'nin (İSEDAK) 27. Toplantısına katılmak üzere 19-21 Ekim 2011 tarihlerinde ülkemize bir ziyarette bulunmuş olup, ziyaret sırasında Sayın Cumhurbaşkanımızla bir görüşme gerçekleştirmişlerdir.

Diğer taraftan, 9-13 Mayıs 2011 tarihlerinde İstanbul'da düzenlenen BM IV. En Az Gelişmiş Ülkeler (EAGÜ) Konferansı sırasında Sayın Cumhurbaşkanımız, Sayın Başbakanımız ve tarafımdan Sahra'nın Güneyindeki Afrika (SAGA) ülkelerinden muhataplarımızla toplam 27 ikili görüşme yapılmıştır.

Ayrıca, Devlet Bakanı Sayın Mehmet Aydın, 30 Haziran-1 Temmuz 2011 tarihlerinde Ekvator Ginesi'nde düzenlenen 17. Afrika Birliği Zirvesi'ne katılarak Afrikalı liderlere ülkemizin Afrika'ya katkılarını aktarmıştır.

Kalkınma Bakanı Sayın Cevdet Yılmaz da, Güney Sudan'ın bağımsızlık törenlerine katılmak ve Sayın Cumhurbaşkanımızın ülkemizin Güney Sudan'ı tanıdığına dair resmi mektubunu tevdi etmek üzere 9 Temmuz 2011 tarihinde Juba'ya gitmiştir.

Tüm bu çabalarımız neticesinde Afrika ülkeleriyle ekonomik ilişkilerimiz ve ticaret hacmimiz de son yıllarda önemli gelişme göstermiştir. SAGA ülkeleriyle 2000 yılında 742 milyon Dolar olan ticaret hacmimiz 2010 yılında 4,3 milyar Dolar olarak gerçekleşmiş, 2011 yılının ilk 6 ayında ise 3 milyar Dolar seviyesine çıkmıştır. 2010 yılında tüm Afrika ülkeleriyle toplam ticaret hacmimiz 15,7 milyar Dolar olmuştur.

Öte yandan, ikili ve bölgesel siyasi ve ekonomik ilişkilerimizin yanısıra, Afrika'nın insani kalkınmasına katkıda bulunmaya yönelik faaliyetlerimiz de arttırılarak sürdürülmektedir.

Nitekim ülkemiz, Somali'de yaşanan insanlık dramının sona erdirilmesi için elinden gelen çabayı göstermektedir. Bu çerçevede, Somali'ye bir yandan ikili düzeyde yardım sağlıyor, diğer yandan uluslararası toplumu harekete geçirmek için yoğun çaba sarfediyoruz. Bu bağlamda, Türkiye'de başlattığımız yardım kampanyasında bugüne kadar yaklaşık 500 milyon TL nakdi, 50 milyon TL aynı yardım toplanmıştır. 17 Ağustos 2011 tarihinde İstanbul'da ülkemizin ev sahipliğinde düzenlenen İslam İşbirliği Teşkilatı (İİT) Bakanlar düzeyinde İcra Komitesi Acil Toplantısında ise 350 milyon Dolar taahhüt sağlanmıştır.

Bunun yanısıra, özellikle Sayın Başbakanımızın ben dahil birçok Sayın Bakanımızın da yer aldığı geniş bir heyetle bu yıl Ağustos ayında Mogadişu'yu ziyaret ederek, bizzat yerinde incelemelerde bulunması – ki bu ziyaret bölge dışından bir ülkeden bu düzeyde gerçekleştirilen ilk ziyareti teşkil etmiştir – ve bunu takiben Eylül ayında BM Genel Kurulu'nda yaptığı konuşmanın önemli bir bölümünü Somali'deki duruma ayırarak izlenim ve gözlemlerini uluslararası toplumla paylaşması, ülkemizi Somali'ye yönelik çabalar bakımından öncü bir konuma getirmiştir. Bir insanlık dramı olan ve bu şekilde devamı uluslararası toplum için kabul edilemez bir yüz karası teşkil eden Somali'deki durumun iyileştirilmesine yönelik çabalara aktif desteğimizi bundan sonra da sürdüreceğiz.

Bu çerçevede, yeni açılan ve olağanüstü zor şartlar altında görev yapan Mogadişu Büyükelçiliğimiz hem yardımlarımızın sahada yönlendirilmesi, hem de ülkedeki siyasi barış ve uzlaşma çabalarına destek verebilmemiz bakımından önemli bir işlev görecektir.

Ülkemiz ayrıca, Türk İşbirliği ve Kalkınma İdaresi Başkanlığı (TİKA) vasıtasıyla Afrika ülkelerinin kalkınmasına ve ilişkilerimizin geliştirilmesine katkıda bulunmaya devam etmektedir. Bu kapsamda 2011 yılında, TİKA'nın Addis Ababa (Etyopya), Hartum (Sudan) ve Dakar'daki (Senegal) Program Koordinasyon Ofislerine ilaveten, Mogadişu (Somali) ve Trablus'ta (Libya) irtibat ofisleri faaliyete geçirilmiştir. TİKA 37 Afrika ülkesinde özellikle sağlık, tarım ve eğitim alanlarında hizmet vermektedir. Ülkemizin Sahra-altı Afrika ülkelerine yönelik resmi kalkınma yardımlarının toplam tutarı ise 2010 yılında 34,5 milyon Dolar'a yükselmiştir.

LATİN AMERİKA VE KARAYİPLER

Çok boyutlu dış politika vizyonumuz çerçevesinde son dönemde hız verdiğimiz Latin Amerika ve Karayip (LAK) ülkelere yönelik açılım politikamız da meyvelerini vermeye başlamıştır.

Bu çerçevede, LAK bölgesiyle ticaretimiz, 1999 yılında 830 milyon Dolar iken, 2011 yılında 6 milyar Dolar'ı aşmıştır. İlişkilerdeki gelişme eğilimine Serbest Ticaret Anlaşmalarının da kazandıracığı ivmeyle, ticaret hacmimizin 2015 yılında 15 milyar Dolar'a ulaşması hedeflenmektedir.

Bu kapsamda, bölgede bir ilk olarak Şili'yle imzaladığımız Serbest Ticaret Anlaşması (STA) Mart 2011'de yürürlüğe girmiştir. Ekvator ve Kolombiya'yla da STA müzakerelerine başlanmıştır. Peru'yla STA müzakereleri gündemde olup, Brezilya, Arjantin, Uruguay, Paraguay'ın üye olduğu Güney Ortak Pazarı'yla (MERCOSUR) da STA imzalanması amacıyla önümüzdeki dönemde müzakerelere başlanması hedeflenmektedir.

Ekonomik ve ticari ilişkilerdeki gelişmeye paralel olarak LAK bölgesiyle artan sayıda karşılıklı üst düzey ziyaret gerçekleştirmekteyiz. Bu yıl ülkemizde Arjantin, Brezilya ve Kolombiya Devlet Başkanlarını ağırlamış olacağız. Ayrıca, Dışişleri Bakanı seviyesi dahil, çeşitli düzeylerde sekiz önde gelen Latin Amerika ülkesiyle siyasi istişareler gerçekleştirdik.

Bogota ve Lima'daki Büyükelçiliklerimizin 2010 yılında faaliyete geçmesiyle, bölgedeki Büyükelçiliklerimizin sayısı sekize ulaşmıştır. Ekvator'un başkenti

Quito’da da bir Büyükelçiliğimizin yakın zamanda faaliyete geçmesi öngörülmektedir.

Aynı şekilde Latin Amerika ülkeleri de, Türkiye’ye attıkları önem çerçevesinde ülkemizde yeni temsilcilikler açmaktadır. Peru ve Ekvator’un yanısıra, Kolombiya da bu yıl ülkemizde Büyükelçilik açmış, böylece ülkemizdeki Latin Amerika Büyükelçiliklerinin sayısı dokuza ulaşmıştır. Ayrıca, Arjantin ve Brezilya 2010 yılında İstanbul’da birer Başkonsolosluk, Şili ve Kolombiya da 2011 yılında yine İstanbul’da ticaret ofisi açmışlardır.

İlişkilerimizin özel bir kulvarda ilerlediği Brezilya’yla Mayıs 2010’da imzalanan “Stratejik Ortaklık Eylem Planı” çerçevesinde çok yönlü işbirliğimiz sürdürülmektedir.

THY’nin 2009 yılı içerisinde Sao Paolo’ya başlatmış olduğu doğrudan seferler, sadece Brezilya’yla değil tüm Güney Amerika ülkeleriyle ticari ve turizm ilişkilerimize olumlu katkı sağlamaktadır. THY’nin Latin Amerika’da ilave noktalara sefer başlatması konusunda gerekli yasal temel genişletilmektedir.

Bu bağlamda, LAK bölgesi ülkelerinin büyük bölümüyle vize muafiyeti sağlanmış, diğerleriyle müzakereler sürmektedir.

Bölge ülkeleriyle askeri ve savunma sanayii alanındaki ilişkilerimiz de gelişme göstermektedir. Brezilya ve Şili’yle askeri alanda Çerçeve İşbirliği Anlaşmaları imzalanmış olup, Kolombiya ve Peru’yla Çerçeve İşbirliği Anlaşması müzakereleri sürmektedir. Bu çabalara paralel olarak, Santiyago ve Brezilya’da Askeri Ataşeliklerimiz açılmıştır.

Özetle, bölgedeki belli başlı ülkelerle ilişkilerimizin hukuki altyapısının oluşturulması sürecinde son yıllarda önemli aşamalar kaydedilmiştir. Nitekim, sadece geçtiğimiz yıl bölge ülkeleriyle ekonomik ve ticari işbirliğinden adli yardımlaşmaya uzanan çeşitli alanları kapsayan 13 anlaşma akdedilmiştir.

Diğer taraftan, bölgesel kuruluşlarla kurumsal bağların geliştirilmesine yönelik adımlar da atmaktayız. Amerika Devletleri Örgütü (OAS) ve Karayip Devletleri Birliği’nde (ACS) gözlemci olarak mevcudiyetimizi ve katkılarımızı devam ettiriyoruz. Geçen yıl Güney Ortak Pazarı MERCOSUR’la Siyasi Diyalog ve İşbirliği mekanizması tesisine yönelik Mutabakat Zaptı imzalamıştık. Bu yıl benzer şekilde, Karayip Topluluğu CARICOM ile ülkemiz arasında “Danışma ve İşbirliği Mekanizması Tesis Edilmesine Dair Mutabakat Muhtırası” imzalanmıştır.

Ülkemizin Latin Amerika ve Karayipler bölgesi ve ülkeleriyle siyasi, askeri, ekonomik, ticari, kültürel ve diğer tüm alanlarda ilişkilerinin ve işbirliğinin

geliştirilmesine yönelik çalışmalar önümüzdeki dönemde de etkin şekilde sürdürülecektir.

BİRLEŞMİŞ MİLLETLER

Birleşmiş Milletler (BM), uluslararası politikada meydana gelen köklü değişikliklere ve nitelik değiştiren sorunlara rağmen, uluslararası barış, istikrar ve güvenliğin sağlanmasında hayati ve vazgeçilmez bir rol oynamayı sürdürmektedir.

Gerçekten de, uluslararası barış ve istikrarın korunmasından, ekonomik, sosyal ve kültürel sahalarda herkesin insan onuruna yaraşır bir gelişmişlik düzeyine kavuşturulmasına yönelik çabalara kadar her alanda uluslararası işbirliği için en doğru, geçerli ve etkin platform halen Birleşmiş Milletlerdir. Birleşmiş Milletlerin bu konumunu muhafaza etmesi ve değişen dünya koşullarına ayak uydurabilmesi amacıyla devam eden reform çalışmalarını bu anlayışla yakından izlemekte, desteklemekte ve sürece katkıda bulunmaktayız.

BM'nin kurucu üyelerinden biri olan Türkiye, BM Yasası'ndaki ilke ve hedeflerin her zaman kuvvetli bir savunucusu olmuş, uluslararası sorunların çok taraflı işbirliği yoluyla çözümünü destekleyegelmiştir. Ülkemiz bu anlayışla, BM gündemindeki tüm konularda yapıcı bir rol oynama ve BM ve diğer ilgili uluslararası kuruluşlarda aktif görev ve sorumluluklar üstlenme gayretinde olmuştur.

Söz konusu aktif çabamız, ülkemizin yaklaşık 50 yıllık bir aradan sonra 2009-2010 dönemi için seçildiği BM Güvenlik Konseyi (BMGK) geçici üyeliği sırasında ivme kazanmıştır. Bu dönemde BM bünyesinde; uluslararası barış ve güvenliğin güçlendirilmesine; terörizm, uyuşturucu kaçakçılığı ve organize suçlarla mücadeleye; kalkınmaya ilişkin konulara uluslararası toplum tarafından daha geniş yer verilmesine ve kültürlerarası diyalogun geliştirilmesine yönelik çabalara etkin katkı sağladık.

Bu dönemde edindiğimiz tecrübe ve gösterdiğimiz etkin performans ışığında ülkemiz, uluslararası barış, güvenlik, istikrar ve refaha katkılarını artırmak, ayrıca, insan hakları, demokrasi ve hukukun üstünlüğü gibi temel ilke ve değerlerin güçlendirilmesine yönelik çalışmalarını daha da ilerletmek azim ve kararlılığıyla bu defa 2015-2016 dönemi için BM Güvenlik Konseyi geçici üyeliğine yeniden aday olduğunu açıklamıştır.

2009-2010 BMGK geçici üyeliğimizi takiben nispeten yakın bir süre içinde Konsey üyeliğine tekrar aday olmamızın temel sebebi, uluslararası alanda hızlı değişimlerin yaşandığı bu kritik dönemde küresel barış ve güvenliğe önemli bir katma değer sağlayabileceğimize olan inancımızdır.

Bilindiği üzere Türkiye, istikrar bakımından hassasiyet arzeden ve küresel ölçekte etkiler doğurma potansiyeli bulunan gelişmelerin yaşandığı bölgelere komşudur. Nitekim, Orta Doğu ve Kuzey Afrika’da, önümüzdeki on yıllara damgasını vurmaya namzet tarihi bir değişim ve dönüşüm süreci yaşanmaktadır. Gelişmelerin etkilerini doğrudan hisseden Türkiye’nin bu konumu, uluslararası barış, istikrar ve güvenlikle ilgili sorumluluklarını daha da artırmış ve ülkemizin müteakip Güvenlik Konseyi adaylığı için hangi dönemi hedefleyeceğine ilişkin tercihi üzerinde etkili olmuştur.

Gelinen noktada, 2014 yılında 69. BM Genel Kurulu sırasında yapılacak seçimlerde Türkiye’nin başarılı olması için Bakanlığım, çalışmalarını ilgili tüm kurum ve kuruluşlarımızla işbirliği halinde kararlılıkla sürdürmektedir.

Diğer taraftan, ülkemizin güvenlik ve istikrara BM zemininde aktif katkı sağlama çabaları bağlamında öne çıkan bir diğer örnek, geçen sene Finlandiya’yla birlikte başlattığımız “Barış için Arabuluculuk” girişimidir. Bu çabalarımız sonucu hazırlanan anlaşmazlıkların barışçı çözümünde arabuluculuğun rolünün güçlendirilmesine ilişkin bir karar tasarısı 22 Haziran 2011 tarihinde BM Genel Kurulunda oybirliğiyle kabul edilmiştir. Bu, arabuluculuk konusunda BM Genel Kurulunda kabul edilen ilk karar olması bakımından önem taşımaktadır. 20 Eylül 2011 tarihinde New York’ta ev sahipliği yaptığım Arabuluculuk Dostlar Grubu’nun Bakanlar düzeyindeki ikinci toplantısında, girişim bünyesinde önümüzdeki dönemde atılacak adımlar belirlenmiştir. Gelinen aşamada, ülkemizin ihtilafların önlenmesi ve çözümü yönündeki aktif ve etkin rolü artık tüm uluslararası toplum tarafından takdir edilmekte ve başlattığımız bu girişim bünyesinde atmaya öngördüğümüz somut adımlar şimdiden büyük ilgi ve destek toplamaktadır.

Mayıs 2011’de İstanbul’da ev sahipliği yaptığımız BM 4. En Az Gelişmiş Ülkeler Zirvesi de, Türkiye’nin küresel sorunlara artan duyarlılığının somut bir yansıması olmuştur. Kalkınma ve insani yardım alanındaki bu aktif çabalarıyla aynı zamanda yükselen bir donör ülke olan Türkiye ayrıca, 2010 yılında yaklaşık 1 milyar ABD Doları tutarında insani yardımda bulunmuştur. Sivil toplum kuruluşlarımızın ve özel sektörün katkılarıyla bu tutar neredeyse iki katına çıkmaktadır. İhtiyaç sahibi ülkelere ve halklara yönelik olarak Hükümetimizin düzenli olarak gerçekleştirdiği insani yardım faaliyetleri önümüzdeki dönemde de sürdürülecektir.

Dış politikamızın esas unsurlarından biri olan, bölgemizde ve dünyada barış ve istikrarın tesis edilmesine ve güçlendirilmesine katkıda bulunma hedefi doğrultusunda ülkemiz BM barışı koruma/destekleme harekâtlarına da güçlü şekilde iştirak etmektedir. 30 Eylül 2011 itibariyle dünyanın çeşitli yerlerine konuşlandırılmış 10 BM barış operasyonuna ülkemiz 357 askeri personel ve 140 sivil polisle katkıda bulunmaktadır. Türkiye, toplam katkı açısından 193 ülke arasında 33. sivil polis katkısı bakımından ise 22. sırada yer almaktadır.

Öte yandan, Türkiye ve İspanya'nın ortak sunuculuğunda başlatılan ve bir BM girişimi haline gelen Medeniyetler İttifakı'nın Dostlar Grubu halihazırda 130'a yakın ülke ve uluslararası örgütü bünyesinde barındırmaktadır. Dostlar Grubu üyeleri, İttifakın ilke ve hedeflerinin hayata geçirilmesine yönelik planlar hazırlamaya ve uygulamaya koymaya teşvik edilmektedirler.

Bu çerçevede hazırlanan Güneydoğu Avrupa'da kültürlerarası diyalogun güçlendirilmesine yönelik bölgesel stratejinin Aralık 2009'da Saraybosna'da kabul edilmesi sonrasında Medeniyetler İttifakı Akdeniz Bölgesel Stratejisi Kasım 2010'da Malta'da kabul edilmiş, Latin Amerika için bir Bölgesel Strateji geliştirilmesine ilişkin çalışmalar ise, Aralık 2010 ve Mart 2011'de Lima'da yapılan Odak Noktaları toplantılarıyla başlatılmıştır. Latin Amerika bölgesel strateji belgesinin 2012 başında yapılması öngörülen İberoAmerikan Zirvesi marjında, Bakanlar düzeyinde imzalanması sözkonusudur.

Şu ana kadar üç defa yapılan Medeniyetler İttifakı toplantılarının dördüncüsü Aralık 2011'de Katar'da düzenlenecektir. Artık tam anlamıyla küresel bir nitelik kazanan Forum'da İttifak ile BM Binyıl Kalkınma Hedefleri arasında yakın bir bağ kurulması hedeflenmektedir.

Türkiye, eş-başkanlığını sürdürdüğü İttifakın karşılıklı anlayış ve saygı ortamını güçlendirme çabalarına katkıda bulunmayı sürdürecektir.

NATO

Ülkemizin 1952 yılında üye olduğu NATO, uluslararası güvenlik ve savunma politikamızın temel taşı olma özelliğini sürdürmektedir. İttifakın 60 yıldır önde gelen Müttefiklerinden olan Türkiye, uluslararası barışın sağlanması ve korunmasına verdiği önem muvacehesinde, NATO'nun gerek askeri gerek siyasi etkinliğinin muhafazası için her türlü çabayı sarfetmektedir. Avrupa-Atlantik bölgesi ve ötesinde istikrar ve barışın temini amacıyla üç kıtada misyon ve operasyonlar yürüten İttifak ayrıca, Kafkaslar, Orta Asya, Doğu Avrupa, Orta Doğu ve Akdeniz bölgelerinde kurduğu ortaklık ilişkileri vasıtasıyla da uluslararası güvenlik ve istikrara önemli katkılar sağlamaktadır.

18 Şubat 2012 tarihinde ülkemizin NATO'ya üyeliğinin 60. yıldönümü kutlanacaktır. Bu vesileyle, anılan tarih öncesinde ve sonrasında, İttifak'a katkılarımız ile NATO'nun savunma ve güvenliğimiz bakımından öneminin vurgulanacağı etkinlikler düzenlenmesi planlanmaktadır.

NATO'nun geleceğine yön verecek yeni Stratejik Konsept belgesi 2010 Kasım ayında Lizbon'da gerçekleştirilen NATO Devlet ve Hükümet Başkanları Zirvesi'nde kabul edilmiştir. Belge, İttifakın müşterek savunma olan temel amaç

ve görevini teyid etmekte, bununla birlikte deęişen güvenlik kořulları ışığında NATO'nun kendini ne řekilde adapte etmesi gerektięini de ortaya koymaktadır. Ülkemiz bu belge temelinde İttifak bünyesinde sürdürülen çalışmalarına aktif katkıda bulunmaktadır.

Lizbon Zirvesi'nde ayrıca, müttefik ülke halklarının, topraklarının ve birliklerinin korunmasına yönelik olarak bir NATO füze savunma sistemi geliştirilmesi kararı alınmıştır. Bu sistem, İttifakın mevcut imkanları temelinde ve Müttefiklerin katkılarıyla inşa edilecektir ve tamamen savunma amaçlıdır. Sistemin herhangi bir ülkeye karşı kullanılması hedeflenmemektedir. Anılan NATO füze savunma mimarisi kapsamında Kürecik'te bir erken uyarı radarı konuşlandırılacaktır. Türkiye'nin bu unsura ev sahiplięi yapması NATO'nun savunma kapasitesini ve daha da önemlisi kendi ulusal savunma sistemini güçlendirecektir. Bu sisteme iřtirak edilmesi küresel balistik füze tehdidinin önlenmesi amacıyla füze savunması yeteneęinin geliştirilmesi ve caydırıcılıęın kuvvetlendirilmesi yönünde bir Müttefik olarak ortaya koyduęumuz iradeyle de uyumludur.

Füze savunması ve yeteneklerin geliştirilmesi konularının, Afganistan'daki durum ve stratejik konsept belgesinde de önemli bir yer tutan Ortaklıklar konusuyla birlikte ABD'nin řikago şehrinde 20-21 Mayıs 2012 tarihlerinde gerçekleştirilecek olan bir sonraki NATO Devlet ve Hükümet Başkanları Zirvesi'nde ele alınması öngörülmektedir.

NATO-AB iřbirlięi, NATO'nun gündeminde yer alan ve ülkemizin yakından takip ettięi bir başka konuyu teşkil etmektedir. Türkiye NATO ile AB arasındaki stratejik iřbirlięini ve ayrıca AB'nin Ortak Güvenlik ve Savunma Politikasını (OGSP) desteklemektedir. Ülkemizin bu yaklaşımı NATO üyelięinin, AB üyelięi adaylıęının ve bunun da ötesinde uluslararası barıř ve istikrarı pekiřtirme yanlısı politikasının doğal bir sonucudur. Bu çerçevede Türkiye, bu iřbirlięine rehber olacak ilkelerin karřılıklı destek, tamamlayıcılık ve řeffaflık olması gerektięi kanaatinde ve iki örgüt arasındaki iřbirlięinin 2002-2003 yıllarında NATO ile AB arasında mutabık kalınan çerçeve anlaşmaya uygun olarak geliştirilmesi çabalarına iřtirak etmektedir.

Ancak, AB OGSP'ye daha etkin dahilimiz konusunda ülkemize vermiř olduęu taahhütleri gereęince yerine getirememektedir. Güney Kıbrıs Rum Yönetimi (GKRY) 2004'te AB'ye üye olmasının ardından OGSP'ye daha fazla dahil olma yönündeki çabalarımızı engellemeye başlamıştır. Ülkemiz bu konudaki görüşlerini sık sık ve her düzeyde gerek müttefiklerine, gerek AB üyesi ülkelere iletmektedir. Bundan sonraki süreçte bazı ülkelerin arzu ettięi üzere NATO ile AB arasındaki iřbirlięi bağlamında yeni bir sayfa açılmak isteniyorsa, bunun için öncelikle Kıbrıs sorununa tarafların ortak mutabakatıyla kapsamlı çözüm getirilmesi ve AB'nin ülkemize yönelik taahhütlerini yerine getirmek için somut adımlar atması gerekmektedir.

NATO-AB işbirliği bağlamında karşılaştığımız engellemelere karşın ülkemizin AB'nin Ortak Güvenlik ve Savunma Politikası'na (OGSP) katılımı, gerek Avrupalı bir NATO Müttefiki, gerek AB'ne katılım sürecinde olan aday ülke sıfatımızla ulusal güvenlik siyasamızın bir gereği olarak görülmektedir. Bu çerçevede bilhassa yakın çevremizdeki OGSP misyonlarına katkımızın sürdürülmesi öngörülmektedir. Türkiye halihazırda Bosna-Hersek'teki Althea operasyonuna 276 personelle en fazla katkı sağlayan ülkeler arasında ikinci, AB üyesi olmayan ülkeler arasında ise birinci sıradadır. Kosova'daki EULEX misyonuna 86, Bosna Hersek'teki polis misyonuna da (EUPM) 4 personelle katılmaktadır. Ancak, OGSP'ye katkı konusunu sadece personel katkısı olarak görmemek gerekmektedir. Bu bağlamda, ülkemizin özellikle yakın coğrafyasındaki gelişmelere ilişkin olarak OGSP'ye verdiği siyasi desteğin de büyük önem taşıdığını düşünüyoruz.

Türkiye İttifakın genişlemesinin Avrupa-Atlantik alanının bütününde güvenlik ve istikrarın daha da pekişmesine katkıda bulunduğuna inanmaktadır. Yeni üyelerin İttifaka katılımlarının aynı zamanda özgür ve birleşik bir Avrupa'nın oluşturulması amacına hizmet edeceği anlayışıyla ülkemiz NATO'nun "açık kapı" politikasını başından beri desteklemiştir. Bu çerçevede, gerekli yükümlülükleri yerine getirdiği Bükreş Zirvesi'nde teyit edilmiş olan Makedonya'nın da Yunanistan'la arasındaki ikili sorunu bir an önce çözümlenerek en kısa zamanda NATO'ya üye olması Balkanlar'da barış ve istikrarın kalıcı şekilde tesisi bakımından önem taşımaktadır.

22-23 Nisan 2010 tarihlerinde Tallin'de yapılan NATO Dışişleri Bakanları Gayriresmi Toplantısında Bosna-Hersek'in (B-H) Üyelik Eylem Planı'na (MAP) davet edilmesi yönünde alınan kararda Türkiye bölge ülkeleriyle birlikte aktif rol oynamıştır. Bu ülkenin NATO üyeliği sürecinde önemli bir adım olan MAP sürecine başlaması konusunda ülkemiz gerek ikili düzeyde gerek NATO çerçevesinde her türlü gayreti göstermeye devam etmektedir. Bu bağlamda, Saraybosna Büyükelçiliğimizin 2011-2012 dönemi için B-H'de NATO Temas Noktası Büyükelçiliği görevini üstlenmiş olması ülkemizin bu konudaki çabalarının yoğunlaştırılmasına imkan sağlayacaktır.

Rusya'nın NATO'yla ilişkileri Avrupa-Atlantik bölgesinin güvenliği açısından özel önem arz etmektedir. NATO ile RF arasında hem siyasi diyalog hem de pratik işbirliği boyutlarını içeren NATO-Rusya Konseyi (NRC), RF'nin İttifak ve Batı'yla işbirliği ve etkileşiminin sürdürülmesi bağlamında önemli bir araç vazifesi görmektedir. İkili temelde son derece iyi ilişkiler yürütmekte olduğumuz Rusya'yla NATO kapsamında da diyalogun sürdürülmesinin karşılıklı güvenlik çıkarlarımızın gereği olduğunu ve bu çerçevede özellikle terörizm, uyuşturucuyla mücadele, kitle imha silahlarının yayılmasının önlenmesi ve hareketler gibi alanlarda işbirliğinin devamında yarar bulunduğunu düşünüyoruz. 20 Kasım 2010 tarihinde Lizbon'da Devlet ve Hükümet Başkanları düzeyinde düzenlenen NRC Zirvesi'nde kabul edilen belgeler ve alınan kararlar İttifak ile RF arasındaki ilişkilerde yeni bir dönemin başladığını açıkça ortaya koymuştur.

KARADENİZ'DE DENİZ GÜVENLİĞİ

Karadeniz'in stratejik önemi işbirliği yoluyla bölgesel istikrarın güçlendirilmesini zorunlu kılmaktadır. Ülkemiz özel koşulları olan Karadeniz'de seyir emniyeti, güvenliğin tesisi, deniz çevresinin korunması ve balıkçılık gibi alanlarda gerçekleştirilecek her türlü faaliyetin doğrudan Karadeniz'e sahildar altı ülkenin sorumluluğunda yürütülmesi gerektiğini, diğer ülkelerin ve AB gibi örgütlerin olası katkılarının ise, mevcut işbirliği mekanizmalarını desteklemeye ve gerektiğinde bu mekanizmalarla işbirliği tesis etmeye yönelik olmasının lazım geldiğini savunmaktadır.

Bu bağlamda, ülkemizin öncülüğünde oluşturulan ve 8 Nisan 2011 tarihinde kuruluşunun 10. yıldönümünü İstanbul'da bir dizi etkinlikle kutlayan Karadeniz Deniz İşbirliği Görev Grubu (BLACKSEAFOR) aradan geçen 10 yıl zarfında tüm sahildar ülkelerin deniz kuvvetleri arasında çok taraflı işbirliğinin geliştirilmesinde etkin rol oynamıştır. Şüpheli gemilerin izlenmesi amacıyla yine ülkemiz tarafından yaşama geçirilen "Karadeniz Uyum Harekâtı"nın uygulama alanı da Rusya Federasyonu, Ukrayna ve son olarak geçtiğimiz yıl Romanya'yla ikili düzeyde akdedilen anlaşmalarla geliştirilmiştir. Keza ülkemiz liderliğinde 2006 yılında tesis edilen diğer bir bölgesel işbirliği mekanizması da "Karadeniz'e Sahildar Ülkeler Sınır/Sahil Güvenlik Teşkilatları İşbirliği Forumu"dur (BSCF).

Ülkemiz Karadeniz'de deniz güvenliğinin güçlendirilmesi amacıyla sözkonusu işbirliği mekanizmalarından etkin biçimde istifade edilmesi yönündeki gayretlerini sürdürmektedir.

Öte yandan, 20 Temmuz 1936 tarihli Montrö Sözleşmesi Karadeniz'de barış, güvenlik ve istikrarın sağlanmasında asli unsur olup, ülkemizce 75 yıldır tarafsızlık içinde ve titizlikle uygulanmaktadır. Bu çerçevede, Montrö Sözleşmesi'nin aradan geçen süre zarfında başarıyla uygulanmış olması Sözleşmeyle oluşturulan dengenin kalıcılığının bir göstergesi ve teminatıdır.

AVRUPA KONSEYİ VE İNSAN HAKLARI

Uluslararası toplumun saygın bir üyesi olarak, **insan haklarının** korunması ile demokrasi ve hukukun üstünlüğünün ülkemizde ve dünyada geliştirilmesine yönelik çabalarımızı sürdürmeye devam ediyoruz.

Bireylerin temel hak ve özgürlüklerden ayrımcılığa uğramaksızın eşit şekilde yararlanması anlayışına dayanan insan haklarına saygı ilkesi Anayasamızın

değiştirilemez hükümlerinden olup, aynı şekilde dış politikamızın da öncelikli alanları arasında yer almaktadır.

Vatandaşlarımızın demokratik istek ve beklentilerine daha etkin biçimde yanıt vermeyi amaçlayan reform sürecimizden de aldığımız güçle, insan hakları alanındaki uluslararası örgüt ve mekanizmalar bünyesindeki yapıcı ve diyalogu teşvik eden faaliyetlerimiz 2011 yılında artarak sürdürülmüştür.

Bu çerçevede ülkemiz, Avrupa Konseyi'nin (AK) yürütme organı olan Bakanlar Komitesi'nin Dönem Başkanlığını 10 Kasım 2010 - 11 Mayıs 2011 tarihleri arasında üstlenmiştir. Dönem Başkanlığımızın yanısıra, danışma organı niteliğindeki Avrupa Konseyi Parlamenter Meclisi'nin (AKPM) Başkanlığını da bir Türk milletvekilinin, Sayın Mevlüt Çavuşoğlu'nun, yürütüyor olması ülkemizin örgüt içindeki görünürlüğünü daha da arttırmıştır.

Avrupa Konseyi, Belarus ve Kosova hariç, kapsadığı coğrafi alan bakımından pan-Avrupa niteliğine sahip yegâne örgüttür ve Avrupa'da siyasi istikrar ve demokratik güvenliğin artırılmasında önemli rol oynamaktadır. Bu çerçevede, demokrasimizin kesintiye uğradığı 80'li yıllarda parlamenterlerimizin üyeliği askıya alınırken, bugün AK'nın karar alma mekanizmalarında Türkiye'nin etkin rol oynuyor olması, ülkemizin demokratikleşme süreci ile insan hakları ve hukuk devleti ilkelerine bağlılığında katettiği mesafeyi de göstermektedir.

Dönem Başkanlığımız boyunca da, AK'nın hızla değişen dünyadaki gelişmelere ve yeni gerçeklere uyum sağlayabilmesini teminen yenilikçi, görünürlüğü yüksek, daha esnek ve etkin bir örgüt olması için katkı sağlanmıştır. Bu amaçla örgüt içindeki reform çalışmalarına destek verilmiş; Avrupa İnsan Hakları Mahkemesi'nin (AİHM) uzun vadede etkinliğinin sağlanmasına yönelik çalışmalara ivme kazandırılmış; denetim mekanizmalarının rolü ön plana çıkartılmış; AB'nin Avrupa İnsan Hakları Sözleşmesi'ne taraf olması sürecinde yapıcı ve teşvik edici tutum sergilenmiş; ayrıca, Avrupa'da yükselişe geçen hoşgörüsüzlük, dışlama, ayrımcılık, aşırıcılık gibi olumsuz eğilimlerle mücadelede AK'nın oynayabileceği rol üzerinde durulmuştur.

Keza, Kadına Karşı Şiddet ve Aile İçi Şiddetle Mücadele ve Önlenmesi Sözleşmesi'nin imzaya açılabilmesi için müzakerelerin başladığı ilk günden itibaren yoğun gayret sarfedilmiş ve yazım çalışmalarına aktif katkı sağlanmıştır. Bu Sözleşme'nin hazırlanması ve kabulü, ülkemizin AK Bakanlar Komitesi Dönem Başkanlığı'nın en önemli başarılarından birini teşkil etmiştir. Zira, diğer uluslararası belgelerin ötesine geçen bu Sözleşme, kadına karşı şiddeti ilk kez açıkça insan hakkı ihlali ve ayrımcılık olarak tanımlamaktadır.

Öte yandan, AK'nın "yumuşak güvenlik" bağlamında yıllardır sağladığı katma değerin, Orta Doğu ile Kuzey Afrika'daki demokratikleşme hareketlerinin de

hizmetine sunulması düşüncesinden hareketle, Dönem Başkanlığımız sırasında, 21 Şubat 2011 tarihinde, AK Genel Sekreteri'yle birlikte Tunus'u ziyaret ettim. Ziyaret vesilesiyle, Venedik Komisyonu'nun, seçim gözlemcisi eğitimi projesi başta olmak üzere Tunus'ta mevzuat çalışmalarına yardımcı olması sağlanmış, AK'nın yeni bir "komşuluk politikası"yla bu bölgelere nasıl ulaşabileceğini, nasıl yardım edebileceğini incelemeye başlamasının yolu açılmıştır.

Dönem Başkanlığımız faaliyetleri dışında, 2011 yılı içinde ayrıca, Avrupa İşkencenin Önlenmesi Komitesi (AIÖK) heyetinin 4-17 Haziran 2009 tarihlerinde ülkemize gerçekleştirdiği ziyaretin sonuç raporu ile Avrupa Irkçılık ve Hoşgörüsüzlükle Mücadele Komisyonu'nun (ECRI) IV. Türkiye Raporu yayımlanmıştır. İnsan Hakları Komiseri ise Nisan ve Ekim aylarında ülkemizi ziyaret ederek, medya ve ifade özgürlüğü ile yargı sisteminin işleyişinde karşılaşılan sorunlara ilişkin temas ve incelemelerde bulunmuştur. Tüm bu temaslar ülkemizin tam ve etkin işbirliğiyle, örnek bir şeffaflık içinde yürütülmüştür.

AGİT, SİLAHSIZLANMA VE SİLAHLARIN KONTROLÜ

Kuzey Amerika, Avrupa, Kafkaslar, Karadeniz ve Orta Asya'dan toplam 56 ülkenin üye olduğu **Avrupa Güvenlik ve İşbirliği Teşkilatı (AGİT)**, güvenliğin siyasi-askeri, ekonomik-çevre ve insani boyutlarını bütünsel bir yaklaşımla ele alan "kapsamlı güvenlik" anlayışı sayesinde uluslararası güvenlik yapılanmaları içindeki önemini korumaktadır.

Her ne kadar AGİT'in Avrupa güvenliğindeki rolü ve etkinliği NATO ve AB genişlemeleri neticesinde Avrupa-Atlantik coğrafyasında oluşan yeni stratejik durum nedeniyle sorgulanmaya başlanmışsa da, AGİT'in etkinliğinin artırılması amacıyla 2009 yılında başlatılan süreci müteakiben 2010 Kazakistan Dönem Başkanlığı sırasında Astana'da tertiplenen Zirve toplantısı Örgüte ve faaliyetlerine belirli bir canlılık getirmiştir. 2011 Litvanya Dönem Başkanlığı da bu süreci ileri taşımaya yönelik çabalarını sürdürmekte olup, bu kapsamda 6-7 Aralık tarihlerinde Vilnius'ta düzenlenecek AGİT Bakanlar Konseyi toplantısına katılmayı öngörmekteyim.

Ülkemiz AGİT'in güçlendirilmesi ve etkinliğinin artırılmasına yönelik gayretlere aktif katkı sağlamakta, ayrıca, Örgüt içinde giderek pekiştiği görülen doğu-batı ayrışmasının giderilmesi yönünde çaba sarf etmektedir. Örgütün her üç boyutundaki faaliyetlerinin dengelenmesi ve karar alma sürecinde oydaşma kuralının muhafazası da önem atfettiğimiz hususlardır.

Bunlara ilaveten, başta Yukarı Karabağ ihtilafı olmak üzere sürüncemede kalan ihtilafların çözüm süreçlerinin hızlandırılması ve somut sonuçlar alınmasını teminen Örgütün faaliyet ve kaynaklarını “siyasi çözüm” unsuruna kanalize etmeye çalışmaktayız. Keza, AGİT’in NATO ve AB genişleme süreçleri dışında kalan Kafkasya, Karadeniz ve Orta Asya ülkelerinde istikrar ve güvenliğin tesisine yönelik rolünün artarak devamını gerekli görüyor, bu yöndeki faaliyetleri destekliyoruz.

Ülkemiz ayrıca, yabancılara karşı ayrımcılık, ırkçılık ve hoşgörüsüzlükle mücadele konularının Örgütün gündeminde yer almaya devam etmesini sağlamaktadır.

AGİT üyelerinin tamamının üye olduğu, askeri faaliyetler üzerinde şeffaflık temin eden siyasi bağlayıcı nitelikteki Güven ve Güvenlik Artırıcı Önlemleri (GGAÖ) içeren Viyana Belgesi’nin devam eden güncelleme çalışmalarına da aktif şekilde katılmaktayız.

AGİT’in bir diyalog ve güvenlik forumu olarak dünyanın diğer bölgelerine de ilham verdiğini görmekten memnuniyet duyuyoruz. Nitekim, **Asya’da İşbirliği ve Güven Arttırıcı Önlemler Konferansı (AİGK/CICA)** süreci de, Asya’da AGİT benzeri amaç ve kurumlara sahip bir işbirliği yapılanmasının temellerini oluşturmayı hedeflemektedir.

Güvenlik alanında bölgesinde bir ilki teşkil eden AİGK/CICA yapılanması, 3 milyarlık nüfus alanıyla önümüzdeki dönemin en önemli uluslararası örgütlerinden biri olmaya namzettir. Bu potansiyeliyle AİGK/CICA süreci ülkemiz bakımından da büyük önem taşımakta ve sadece Asya stratejimizin güvenlik ayağını teşkil etmekle kalmayıp, aynı zamanda küresel yönetişimin etkinleştirilmesi ve zenginleştirilmesine yönelik yaklaşımlarımızda da ciddi yer tutmaktadır.

Sürece atfettiği bu önem çerçevesinde ülkemiz, Haziran 2010’da İstanbul’da yapılan AİGK/CICA III. Zirvesi’nde iki yıllık bir süre için AİGK/CICA Dönem Başkanlığını üstlenmiştir. Dönem Başkanlığımızca AİGK/CICA’ya siyasi ve askeri gündem kazandırılması, AİGK/CICA coğrafyasında AGİT benzeri bir Güven Arttırıcı Önlemler kültürü oluşturulması ve bu amaçla etkin bir diyalog mekanizmasının tesis edilmesi yönünde çalışmalar yapılmaktadır.

Kurumsal yapısı gelişmekte olan AİGK/CICA’nın görünürlüğü de artmaktadır. Nitekim, AİGK/CICA III. Zirvesi’nden bu yana sırasıyla Irak, Vietnam, Bahreyn ve Kamboçya üyeliğe kabul olunmuşlar, Filipinler ise gözlemci statüyle sürece katılmıştır. Halen 24 üyesi bulunan AİGK/CICA’da 8 ülke ve 3 uluslararası kuruluş ise gözlemci statüdedir.

Diğer yandan, AİGK/CICA Dışişleri Bakanları Gayriresmi Toplantısı ilk kez BM 66. Genel Kurul görüşmeleri marjında 26 Eylül 2011 tarihinde New York’ta

lkemizin başkanlıęında geniř katılımla gerekleřtirilmiřtir. Bu toplantıların nmzdeki yıllarda dzenli hale getirilmesi ngrlmektedir.

te yandan, kitle imha silahları ve bunları fırlatma vasıtalarının yayılma riski uluslararası barıř ve gvenlięe ynelik tehditler arasında n sıralarda yer almaktadır. Yayılma riskinin yksek olduęu blgelere yakın bir coęrafyada yer alan Trkiye, uluslararası planda silahların kontrol, silahsızlanma ve yayılmanın nlenmesi abalarına aktif destek vermektedir.

Nitekim Trkiye, yayılmanın nlenmesi alanındaki tm temel uluslararası belgelere ve ihracat kontrol dzenlemelerine taraftır. lkemiz, nkleer yayılmanın nlenmesi rejiminin erevesini oluřturan Nkleer Silahların Yayılmasının nlenmesi Antlařması'nın (NSYA/NPT) yayılmanın nlenmesi, silahsızlanma ve nkleer enerjiden barıřı amalarla yararlanma hakkını ieren  temel boyutuna, birbirini tamamlayan unsurlar olarak eřit derecede nem vermektedir. Bu erevede Trkiye, yayılmanın nlenmesi amacıyla alınacak tedbirlerin, NSYA'dan kaynaklanan ykmllklerini yerine getiren lkelerin nkleer enerjiden barıřı amalarla yararlanma hakkına engel teřkil etmemesi gerektięini ilgili forumlarda gl biimde savunmaktadır.

NSYA hedeflerinin hayata geirilmesine ynelik abaları desteklemek amacıyla Japonya ve Avustralya'nın nclęnde dnyanın farklı blgelerinden on lkenin (Trkiye, Japonya, Avustralya, Kanada, Almanya, Hollanda, Polonya, Meksika, řili, BAE) Dıřiřleri Bakanları dzeyinde bir araya gelerek oluřturdukları Nkleer Yayılmanın nlenmesi ve Silahsızlanma Giriřimi (NPDI) bnyesinde yer alan Trkiye grubun faaliyetlerine de aktif katkı saęlamaktadır. NPDI'n mteakip Bakanlar toplantısı 2012 Nisan ayında İstanbl'da dzenlenecektir.

lkemiz ayrıca, Uluslararası Atom Enerjisi Ajansı'nın gvence denetimleri sisteminin glendirilmesine, Orta Doęu'da kitle imha silahlarından arındırılmıř blge (WMDFZ) tesisine ve Silahsızlanma Konferansı'ndaki tıkanıklıęın ařılmasına ynelik giriřimleri de aktif olarak desteklemektedir. Bu erevede, Orta Doęu'da WMDFZ tesisi konusunda 2012 yılında Helsinki'de dzenlenecek konferansa tm blge lkelerinin aktif katılımını ve yapıcı katkılarını teřvik etmekteyiz.

Trkiye dięer taraftan, ABD ile RF arasında sonulandırılan ve getięimiz řubat ayında yrrlęe giren yeni Stratejik Silahların Azaltılması Antlařması'nı memnuniyetle karřılamıřtır. Antlařma konuřlandırılmıř stratejik savař bařlıkları ile bunları fırlatma vasıtalarının azaltılmasını ngrmektedir. Trkiye dięer nkleer silah sahibi lkelerin de dahil olacaęı silahsızlanma mzakerelerinin ilerletilmesini ve stratejik olmayan silahlar dahil olmak zere nkleer silahlarda daha fazla azaltıma gidilmesini teřvik etmektedir.

Öte yandan, 30 ülkenin taraf olduğu ve konvansiyonel silahların indirimine yönelik olarak bugüne kadar akdedilen en kapsamlı hukuki bağlayıcı düzenleme olan **Avrupa'da Konvansiyonel Kuvvetler Antlaşması (AKKA)** süreci, halihazırda bir kriz içerisinde. NATO'nun genişlemesine tepki olarak AKKA yükümlülüklerini 2007 yılında askıya almış olan RF'nin Antlaşmaya geri dönmesi yönünde 2007-2008 ve 2010-2011 yıllarında NATO tarafından getirilen iki ayrı öneri üzerinde yürütülen müzakereler maalesef sonuçsuz kalmıştır. Mevcut krizin özellikle kanat rejimindeki ulusal çıkarlarımıza ve kazançlarımıza halel getirmeyecek bir formülle aşılması için çalışmaktayız.

Nükleer terörizmin ve nükleer ve radyolojik maddelere yetkisiz çevrelerce erişimin önlenmesi çabaları yayılmanın önlenmesi rejiminin giderek ön plana çıkan bir diğer boyutunu teşkil etmektedir. Türkiye, yasadışı nükleer ticaretin ve nükleer terörizmin önlenmesi, ayrıca nükleer malzemenin emniyet ve güvenliğinin sağlanması hedeflerine yönelik çabaların birleştirilmesi amacıyla 2010 Nisan ayında Vaşington'da düzenlenen Nükleer Güvenlik Zirvesi'ne (NSS) katılan 47 ülke arasında yer almıştır. Zirve'de kabul edilen Siyasi Bildiri ve Çalışma Planı'nda yer alan hususların takibi sürecine de tarafımızdan aktif katılım sağlanmaktadır. Müteakip Zirve 2012 Mart ayında Seul'de düzenlenecek olup, toplantıya Vaşington'da olduğu gibi Sayın Başbakanımız başkanlığında bir heyetle katılımı öngörülmektedir.

ULUSLARARASI VE BÖLGESEL EKONOMİK ÖRGÜTLER

Son yıllarda gösterdiği hızlı büyüme ve başarılı ekonomik performansla küresel ekonomik ve mali krize çözüm arayışları bağlamında da önemli bir konuma erişen Türkiye bu yöndeki en etkin platform olarak değerlendirdiği **G-20**'nin çalışmalarına kuruluşundan bu yana aktif katkı sağlamaktadır. Nitekim 2008 yılından bu yana gerçekleştirilen G-20 Liderler Zirveleri'nin tümüne Sayın Başbakanımız başkanlığındaki üst düzey heyetlerle iştirak edilmiştir.

Esasen küresel yönetişimin etkinleştirilmesini hedefleyen G-20'nin gündeminde ekonomik krizle bağlantılı diğer küresel sorunlar da yer bulmakta olup ülkemiz bu bağlamda uluslararası ekonomik mimarinin günümüz ihtiyaçlarına yanıt verecek şekilde yeniden yapılandırılması yönündeki çabalara katkıda bulunmaya devam etmektedir.

Türkiye, bu anlayışla kalkınma ve en az gelişmiş ülkeler konularının da G-20 gündemine alınmasında aktif rol oynamıştır. Nitekim, 2010 yılında düzenlenen Toronto ve Seul Zirveleri'nde alınan kararlarla kalkınma konusu G-20 gündeminin kalıcı parçası haline gelmiştir.

G-20'nin 3-4 Kasım 2011 tarihlerinde Fransa'nın Dönem Başkanlığında Cannes'da düzenlenen Liderler Zirvesi Yunanistan ve Avro bölgesindeki ekonomik/mali krizin etkisi altında kalsa da, daha önceki Zirve toplantılarında sağlanan ivmeyi korumuş ve dünya ekonomisi ile siyasetine yön veren ülkelerin eşit temelde ve temsil gücü yüksek bir ortamda bir araya gelmelerine imkan veren G-20 oluşumunun küresel ekonomi üzerindeki hakim rolünü tescil etmiştir.

Zirvede ayrıca G-20 dönem başkanlığının mevcut sistemde son olarak 2015 yılında Türkiye tarafından üstlenilmesi kararlaştırılmıştır. Ülkemizin dönem başkanlığı bu anlamda G-20'nin geleceğine yönelik kritik kararların da alınacağı önemli bir döneme denk gelecektir. Türkiye bu anlayışla G-20 içindeki aktif konumunu sürdürecektir ve küresel ölçekte güçlü, dengeli ve sürdürülebilir ekonomik büyümenin sağlanmasına yönelik çalışmalara etkin katkılarda bulunmaya devam edecektir.

Ülkemiz aynı anlayışla **Ekonomik İşbirliği ve Kalkınma Örgütü'nün (OECD)** çalışmalarını da yakından takip etmekte ve eğitimden ekonomik kalkınmaya kadar Örgütün birçok alanda sürdürdüğü faaliyetlere aktif olarak katılmaktadır.

Nitekim, OECD'yle ilişkilerimizde etkinliğimizi daha da arttırabilmek amacıyla, 2007 yılı Nisan ayından bu yana OECD konularıyla yakından ilgili Bakanlık ve kuruluşlarımızın temsilcilerinin katılımıyla senede iki defa eşgüdüm toplantıları düzenlenmektedir. Eşgüdüm toplantılarından elde edilen olumlu görüş ve öneriler de gözönünde bulundurularak, OECD'yle ilişkilerimizde yol haritası görevi görecek olan "strateji belgesi" ortaya çıkarılmıştır.

Öte yandan Türkiye, OECD Konseyi tarafından 20 Ekim 2011 tarihinde onaylanan karar uyarınca, 2012 OECD Bakanlar Konseyi Başkanlığını devralmıştır. Ülkemiz, kurucu üyesi olduğu OECD'nin Bakanlar Konseyi'ne son olarak 1986'da başkanlık yapmıştır. Uzun bir aradan sonra bu görevi yeniden devralmamız OECD'yle ilişkilerimizin daha da geliştirilmesine hizmet edecek, ülkemizin OECD'ye bugüne kadar sağladığı katkıları yeni bir boyuta taşıyacaktır. Dönem Başkanlığımız ülkemizin OECD'nin 2012 gündeminin şekillendirilmesinde öncü rol üstlenmesine ve başarılı ekonomik performansı çerçevesinde tecrübelerinin paylaşılmasına da vesile teşkil edecektir.

Ülkemizin küresel ekonomik sorunlara artan ilgisi ve En Az Gelişmiş Ülkelere destek sağlama kararlılığı çerçevesinde, **Birleşmiş Milletler En Az Gelişmiş Ülkeler (BM EAGÜ) Dördüncü Konferansı**'na 9-13 Mayıs 2011 tarihlerinde İstanbul'da ev sahipliği yaptık. Konferansa 36 Devlet/Hükümet Başkanı, 96 Bakan ve 66 Uluslararası Örgüt Başkanı ile 3600'e yakın delege katılmıştır.

Konferansta EAGÜ'ler ve kalkınma ortakları arasında gerçekleştirilen müzakereler sonucunda, 2020 yılına kadar EAGÜ'lerin kalkınmasına yönelik olarak gerek bu

ülkelerde gerek uluslararası alanda hayata geçirilecek faaliyetlere dair güçlü taahhütler içeren İstanbul Eylem Programı ile İstanbul Siyasi Bildirisi kabul edilmiştir. Son derece başarılı geçen sözkonusu konferansta ilk kez Hükümetlerarası boyutun yanı sıra, Parlamenter Forumu, Özel Sektör Forumu, Sivil Toplum Forumu ve Entelektüeller Forumu olmak üzere dört ilave boyutta da etkinlikler düzenlenerek konuya en geniş biçimde dikkat çekilmiştir.

Bunun yanı sıra, Konferans çerçevesinde gerçekleştirilen Yatırım ve Ortaklık Üst Düzey Toplantısı'nda Sayın Başbakanımız, ülkemizin EAGÜ'lere yönelik olarak hazırladığı Ekonomik ve Teknik İşbirliği Paketi'ni açıklamıştır. Sözkonusu paket çerçevesinde Türkiye, 48 EAGÜ'nün ihtiyaç ve kapasitelerine göre, teknik işbirliği proje ve programları ile eğitim bursları için kullanılmak üzere, 2012'den itibaren yılda toplam 200 milyon Dolarlık kaynak tahsis etme hedefini belirlemiştir. Paketimizin 2012 yılı başında öncelikli projelerle uygulamaya konulması hedefi doğrultusunda ilgili kurumlarımızdan alınan proje önerileri değerlendirilme aşamasındadır.

Bilindiği üzere, 2008 Temmuz ayında oluşturulmuş bulunan **Birleşmiş Milletler Nüfus Fonu (UNFPA) Doğu Avrupa ve Orta Asya Bölgesel Ofisi'ne (EECARO)** ülkemizin evsahipliği yapması 2010 Mayıs ayında düzenlenen UNDP/UNFPA Ortak Yönetim Kurulu toplantısında kararlaştırılmıştı.

Bu çerçevede İstanbul'a taşınan Bölgesel Ofisin resmi açılışı 10 Mayıs 2011 günü tarafımdan yapılmıştır. UNFPA Kafkasya, Orta Asya ve Doğu Avrupa ülkelerine yönelik faaliyetlerini İstanbul'daki yeni ofisinden yürütecektir.

Son zamanlarda önemli bir Konferans ve Kongre merkezine dönüşen İstanbul'un bu Ofise evsahipliği yapması, hem ülkemizin uluslararası planda görünürlüğüne arttırılmasına, hem de Türkiye'nin izleyegeldiği aktif ve çok yönlü dış politikanın daha da geliştirilmesine katkıda bulunmaktadır.

Diğer BM kuruluşlarının da bölgesel ofislerini İstanbul'a taşımalarını ve böylece İstanbul'un bir BM şehri haline getirilmesini sağlamaya yönelik girişimlerimiz sürdürülmektedir.

Bu çerçevede, **UNDP Uluslararası Kalkınmada Özel Sektör Merkezi'nin (IICPSD)** de İstanbul'da kurulması sağlanmıştır. Kalkınma sorunlarının çözümüne yönelik küresel ve yerel çabalara özel sektörün daha fazla katkıda bulunmasını sağlama hedefi temelinde oluşturulan sözkonusu merkezin kuruluşuna ilişkin anlaşma ile "Türkiye Cumhuriyeti ile Birleşmiş Milletler Kalkınma Programı arasında Ortaklık Çerçeve Anlaşması" 11 Mart 2011 tarihinde Ankara'da imzalanmıştır.

Bu girişimle ülkemizin kalkınma alanındaki tecrübelerini UNDP'yle stratejik işbirliğine dönüştürebilen sayılı ülkelerden biri haline getirilmesi, ayrıca, özel sektör alanındaki deneyimlerinin en az gelişmiş ve gelişmekte olan ülkelerle paylaşılması hedeflenmektedir.

Diğer taraftan ülkemiz, küresel ekonomik çabalara katkı bağlamında, daha önce ABD bölümünde de değinilen, ilki ABD'nin evsahipliğinde 2010 Nisan ayında gerçekleştirilen **Küresel Girişimcilik Zirvesi'nin** ikincisine 3-6 Aralık 2011 tarihlerinde İstanbul'da evsahipliği yapmayı öngörmektedir

Yedi milyon kilometrekarelik bir alanı kapsayan ve günümüzde 400 milyonluk nüfusu barındıran **Ekonomik İşbirliği Teşkilatı (EİT)**, üyeleri arasında ticaretin geliştirilmesi ve denize çıkışı olmayan Orta Asya ülkelerinin dünya ticaret merkezlerine açılımlarını sağlayacak ulaştırma hatlarının iyileştirilmesi bakımından önemli rol oynamaktadır. Bu haliyle EİT'in daha etkin performans sergilemesi ülkemizin öncelikli hedefleri arasında yer almaktadır.

Nitekim Sayın Cumhurbaşkanımız, 23 Aralık 2010 tarihinde İstanbul'da düzenlenen 11. EİT Devlet/Hükümet Başkanları Zirvesi sırasında, EİT 2015 Vizyon Belgesi'nin ve genel olarak Örgüt'ün kuruluş yapısı ile çalışmalarının gözden geçirilmesi ve etkinliğinin artırılması için alınması gereken önlemlere ilişkin tavsiyeler hazırlanması amacıyla üye ülkelerden temsilcilerin yer alacağı bir Akil Adamlar Grubu kurulmasını önermiştir. Söz konusu öneri kabul görmüş ve Zirve sonunda kabul edilen İstanbul Deklarasyonu'nda da yer bulmuştur.

Grubun 25-26 Temmuz 2011 tarihlerinde Ankara'da düzenlenen ilk toplantısında genel çalışma esasları ele alınmış, 3-4 Ekim 2011 tarihlerinde Tahran'da düzenlenen ikinci toplantısında ise çalışma takvimi ve yöntemi karara bağlanmıştır. EİT'in etkinliğinin arttırılmasına yönelik çalışmalara katkılarımız sürdürülecektir.

Diğer taraftan Türkiye, kendi girişimiyle 1992 yılında kurulan ve uluslararası toplum tarafından da bölgede işbirliğinin temel platformu olarak görülen **Karadeniz Ekonomik İşbirliği Örgütü'nü (KEİ)** de güçlü biçimde desteklemeye devam etmektedir.

Bu çerçevede stratejik ulaştırma ve ticaret yolları ile enerji koridorları üzerindeki konumu, ekonomik potansiyeli ve doğal kaynakları nedeniyle uluslararası toplumun Karadeniz bölgesine ilgisinin de giderek arttığı gözlenmektedir. Nitekim son yıllarda gözlemci üyelik başvurularında kayda değer bir artış görülen KEİ, önemli bir bölgesel ortak olabilmek adına gereken tüm imkân ve tecrübelere sahiptir.

Bu çerçevede, KEİ ile 2007 yılında gözlemci statüsü kazanan AB arasında düzenli bir diyalogun tesisini de destekliyor ve kurumsal ilişkilerin eşit düzeyde daha da gelişmesinin her iki tarafın da çıkarlarına hizmet edeceğine inanıyoruz. Zira KEİ, AB'nin bölgeyle etkileşimi açısından sağlam bir kurumsal çerçeve sunabilecek, AB de KEİ'ye temel projelerinin uygulanması konusunda yardımcı olabilecektir.

Öte yandan, 2012 yılı hem KEİ'nin kuruluşunun 20. yıldönümü olacak hem de altı ayda bir değişen Dönem Başkanlığı yılın ikinci yarısında ülkemizce üstlenilecektir. KEİ içinde her beş yılda bir Devlet Başkanları Zirvesi düzenlenmesi bir gelenek haline geldiğinden, Dönem Başkanlığımız sırasında KEİ 20. Yıl Zirvesi'ne evsahipliği yapmak isteğimizi de açıklamış bulunuyoruz.

Başkanlığını Sayın Cumhurbaşkanımızın yaptığı **İslam İşbirliği Teşkilatı (İİT) Ekonomik ve Ticari İşbirliği Daimi Komitesi (İSEDAK)**, İİT ülkeleri arasında ekonomik ve ticari ilişkilerin geliştirilmesi ve dünyadaki ekonomik gelişmelerin değerlendirilmesi açısından önemli bir forum niteliği kazanmıştır.

27. İSEDAK toplantısı 17-20 Ekim 2011 tarihleri arasında İstanbul'da düzenlenmiş olup toplantıya 26'sı Bakan düzeyinde olmak üzere 48 üye devletin yanısıra, gözlemci ülkeler Bosna-Hersek, RF, Tayland ve KKTC'nin temsilcileri katılmışlardır. Toplantıda ayrıca, 21 uluslararası kuruluş ile İİT'e bağlı daimi komiteler ve uzmanlık kuruluşlarının temsilcileri hazır bulunmuşlardır. Bu yılki teması "Ulaştırma Ağlarının Ticaret ve Turizme Etkisi" olan İSEDAK Bakanlar görüş alışverişi oturumunda Ulaştırma Bakanımız Sayın Binali Yıldırım bir sunuş yapmıştır.

28. İSEDAK Toplantısı'nın 8-11 Ekim 2012 tarihlerinde düzenlenmesi kararlaştırılmış olup ülkemiz, İSEDAK bünyesinde işbirliğinin daha da geliştirilmesi yönünde aktif çaba sarfetmektedir.

Öte yandan, üyesi olduğumuz ve kalkınma yolundaki ülkelerin dünya ekonomisi içindeki konumlarını iyileştirmeyi, ticari ilişkilerini çeşitlendirmeyi, halklarının yaşam seviyesini yükseltmeyi ve uluslararası karar mekanizmalarına güçlü biçimde katılımlarını sağlamayı hedefleyen **Gelişen Sekiz Ülke (D-8)** platformunu da, Güney-Güney diyalogu ve işbirliğinin önemli örneklerinden biri olarak görüyoruz.

Nitekim, bu platform bünyesindeki işbirliğinin geliştirilmesi ve etkinleştirilmesi amacıyla, 2009 yılında Kuala Lumpur'da düzenlenen 12. Bakanlar Konseyi Toplantısı'nda, D-8 için küresel ekonomik gelişmeler çerçevesinde yeni bir vizyon oluşturulmasını önermişim.

Bu önerim çerçevesinde 13-15 Ekim 2011 tarihlerinde ülkemizin evsahipliğinde İstanbul'da gerçekleştirilen D-8 Komisyonu Küresel Vizyon Özel Oturumu, D-8'in

önümüzdeki döneme ilişkin önceliklerinin belirlenmesi ve kurumsallaştırılması yönündeki çalışmalara ivme kazandırması bakımından son derece yararlı olmuştur.

Diğer yandan, D-8 İkinci Sanayi Bakanları ve Altıncı Sanayi Çalışma Grubu Toplantıları da 4-6 Ekim 2011 tarihlerinde evsahipliğimizde İstanbul'da yapılmıştır. Bilim, Sanayi ve Teknoloji Bakanımız Sayın Nihat Ergün'ün de iştirak ettiği sözkonusu toplantıda, D-8 ülkeleri arasında ticari, sanayi ve teknik alanlarda işbirliğinin arttırılması ve ticari ilişkilerin çeşitlendirilmesi imkanları ele alınmıştır.

Ayrıca, 14 Temmuz 2011 tarihinde Dönem Başkanı Nijerya'nın ev sahipliğinde Abuja'da gerçekleştirilen ve işbirliği konularının gözden geçirildiği D-8 14. Bakanlar Konseyi Toplantısına Başbakan Yardımcısı Sayın Bülent Arınç'ın başkanlığında bir heyetle katılmıştır.

ENERJİ KORİDORLARI

Ülkemizin çok boyutlu enerji stratejisinin başlıca unsurlarını kaynak ve güzergah çeşitlendirilmesi, nükleer ve yenilenebilir enerjinin de dâhil edilmesi suretiyle enerji sepetinin çeşitlendirilmesi, Doğu-Batı ile Kuzey-Güney eksenlerindeki enerji rolümüzün güçlendirilmesi, ülkemizin bir enerji merkezine dönüştürülmesi ve Avrupa'nın enerji güvenliğine katkıda bulunulması olarak sıralamak mümkündür.

Doğu-Batı Enerji Koridorunun en önemli bileşenini Bakü-Tiflis-Ceyhan (BTC) Ana İhraç Ham Petrol Boru Hattı oluşturmaktadır. Günde 1 milyon varil (yaklaşık olarak dünya petrol arzının % 1,5'i) petrol ihraç kapasitesine sahip boru hattı 1760 km'yle dünyadaki en uzun ikinci boru hattı olma özelliğini taşımaktadır. Kasım 2008 tarihi itibarıyla Kazak petrolünün de akmaya başladığı hattan 2006 yılından bu yana toplam 1.303 milyon varil petrol yüklenmiştir.

Doğu-Batı Enerji Koridoru'nun ikinci bileşeni olan Bakü-Tiflis-Erzurum (BTE) Doğal Gaz Boru Hattı ise, 2007 yılında faaliyete geçmiştir. Hazar Denizi'nin Azerbaycan'a ait kesiminde yer alan Şahdeniz Faz 1 sahasında üretilen doğal gazı Gürcistan üzerinden Gürcistan-Türkiye sınırına ulaştıran boru hattından yılda 6,6 milyar metreküp doğal gaz ithal edilmesi öngörülmektedir. BTE Boru Hattı aynı zamanda, Türkmenistan ve Kazakistan'da yer alan büyük doğal gaz rezervlerine erişecek olan Hazar Geçişli Doğal Gaz Boru Hattı Projesi'nin ilk ayağı olarak değerlendirilmektedir.

Ayrıca "Güney Avrupa Doğal Gaz Ringi" olarak da bilinen, 2007'den bu yana faal olan Türkiye-Yunanistan-İtalya doğal gaz enterkonektörü de Doğu-Batı koridorunun bir parçasıdır.

Diğer taraftan, doğal gazın Türkiye-Bulgaristan-Romanya ve Macaristan üzerinden Avusturya'ya taşınmasını öngören Nabucco Boru Hattı Projesinin 2009 yılında imzalanan Hükümetlerarası Anlaşması (IGA) 1 Ağustos 2010 tarihinde yürürlüğe girmiştir. Projenin hukuki boyutunun ikinci aşamasını oluşturan Proje Destek Anlaşmaları ise Nabucco Uluslararası Şirketi (NIC) ile beş Taraf Devlet arasında 8 Haziran 2011 tarihinde Kayseri'de imzalanmıştır. Nabucco Projesi bağlamında tesis edilen Komite'nin "kick-off" toplantısı da aynı tarihte Kayseri'de gerçekleştirilmiştir.

Son olarak Şah Deniz Faz 2 projesi kapsamında ülkemiz ile Azerbaycan Devlet Petrol Şirketi (SOCAR) ve Şah Deniz Konsorsiyumu arasında yaklaşık bir yıldan bu yana sürdürülen müzakereler sonucunda Türkiye ile Azerbaycan arasındaki Hükümetlerarası Anlaşma ile BOTAŞ ve Şah Deniz Konsorsiyumu arasındaki sözleşmeler Türkiye-Azerbaycan Yüksek Düzeyli Stratejik Konsey toplantısı vesilesiyle 25 Ekim 2011 tarihinde İzmir'de imzalanmıştır.

Bu anlaşmalar gereği, Şah Deniz Faz 2 kapsamında elde edilecek doğal gazın 6 milyar metreküplük bölümünün Türkiye'ye satışı, 10 milyar metreküplük bölümünün ise Türkiye üzerinden Avrupa'ya transit taşınması öngörülmüştür. İmzalanan anlaşmalarla 10 milyar metreküplük doğal gazın Türkiye'nin ulusal doğal gaz şebekesi üzerinden transit geçmesi veya önümüzdeki dönemde yeni bir boru hattı yapılması için müzakerelere başlanması imkânı da sunulmuştur.

Türkiye'nin enerji alanındaki merkez konumunu güçlendiren Doğu-Batı Enerji Koridoru kapsamındaki bu projelerin yanısıra, ülkemiz Kuzey-Güney eksenindeki koridorun da güçlendirilmesine önem vermektedir. Bu bağlamda Kuzey-Güney ekseninde gerçekleştirmeyi öngördüğümüz projelerin başında Samsun-Ceyhan ham petrol by-pass boru hattı projesi yer almaktadır.

Türk Boğazlarındaki yoğun tanker trafiği kaygı verici boyuta ulaşmıştır. Boğazlarımızda meydana gelecek bir kaza, insani ve çevresel tehlikelere ek olarak, petrolün dünya pazarlarına akışında kesintiye neden olacaktır. Bu itibarla, Türk Boğazlarında giderek artan tanker sayısını ve Boğazlarımızdan sevkedilen tehlikeli madde miktarını makul seviyelere indirebilecek olan Samsun-Ceyhan ham petrol by-pass boru hattı projesine tarafımızdan büyük önem verilmekte olup bu proje konusunda RF tarafıyla temaslar sürdürülmektedir.

Bu projelerin hayata geçirilmesiyle, ülkemiz Avrupa'nın doğal gaz tedarikinde RF, Cezayir ve Norveç'ten sonra dördüncü arter konumuna gelecek, ayrıca dünya petrol arzının yaklaşık % 10'u da Türkiye üzerinden dünya piyasalarına sevk edilecektir. Türkiye'nin enerji konusundaki bu stratejik konumu AB'yle ilişkilerimize de ilave bir boyut kazandırmaktadır.

Öte yandan ülkemiz, ulusal enerji bileşenine nükleer enerjiyi eklemek üzere çalışmalarına devam etmekte ve 2020 yılına kadar elektrik enerjisinin %10'unu nükleer enerjiden karşılamayı hedeflemektedir. Bu bağlamda, 12 Mayıs 2010 tarihinde RF'yle Akkuyu'da bir nükleer güç santrali tesisine yönelik bir Hükümetlerarası Anlaşma imzalanmış olup, Akkuyu'da kurulacak nükleer santrale ilişkin çalışmalara bu Anlaşma çerçevesinde başlanmıştır.

Sinop'ta kurulması planlanan nükleer santrale ilişkin olarak ise önce Güney Kore bilahare Japonya'yla müzakerelere başlanmış fakat Japonya'da meydana gelen tsunami felaketi sonrası Fukuşima Daiichi Nükleer Santrali'nde ortaya çıkan durum nedeniyle görüşmelere ara verilmiştir.

ÇEVRE VE SU

Günümüzde karşımıza çoğunlukla sosyo-ekonomik konularla bağlantılı küresel bir tehdit olarak çıkan iklim değişikliği, yol açtığı olumsuzlukların boyutları itibariyle küresel düzeyde mücadele gerektirmektedir.

İklim değişikliği çölleşme, kuraklık, su kıtlığı, biyoçeşitliliğin yok olması, buzulların erimesi, ozon tabakasının delinmesi, asit yağmurları gibi sorunları beraberinde getirmekte ve insan sağlığını tehdit etmektedir. Bu konu bu nedenle başta BM olmak üzere, AB, OECD, AGİT ve NATO gibi pek çok uluslararası ve bölgesel işbirliği kuruluşunun gündeminin de ön sıralarına oturmuştur. Bu özelliğiyle iklim değişikliği artık dış politikanın bir unsuru olarak ele alınmaktadır.

Bu çerçevede öncelikli ve acil bir sorun haline gelen iklim değişikliğiyle küresel mücadeleye tüm BM ülkelerinin katkı yapmaları gerekmektedir. Türkiye de bu bilince sahip bir BM üyesi olarak, 2004 yılında Birleşmiş Milletler İklim Değişikliği Çerçeve Sözleşmesi'ne (BMİDÇS), 2009 yılında ise Kyoto Protokolü'ne taraf olmuştur.

Sözkonusu sözleşmelerden doğan sorumluluklarını yerine getirme konusunda kararlı olan ülkemiz öte yandan, BM kapsamındaki müzakerelerde ve uluslararası alanda “ortak fakat farklılaştırılmış sorumluluklar” ile “hakkaniyet” ilkelerine ve ülkelerin ulusal kapasitelerine uygun bir tutum benimsenmesinden yanadır.

Nitekim ülkemiz, 2012 sonrasına ilişkin yeni iklim değişikliği rejiminde de ulusal kapasitesine ve sosyo-ekonomik gelişmişlik seviyesine uygun düşecek bir konumda yerini alarak küresel çabalara katkıda bulunmayı arzu etmektedir.

Türkiye bu amaçla uluslararası müzakerelere aktif ve etkin katılım sağlamaktadır.

BMİDÇS 17. Taraflar Konferansı 28 Kasım - 9 Aralık 2011 tarihlerinde Güney Afrika'nın Durban şehrinde düzenlenecek olup Türkiye toplantıya kendisiyle aynı sosyal ve ekonomik koşullara sahip ülkelerle benzer haklardan yararlanma amacıyla aktif katılım sağlayacaktır.

Ülkemiz ayrıca 2009 yılı Aralık ayında AB'yle Çevre faslının müzakerelerine başlamıştır. Bu çerçevede yasalarımız, AB Direktifleri ve düzenlemeleriyle uyumlaştırılmaya başlanmıştır. Bu kapsamda AB ve AB'ye taraf ülkelerle birçok proje yürütülmektedir.

Su konusu da geçmişte olduğu gibi uluslararası gündemin üst sıralarında yer almaya devam etmektedir. Suyun dünya kamuoyunun ilgisini daha fazla çekmesinin başlıca nedenleri arasında nüfus artışı, hızlı şehirleşme, sanayileşmenin yol açtığı artan su ihtiyacı ve iklim değişikliğinin su kaynakları üzerindeki olumsuz etkileri yer almaktadır.

Bu çerçevede ülkemiz sınıraşan suların hakça, akılcı ve optimum kullanımını, suyun yararlarının paylaşılmasını ve diğer kıyıdaş ülkelerle yakın işbirliğine gidilmesini savunmaktadır.

Bu anlayışla su kaynakları politikamız suyun ülkemizin ekonomik ve sosyal kalkınması, enerji gereksinimimiz, tarımsal üretim ve gıda güvenliği açısından önceliklerimiz, ayrıca AB'yle tam üyelik müzakereleri ve bölgesel gelişmeler göz önünde bulundurularak oluşturulmakta ve değişen koşullara göre gözden geçirilmektedir.

TERÖRİZMLE ULUSLARARASI MÜCADELE

Terörizmle uluslararası mücadelede en ön saflarda yer alan ülkemiz, bu alandaki ilkeli ve tutarlı tutumunu 2011 yılında da sürdürmüş ve terörizme karşı kararlı ve etkin önlemler alınmasına yönelik çabalara aktif katkı sağlamaya devam etmiştir.

Bu anlayışla ülkemiz bir yandan terörizmle mücadelede BM başta olmak üzere uluslararası örgütlerle ve üçüncü ülkelerle işbirliğinin geliştirilmesi ve derinleştirilmesi yönündeki çabalarını aralıksız sürdürmüş, diğer taraftan PKK'nın izole edilerek destek kaynaklarının önlenmesi gayretlerine ağırlık vermiştir.

Bu kapsamda, AB'yle terörizmle mücadele alanındaki istişarelerin üçüncüsü 24 Haziran 2011 tarihinde Brüksel'de gerçekleştirilmiştir. Söz konusu toplantıda, PKK terör örgütünün Avrupa'daki faaliyetleri ve PKK'yla mücadele çabalarının geliştirilmesi için atılabilecek somut adımlar konusunda görüş alışverişinde bulunulmuştur.

Son bir yıllık dönemde ayrıca, ABD, Danimarka, Almanya, Hollanda, Çin, Japonya, Singapur, İtalya ve İngiltere'yle terörle mücadele istişareleri gerçekleştirilmiştir.

Öte yandan, 2010 yılında terör örgütü yapılanmalarına karşı Belçika'da gerçekleştirilen operasyonlar sonucu elde edilen deliller üzerine Brüksel'de PKK'ya karşı bir dava süreci başlatılmıştır. Ülkemizin de müdahil olmaya karar verdiği bu dava halen soruşturma safhasında bulunmakta, duruşmaların 2012 ilkbahar aylarında başlaması beklenmektedir.

2010 yılında ROJ TV ve bu televizyon kanalının ana şirketi olan "Mezopotamya Yayıncılık Şirketi"ne karşı, terörizm propagandası yaptıkları ve PKK terör örgütünü destekledikleri gerekçesiyle Danimarka'da açılan dava ise, 15 Ağustos 2011 tarihinde Kopenhag Şehir Mahkemesi'nde görülmeye başlanmıştır. Davaya ilişkin kararın Aralık ayında ya da 2012 Ocak ayı başında açıklanması beklenmektedir.

Diğer taraftan, EUROPOL'ün 2010 yılına ait "AB Terörizm Durum ve Eğilim Raporu" 2011 Nisan ayında yayımlanmıştır. Raporda, PKK'nın uluslararası düzeyde tanınma ve siyasi olarak kendi kaderini tayin etme hedeflerini taşıdığı, bu çerçevede AB ülkelerinde kültür/spor faaliyetleri ve gösteriler düzenleyerek ve ROJ TV televizyon kanalı aracılığıyla görüşlerini yaydığı, AB ülkelerinde hiçbir terör saldırısı düzenlemediği halde Türkiye'deki silahlı saldırılarını sürdürmesinin örgütün izlediği iki veçheli politikanın bir tezahürü olduğu belirtilmiştir.

Raporda ayrıca, terör örgütünün AB üyesi ülkelerdeki organize suç ve terörizmin finansmanı faaliyetleri bakımından yarattığı tehdidin ciddiyeti vurgulanmıştır.

PKK'nın Avrupa'daki faaliyetleri ve özellikle finansman kaynaklarının engellenmesine yönelik çabalarımızın yanısıra, terör örgütünün kuzey Irak'taki varlığının tasfiyesi de öncelikli bir hedefimizi teşkil etmektedir. Bu amaçla Türkiye, Irak ve ABD arasında oluşturulan Üçlü Mekanizmanın son Geniş Katılımlı Alt Komite toplantısı 28 Temmuz 2011 tarihinde Bağdat'ta yapılmıştır.

Toplantıda Üçlü Mekanizma kapsamındaki işbirliğinin geldiği aşama ile atılabilecek ilave adımlar konusunda görüş alışverişinde bulunulmuştur. Bu sürecin daha etkin kılınmasına yönelik çalışmalar devam etmektedir. Bilindiği üzere, bu konuda Irak Hükümeti ve kuzeydeki Kürt yerel makamlarıyla yürütülen ikili işbirliği ve temaslara da son dönemde hız verilmiştir.

Terör örgütüyle mücadelede diğer ülkelerle işbirliği bağlamında yıl içinde kaydedilen bir başka önemli gelişme de, ABD Hazine Bakanlığı bünyesindeki Yabancı Varlıkların Kontrolü Ofisinin (Office of Foreign Assets Control-OFAC)

“Yabancı Narkotik Çeteleri Belirleme Yasası” (Kingpin Act) çerçevesinde, 20 Nisan 2011 tarihinde Cemil Bayık, Duran Kalkan, Remzi Kartal, Sabri Ok ve Adem Uzun’u “Özel Olarak Belirlenmiş Uyuşturucu Kaçakçısı” listesine dahil etmesi olmuştur. PKK’nın da dahil olduğu listede halihazırda sekiz PKK mensubu bulunmaktadır.

Öte yandan, Yeni Zelanda Hükümeti 13 Eylül 2011 tarihinde DHKP-C’yi terör örgütleri listesine dahil etmiştir.

Ülkemiz, şiddete varan aşırıcılık ve terörün her çeşidiyle mücadelede uluslararası işbirliğinin güçlendirilmesinin taşıdığı önemin bilinciyle, Terörle Mücadele Küresel Forumu’nun (TMKF) kurulmasında da öncü rol oynamıştır.

Terörizmle mücadele alanında bugüne kadar oluşturulan küresel ve bölgesel mekanizmaların dolduramadığı eksiklikleri gidermeye matuf olarak gündeme getirilen ve Türkiye dahil 29 ülke ve AB’nin katılımıyla oluşturulan TMKF’nin resmi açılışını 2011 Eylül ayında New York’ta muhatabım ABD Dışişleri Bakanı Clinton’la beraber gerçekleştirdik. Ülkemizin ABD’yle iki yıllığına eşbaşkanlığını üstlendiği Forum çerçevesinde 2’si tematik, 3’ü bölgesel olmak üzere 5 çalışma grubu oluşturulmuştur. Ülkemiz, Afrika Boynuzu/Yemen çalışma grubunun eş başkanlığını AB’yle birlikte üstlenmiştir.

KÜLTÜR VE TANITMA FAALİYETLERİ

Ülkemizin sahip olduğu istisnai tarihsel doku ve zengin kültürel miras, dış politikamızın şekillendirilmesi ile uygulamasında da önemli rol oynamaktadır. Bu çerçevede özellikle son dönemde giderek artan faaliyetlerimiz, ülkemizin dış dünyada görünürlüğüne kaydadeğer bir katkı sağlamakta, düzenlenen veya desteklenen uluslararası sergi, sanat, diğer kültürel ve spor etkinlikler yoluyla, günümüzün etkin bir aracı haline gelmiş olan kamu diplomasisinden de yararlanılmış olmaktadır. Bu alandaki faaliyetlerimiz zengin kültürel mirasımızın tanıtımının yanı sıra, çağdaş dünyaya katkımız temelinde de gerçekleştirilmektedir.

Ayrıca, ulusal ve kültürel hasletlerimizin bir parçası olan farklı kimliklere ve kültürlerle karşı hoşgörü ve anlayış geleneğimiz ışığında Türkiye, uluslararası ilişkilerde kültürlerarası diyalog düşüncesinin öncülüğünü yapmakta, bu kapsamdaki projeleri desteklemektedir.

Ülkemiz bir yandan kendi girişimleriyle büyük ölçekli tanıtım projeleri yürütürken, diğer taraftan diğer ülkelerle kültürel işbirliğinin sağlam hukuki zemine dayandırılması yönündeki çalışmalarına da devam etmektedir. Bu meyanda, yürürlükte bulunan Kültürel Değişim Programları ve Kültürel İşbirliği

Protokollerinin yenilenmesi ve bu tür metinlerin daha fazla ülkeyle imzalanması için gayret sarf edilmektedir. Buna ilaveten ülkemiz Bilim ve Teknoloji alanında da uluslararası işbirliği anlaşmaları imzalamakta ve bu alanda da hukuki temele dayanan ilişkilerinin sayısını arttırmak için yoğun çaba harcamaktadır.

Yunus Emre Vakfı'nın Bakanlığımızla işbirliği halinde yurtdışında açtığı ve bugüne kadar 17 şehirde (Saraybosna, Tiran, İşkodra, Kahire, Üsküp, Astana, Londra, Brüksel, Şam, Priştine, Prizren, Bükreş, Köstence, Tokyo, Tahran, Beyrut, Fojnica) faaliyete geçen **Yunus Emre Türk Kültür Merkezleri** Türkiye'yi, kültürümüzü ve Türkçe'yi yurt dışında tanıtmak ve öğretmek bakımından etkin bir araç teşkil etmektedir. Halen 15'in üzerinde diğer kentte de kültür merkezleri açılması için çalışmalar belli bir aşamaya gelmiştir. Yunus Emre Türk Kültür Merkezleri projesinin uzun vadede hedefi küresel ölçekte bir kültür merkezleri ağı oluşturularak Türkiye'nin kültürel sahada küresel etkinliğinin artırılmasıdır. Bakanlığımız bu çerçevede ayrıca Yunus Emre Vakfı'nın özerk statüsünü dikkate alan ikili Kültür Merkezleri Anlaşmalarının müzakeresi çalışmalarına da ivme kazandırmıştır.

Öte yandan, Türk İşbirliği ve Kalkınma İdaresi Başkanlığı tarafından yürütülen **Türkoloji projesi** de Yunus Emre Vakfı'na devredilmiştir. Bakanlığımız ve dış teşkilatımız Yunus Emre Vakfı'nın yurtdışında Türkoloji'nin geliştirilmesi amacıyla yürüteceği faaliyetlere destek olmaktadır. Bu çerçevede, Türkoloji kürsülerinin stratejik olarak öncelikli gördüğümüz coğrafyalarda planlı biçimde geliştirilmesi için gerekli değerlendirmeler yapılmış olup, mevcut kürsülerin güçlendirilmesi ve desteklenmesi ile yeni kürsüler açılması projelerinin Milli Eğitim Bakanlığı, YÖK ve Yunus Emre Vakfı'yla birlikte hayata geçirilme çalışmaları sürdürülecektir.

Ayrıca, ülkemizin yabancı öğrencilere sunulacak imkan ve fırsatlar bakımından bir cazibe merkezi haline gelmesini sağlamak, bu amaçla **devlet ve hükümet burslarını** sayıca arttırmak da başlıca hedeflerimizdendir. Bu çerçevede, 2011-2012 eğitim/öğretim yılında Türk Cumhuriyetleri ile Türk ve Akraba Toplulukları'na toplam 1614 devlet bursu kontenjanı tahsis edilmiş, yıl içinde gelen ek kontenjan talepleri çerçevesinde bu sayı toplamda 1657'ye çıkarılmıştır. Keza, hükümetimizce 2011-2012 eğitim/öğretim yılı için yabancı hükümetler emrine toplam 2029 burs kontenjanı tahsis edilmiştir.

İstanbul'da Türkçe ve Almanca tedarisatlı eğitim vermek üzere Türkiye ile Almanya arasında 2008'de imzalanan bir anlaşma temelinde kuruluş çalışmaları başlatılan **Türk-Alman Üniversitesi**'nin (TAÜ) "ilk taşı" ise, Almanya Federal Cumhurbaşkanı Christian Wullf'un 2010 Ekim ayında ülkemizi resmi ziyareti sırasında Sayın Cumhurbaşkanımız ile Almanya Federal Cumhurbaşkanı'nın iştirak ettikleri bir törenle yerleştirilmiştir. Türk-Alman Üniversitesi Almanya'yla ilişkilerimizi eğitim, bilim, ekonomi ve kültür gibi birçok alanda daha da ileriye

götüreceği gibi, gençlerimizin Almanca bilgisi gerektiren iş sahalarında istihdamını sağlayacaktır. Mevcut öğretim yılında Dortmund Üniversitesi'yle işbirliği halinde Almanya'da bir Yüksek Lisans programı açmış olan TAÜ'nün, 2012-2013 eğitim-öğretim yılından itibaren İstanbul'da öğrenci kabul etmesi hedeflenmektedir.

Balkanlar, Ortadoğu ve Kuzey Afrika ülkeleri başta olmak üzere geniş coğrafyaya yayılmış olan **yurtdışındaki Türk kültür mirası kapsamındaki tarihi eserlerimizin onarımı** çalışmaları da önceliklerimiz arasındadır. Bakanlığım bu çalışmalara 2011 yılında da önemli katkılarda bulunmuştur. Son olarak, ülkemizin mali ve teknik yardımlarıyla onarılan Üsküp'teki Mustafa Paşa Camii 29 Temmuz'da, ülkemizin mali ve teknik yardımlarıyla yenilenen Prizren'deki Sinan Paşa Camii 31 Temmuz'da törenle ibadete açılmıştır. Ayrıca, Budapeşte'deki Gülbaba Türbesi'nin Macaristan tarafıyla işbirliği içinde yenilenmesi öngörülmekte olup, bu çerçevede oluşturulan Türk-Macar Ortak Komitesinin ilk toplantısı 11 Mayıs'ta Budapeşte'de düzenlenmiştir.

2011 yılında, **yasadışı yollarla ülkemizden çıkarılmış eserlerin ülkemize iadesi** konusunda da Bakanlığımız, Kültür ve Turizm Bakanlığıyla yakın işbirliği içinde büyük mesafe almıştır. Bu eserlerden Almanya Berlin Pergamon Müzesi'nden 94 yıl süren uğraşlar sonucunda alınan Boğazköy Sfenksi ile 30 yıllık gayretlerin semeresi olarak Boston Güzel Sanatlar Müzesi'nden alınan Herakles Heykeli yurda getirilmiştir. Ayrıca, Sırbistan makamlarınca 2005'te ele geçirilen ülkemizden kaçırılmış yaklaşık 1100 arkeolojik eser de yine bu yıl içinde ülkemize iade edilmiştir. Bu kararlı çalışmalarımız, Kültür ve Turizm Bakanlığımızla eşgüdüm içinde sürdürülecektir.

Kurulduğu 1993 yılından itibaren Türk Dünyasının önemli bir boyutunu teşkil eden Türk dili, kültürü ve sanatının korunması, canlandırılması ve araştırılması yönünde birçok çalışma ve faaliyeti ülkemizin de desteğiyle başarıyla gerçekleştiren Ankara'da yerleşik Uluslararası Türk Kültürü Teşkilatı (**TÜRKSOY**) ile Bakanlığımız arasında akdedilen Evsahibi Ülke Anlaşması'nın TBMM tarafından onaylanarak bu yıl içinde yürürlüğe girdiğini memnuniyetle ifade etmek isterim. Bakanlığım TÜRKSOY'un çalışmalarına katkılarını sürdürecektir.

Kurucu 20 üyesi arasında yer aldığımız **Birleşmiş Milletler Eğitim, Bilim ve Kültür Teşkilatı (UNESCO)** bünyesindeki faaliyetlere aktif bir şekilde katılımımız dışı yönelik kültür, eğitim ve bilim ilişkilerimizde önemli bir yer tutmaya devam etmektedir. UNESCO kapsamındaki çalışmalarımız, ülkemizin son yıllardaki çoktarafli diplomasi alanında da artan etkinliğinin bir yansıması olmakta, ülkemiz UNESCO içinde giderek ağırlıklı bir konuma gelmektedir.

Nitekim, 25 Ekim-10 Kasım 2011 tarihleri arasında düzenlenen 36. UNESCO Genel Konferansı sırasında gerçekleştirilen seçimlerde ülkemiz Kültürel

Varlıkların Ait Oldukları Ülkelere İadesinin Teşviki Hükümetlerarası Komitesi (ICPRCP), Sosyal Değişimlerin Yönetimi Programı Hükümetlerarası Konseyi (MOST) ve Beden Eğitimi ve Spor Hükümetlerarası Komitesi (CIGEPS) üyeliklerine seçilmiştir. Böylece, mevcut İnsan ve Biyosfer Programı (MAB) ile Hükümetlerarası Oşinografi Komisyonu üyeliklerimizle birlikte UNESCO'nun beş faaliyet alanından (Eğitim, Kültür, Doğa Bilimleri, İletişim ve Enformasyon, Felsefe) dördünde temsilimiz sağlanmıştır.

36. Genel Konferans sırasında ayrıca, UNESCO'nun ana karar organlarından biri olan Yürütme Kurulu'nda 2013 yılından itibaren iki yıl süreyle temsilimiz, ülkemizin de dahil olduğu Birinci Seçim Grubu (Batı Avrupa ve Kuzey Amerika) içinde İspanya'yla varılan mutabakat neticesinde kesinleştirilmiştir. Söz konusu uzlaşma çerçevesinde, Yürütme Kurulu üyeliğine seçilen İspanya 2013 yılında ülkemiz lehine bu üyelikten çekilecektir.

Ülkemiz, Filistin'in UNESCO'ya tam üye olma sürecinde de etkin bir rol oynamış, Genel Konferansa bu konuda sunulan karar tasarısına ortak sunucu olmuş ve oylamada olumlu oy kullanarak Filistin'in UNESCO'ya tam üyeliğinin gerçekleşmesine katkı sağlamıştır.

Ülkemizin hâlihazırda UNESCO Dünya Kültürel ve Doğal Mirası Listesi'nde kayıtlı toplam 10 alanı bulunmaktadır (İstanbul'un Tarihî Alanları, Kapadokya, Divriği Camii ve Hastanesi, Hattuşaş, Nemrut Dağı, Xanthos-Letoon, Pamukkale, Safranbolu, Truva, Edirne Selimiye Camii ve Külliyesi). Öte yandan, 1985 yılından beri bu listede yer alan "İstanbul'un Tarihî Alanları"nın, Tehlike Altındaki Dünya Mirası Listesi'ne alınması konusu, Dünya Miras Komitesi'yle yapılan işbirliği neticesinde gündemden düşmüş bulunmaktadır.

UNESCO İnsanlığın Somut Olmayan Kültürel Mirası Temsili Listesi'nde ise, "Meddah Hikayeleri", "Mevlevi Sema Ayini", "Aşıklık Geleneği", "Karagöz Gölge Oyunu", "Nevruz Kutlamaları", "Kırkpınar Yağlı Güreşleri Festivali", "Semah" ve "Geleneksel Sohbet Toplantıları" olmak üzere sekiz adet kültürel mirasımız kayıtlıdır.

Öte yandan, Türk İşbirliği ve Kalkınma Ajansı (TİKA) ile UNESCO arasında 12 Mayıs 2011 tarihinde bir İşbirliği Mutabakat Muhtırası imzalanmıştır. Mutabakat Muhtırasında, UNESCO ve TİKA'nın görev alanlarında özellikle kültürel miras, mesleki eğitim, kapasite geliştirme ve suyla bağlantılı konularda işbirliği öngörülmekte; Afrika, Balkanlar, Orta Asya ve Orta Doğu bölgelerinde uygulamaya konulabilecek ortak projelerin çerçevesi çizilmektedir. Söz konusu işbirliğiyle UNESCO ile TİKA'nın deneyim ve ortak girişim kapasitelerini birleştirmelerinin ilgili bölgelerin eğitim, kültür, bilim, iletişim ve enformasyon alanlarında gelişimine önemli katkı sağlaması beklenmektedir.

Diğer taraftan, kültürel boyutun ötesindeki daha geniş ölçekli **tanıtım stratejimizin** de günümüz gereklerine uyarlanması yönündeki gayretlerimiz devam etmektedir.

Ülkemizin AB'ye adaylık süreci bağlamında, tanıtım faaliyetlerimizin hedef kitlesini ağırlıklı olarak Avrupa kamuoyu oluşturmaktadır. Bu doğrultuda Türkiye'nin geniş kapsamlı tanıtımı amacıyla resmi ve özel kurumların yanı sıra, sivil toplumla da işbirliği halinde birçok etkinliğe (Türk haftaları/mevsimleri/yılları gibi) Bakanlığımızca katkıda bulunmaktadır.

Ülkemizin uzun vadeli tanıtım stratejisi çerçevesinde, uluslararası akademik alanlarda Türkiye'yle ilgili konularda nitelikli araştırmaların sayısının arttırılması, çağdaş Türkiye araştırmalarının geliştirilmesi ve yabancı ülke kamuoylarında modern Türkiye hakkında tartışma platformu oluşturulması için de çaba sarfedilmektedir.

Zira, çok boyutlu dış politika ülkemizin çok boyutlu tanıtım stratejisi izlemesi mecburiyetini de beraberinde getirmekte olup, daha kapsamlı ve günümüz koşullarına uygun tanıtım stratejilerinin belirlenip uygulanabilmesi için mali kaynak tahsisi büyük önem taşımaktadır.

Diğer taraftan, uluslararası sergilere katılım sağlanırken, bunların ülkemizde düzenlenmesi seçenekleri de değerlendirilmektedir. Bu çerçevede, İzmir ilimizin 2020 Dünya Sergisi'ne ev sahipliği yapma isteği Uluslararası Sergiler Bürosu'na (BIE) iletilmiş; tema "Daha İyi Bir Dünya için Yeni Yollar/Herkes için Sağlık" olarak belirlenmiştir. Sözkonusu adaylığımıza destek temin edebilmek için 2012 ve 2013 yılları boyunca yoğun bir kampanya süreci yürütülecektir.

Ayrıca, Türkiye'nin Hollanda'yla ve Polonya'yla diplomatik ilişkilerinin tesisinin, sırasıyla 400. (2012) ve 600. (2014) yıldönümleri vesilesiyle karşılıklı olarak kapsamlı kültürel etkinliklerin gerçekleştirilmesi için çalışmalar sürdürülmektedir.

2012 yılının "Türkiye'de Çin Kültür Yılı", 2013 yılının "Çin'de Türk Kültür Yılı" ve 2015 yılının Türkiye ve Avustralya'da karşılıklı "Kültür Yılları" olarak kutlanması öngörülmekte olup, bu yönde gerekli hazırlıklara başlanmıştır.

Ülkemiz resim sanatının örneklerinden oluşan Merkez Bankası Sanat Koleksiyonu'nda yer alan bazı eserlerin anılan Bankanın sponsorluğunda ve Bakanlığımızın eşgüdümünde yurtdışındaki prestijli galerilerde ya da müzelerde 2012-2014 yılları arasında yılda üç kez sergilenmesi ve bu vesileyle serginin teşhir edildiği ülkede Türkiye'nin ekonomik ve mali durumuna ilişkin konferanslar düzenlenmesi konusunda anılan Bankayla mutabık kalınmış olup, bu yönde hazırlıklar sürdürülmektedir.

Diğer taraftan, dış siyasetimizi öncelikle kendi halkımıza her türlü imkân ve araçtan yararlanarak daha etkin biçimde tanıtmak, çeşitli katmanlarda daha geniş biçimde tartışılmasını sağlamak ve izlenen politikalara kamuoyu desteğini artırmak amacıyla halkla ilişkiler faaliyetlerimizin yurt sathına yayılması için Bakanlığımız mensuplarınca **çeşitli illerimize ziyaretler** gerçekleştirilmektedir.

Bu ziyaretler sırasında Bakanlığımızın tanıtılması ve bilhassa Üniversitelerde gerçekleştirilen konferanslarla başarılı gençlerin Bakanlığımızdaki iş imkanlarına ilgi duymasını sağlamak da amaçlanmaktadır.

Bu doğrultudaki ilk adımı, Bakanlığımızın üst yönetimi ile yurtdışında görevli bir grup Büyükelçimizden oluşan bir heyetle 9-10 Ocak 2010 tarihlerinde ziyaret ettiğim Mardin’de atarak, mülki ve askeri erkân, sanayi ve ticaret çevreleri, üniversite yetkilileri ve basın temsilcileriyle bir araya geldim.

Benzer mahiyette bir ziyareti, bilahare 3. Büyükelçiler Konferansı vesilesiyle tüm Büyükelçilerimizle birlikte 7-9 Ocak 2011 tarihlerinde gittiğimiz Erzurum ve Kars illerimizde de gerçekleştirdik. 4. Büyükelçiler Konferansı’nın bir bölümünü de önümüzdeki ay içinde Edirne’de yapmayı öngörüyoruz.

Aynı anlayışla, Müsteşar Yardımcısı veya Genel Müdür düzeyindeki bir Büyükelçimizin başkanlığındaki heyetlerimiz son iki yılda toplam 21 ilimizi ziyaret ettiler. Sözkonusu ziyaretler, belirli bir program çerçevesinde ve tüm illerimizi kapsayacak şekilde önümüzdeki dönemde de sürdürülecektir.

YURTDIŞINDA YAŞAYAN VATANDAŞLARIMIZ

Yurtdışında 5 milyonu aşkın vatandaşımız yaşamaktadır. Bunların büyük bölümü 1960’ları takip eden dönemde çalışmak için başta Almanya olmak üzere Avrupa ülkelerine giden vatandaşlarımızdan ve onların ailelerinden oluşmaktadır. Ayrıca eğitim ve çalışma amacıyla ABD, Kanada ve Avustralya gibi ülkelerde de vatandaşlarımız bulunmaktadır. Zaman içinde vatandaşlarımızın, yaşadıkları ülkelerin başta ekonomik olmak üzere siyasi ve kültürel hayatına artan ölçüde katılmaya başladıkları gözlenmektedir.

Yurtdışında yaşayan vatandaşlarımıza ilişkin politikamız buldukları ülkelerin toplumsal dokusuna asimile olmadan etkin biçimde katılırken, anadilleri, anavatanları ve özkültürleriyle bağlarını korumaları, yasalara saygılı, müreffeh ve başarılı bir hayat sürmeleri anlayışına dayanmaktadır. Bu çerçevede, vatandaşlarımızın ülkemizle olan bağlarının güçlendirilmesi, benliklerinin korunması, durumlarının iyileştirilmesi, uyumlarının kolaylaştırılması, eğitim,

kültür, din ve diğer alanlarda ihtiyaç duyulan hizmetlerin geliştirilmesi yönünde yoğun çaba gösterilmektedir.

Bu hizmetler kapsamında halen yurtdışında Bakanlıklararası Ortak Kültür Komisyonu kararıyla atanan 1.479 öğretmen, 99 okutman ve 1.293 din görevlimiz bulunmaktadır.

Yurtdışındaki vatandaşlarımıza yönelik faaliyetlerin yürütülmesinde, ilgili ülke makamlarıyla somut temellerde işbirliği içerisinde olmaya özel önem verilmektedir. Bu çerçevede, çalışan nüfusumuz ve aile fertlerinin sosyal haklarının korunmasına yönelik olarak başta Avrupa ülkeleri olmak üzere 26 ülkeyle ikili sosyal güvenlik anlaşmaları imzalanmıştır. Aramızda ahdi bir temel olmayan ülkelerdeki vatandaşlarımızın haklarının garanti altına alınması için de girişimlerimiz sürdürülmektedir.

Yurtdışındaki temsilciliklerimizin vatandaşlarımıza sundukları geleneksel konsolosluk hizmetlerinin yanısıra, vatandaşlarımıza yerel makamlarla ilişkilerinde hukuki konularda ihtiyaç duyabilecekleri bilgi ve yönlendirmenin sağlanması amacıyla, özellikle Batı Avrupa ülkelerindeki temsilciliklerimizde 2001 yılından itibaren Sözleşmeli Hukuk Danışmanlarının hizmetlerinden yararlanılmaya başlanmıştır. Vatandaşlarımıza uyum sorunları, yabancı düşmanlığı, ırkçılık, İslamofobi, ayrımcılık içerikli eylem ve uygulamalar yanında, göç ve entegrasyon yasaları gibi mevzuat değişiklikleri ile giderek çeşitlenen sorunlar karşısında vatandaşlarımıza halihazırda, Avrupa ülkelerindeki 34 Temsilciliğimizde toplam 36 hukuk danışmanı ile hizmet verilmektedir.

Vatandaşlarımız kendi aralarındaki iletişim ağını genişletmeleri, dayanışmayı güçlendirmeleri ve toplum hayatına daha etkili biçimde katılmaları için de teşvik edilmektedirler. Bu bağlamda, yurtdışında bulunan vatandaş derneklerimizle iletişim içinde olmaya, vatandaşlarımızın Sivil Toplum Kuruluşları (STK) etrafında örgütlenmelerinin desteklenmesine, anadilimizin ve kültürel değerlerimizin korunması ve yeni nesillere aktarılmasına katkı sağlanmaya çalışılmaktadır.

Ayrıca, vatandaşlarımıza, mallarına, camilerine/ibadethanelerine yönelik yabancı düşmanlığı, ayrımcılık ve ırkçılık içerikli saldırılar ile bu kapsamdaki söylem ve uygulamalarla etkin bir şekilde mücadele edilmesi yönünde her düzeyde girişim gerçekleştirilmektedir. Bu bağlamda, konuya ilişkin görüş ve beklentilerimiz ikili temaslarımızda muhataplarımıza iletilmekte ve uluslararası platformlarda da konu yakından izlenmektedir.

Neticede, yurtdışında yaşayan vatandaşlarımızın, buldukları ülkelerle Türkiye arasında köprü oluşturacakları ve yaşadıkları toplumlar ile ülkemiz arasındaki işbirliği alanlarını çeşitlendirecekleri düşünülmektedir. Bu anlayışla ve kolektif

bilgi ve tecrübeden yararlanmaya dayalı bir tutumla, ilgili temsilciliklerimizce sık sık vatandaşlarımızın sorunlarını ve beklentilerini irdelemeye ve çözüm yolları üretmeye yönelik toplantılar düzenlenmektedir.

KONSOLOSLUK KONULARI

Ülkeler arasındaki ilişkiler hızlı bir şekilde küreselleşen dünyada yalnızca devletler arasındaki temaslardan ibaret olmaktan çıkmaktadır. Farklı ülkelerdeki bireyler ya da gruplar artan şekilde birbiriyle irtibata geçmekte; ekonomik, ticari ve sosyal bakımdan ilişkiler kurmaktadır. Bu ilişkiler sayesinde konsolosluk alanındaki faaliyetler de derinlik ve yoğunluk kazanmaktadır.

Bakanlığımızın konsolosluk ilişkileri alanındaki görevleri vatandaşlarımızın yurtdışı ilişkilerinin ve temaslarının çoğalması, buna bağlı olarak daha fazla sayıda adli, hukuki, ticari ve vize sorunlarıyla karşılaşmaları ve daha fazla sayıda yabancı yatırım yapmak, çalışmak, öğrenim görmek, turizm ya da muhtelif nedenlerle ülkemizi ziyaret etmesi ya da ülkemize yerleşmesi nedeniyle her geçen yıl artmaktadır. Bakanlığımız ve yurtdışı temsilciliklerimiz Konsolosluk İlişkileri Hakkında Viyana Sözleşmesi'nin taraf ülkelere tanıdığı haklar ve karşılıklılık ilkesi çerçevesinde çeşitli vesilelerle yurtdışında bulunan ve/veya yurtdışına giden vatandaşlarımızın hak ve çıkarlarının korunması için ilgili ülkelerin yerel makamları ve bu ülkelerin Türkiye'deki temsilcilikleriyle yoğun işbirliği içinde azami çaba sarfetmektedir.

Özellikle vatandaşlarımızın yoğun olarak bulunduğu ülkelerle her yıl konsolosluk görüşmeleri yapılmakta; bu alandaki ilişkilerimizin en ileri seviyeye ulaşmasına çalışılmaktadır. 2011 yılında AFC, Romanya, KKTC, Fransa, Rusya Federasyonu, Kırgızistan, Türkmenistan, Kazakistan, Bosna Hersek, Polonya, Çin, İran ve Irak'la konsolosluk istişareleri gerçekleştirilmiştir.

Bunun yanı sıra, 2011 yılında vuku bulan Libya örneğinde olduğu gibi, öngörülemeyen olaylar nedeniyle vatandaşlarımızın buldukları ülkelere tahliyeleri sözkonusu olabilmektedir. Bu durumlarda vatandaşlarımıza yardım ve kolaylığın sağlanması için eldeki tüm imkanlar seferber edilmekte; bu amaçla Bakanlığımız mensuplarının geçici olarak yurtdışında görevlendirilmesi zarureti de ortaya çıkabilmektedir. Ayrıca, yurtdışında muhtaç duruma düşen çok sayıda vatandaşımızın yurda geliş masrafları da tarafımızdan karşılanmaktadır.

Öte yandan, hazırlıklarına 2005 yılında başlanan ve dış temsilciliklerimizde daha önceden kullanılan konsolosluk otomasyonu programının ileri bir aşaması olan Konsolosluk.Net otomasyon sistemi 2011 yılı içinde geliştirilmiştir. 2011 yılında ayrıca, Konsolosluk.Net projesinin bir ayağı olan "e-Konsolosluk" adlı internet sitesi de yenilenmiştir.

Konsolosluk işlemleriyle ilgili konularda telefonla yapılan bilgi taleplerini karşılamak amacıyla kurulan Konsolosluk Çağrı Merkezi konsolosluk mevzuatında eğitimli, yabancı dil bilen 20 uzman personelle Türkçenin yanısıra, beş dilde (İngilizce, Fransızca, Almanca, İtalyanca ve Flemenkçe) Avrupa ülkelerinden arayan vatandaşlarımızın sorularını 7 gün 24 saat cevaplamaktadır. Bu hizmet sayesinde vatandaşlarımızın talep ve sorunlarını ilgili mercilere ulaştıramama yönündeki şikayetleri de önemli ölçüde azalmıştır.

Yurtdışında yaşayan vatandaşlarımıza daha kaliteli ve süratli konsolosluk hizmeti sunulması amacıyla yeni temsilciliklerimiz de açılmaktadır. Bu çerçevede 2011 yılı içinde açılan Büyükelçiliklerimiz Konsolosluk Şubelerinin dışında beş Fahri Başkonsolosluk hizmet vermeye başlamıştır.

Öte yandan, vatandaşlarımızın seyahat özgürlüklerinin önündeki engellerin başında gelen vize uygulamasının kaldırılması veya serbestleştirilmesi için diğer ülkeler nezdinde yoğun çaba sarf edilmektedir.

Özellikle Schengen vizesi temininde karşılaşılan zorlukların giderilmesi, dahası vatandaşlarımızın Schengen alanına vizesiz girişlerine ilişkin girişimlerimiz sürdürülmektedir. Türkiye bu hedef doğrultusunda üzerine düşen görevleri hızla yerine getirmiştir. Bu çerçevede; ülkemiz üzerinden giden kaçak göçmenlerin geri kabulüne dair anlaşmanın Avrupa Birliği'yle müzakereleri bu yılın Ocak ayında dengeli ve uygulanabilir bir metin üzerinde sonuçlandırılmış; biyometrik pasaportlar kullanılmaya başlanmış, ayrıca entegre sınır yönetimi konusunda ciddi adımlar atılmıştır. Beklentimiz, AB'nin ülkemizle vizesiz seyahate ilişkin müzakereleri biran önce başlatması olup, pek çok vatandaşımızı yakından ilgilendiren bu konuda girişimlerimiz en üst düzeyde sürdürülmektedir.

Diğer yandan 2011 yılında Portekiz (hizmet ve hususi pasaport), Rusya Federasyonu ve Sırbistan'la (tüm pasaportlar) vize muafiyeti anlaşmaları yürürlüğe girmiş; Kafkaslardan Orta Doğu ve Afrika'ya uzanan bir coğrafyada yaklaşık on ülkeyle de vize muafiyeti müzakereleri sürdürülmüş veya anlaşma akdiyle sonuçlandırılmıştır.

Bunlara ilaveten, ülkemize iş görüşmesi amacıyla gelmek isteyen Sahra'nın Güneyindeki Afrika ülkeleri işadamlarına kolaylıklar sağlanmaktadır. Keza, turizmi destekleyici mahiyette Batı ve Körfez ülkelerinden gelecek şahıslara sınırda vize verilmesine matuf uygulama sürdürülmektedir. Ayrıca, bazı Güney Asya (Hindistan, Pakistan ve Bangladeş gibi) ve Latin Amerika (Meksika) ülkelerine de 2010 yılında tanınan vize kolaylıkları 2011 yılında kapsamı genişletilerek devam ettirilmiştir.

Diğer taraftan, küreselleşmenin getirdiği irtibat ve seyahat kolaylığı uluslararası göç hareketlerinin giderek karmaşık bir niteliğe bürünmesine yol açmıştır. Yoksulluk ve istikrarsızlıktan kaynaklanan **düzensiz göçün** yarattığı sorunlar ülkelerin tek başlarına çözemeyecekleri kadar geniş kapsamlı olup, bu olgunun önlenmesi uluslararası toplumun sorumluluk ve dayanışma içinde birlikte hareket etmesini gerektirmektedir.

Ülkemiz bulunduğu coğrafya nedeniyle maruz kaldığı düzensiz göç akınıyla kararlılık ve ciddiyetle mücadele etmektedir. Ülkemize yasadışı yollardan giren veya yasal yollardan girdikten sonra yasadışı konuma düşen yabancıların ülkelerine veya kat ettikleri ülkelere geri gönderilmeleri kamu düzeni açısından da önem taşımaktadır. Bu itibarla, yasadışı göçmenlerin hukuki zeminde, hızlı ve insan onuruna yaraşır şekilde geri gönderilmelerini düzenleyen geri kabul anlaşmalarının kaynak veya geçiş ülkeleriyle imzalanmasına yönelik çalışmalarımız sürdürülmektedir.

Bu çerçevede, bölgemize yönelik düzensiz göçten ülkemizle birlikte olumsuz etkilenen komşumuz Yunanistan'la ve Avrupa Birliği'yle yakın işbirliği sürdürülmesi özel önem taşımaktadır. Bu kapsamda, Yunanistan'la 2001 yılında imzalanan Geri Kabul Protokolü'nün daha etkin uygulanmasına yönelik olarak 2010 yılında kabul edilen Ortak Beyanat uyarınca ilgili makamlarımızın da katılımlarıyla yılda iki kez tekrarlanan toplantılarda Yunan yetkililerle gelişmeler gözden geçirilerek gelecek dönemde yürütülecek işbirliği saptanmaktadır. Aynı anlayışla, yukarıda da değinildiği üzere Ocak 2011'de Avrupa Birliği'yle geri kabule dair anlaşmanın müzakereleri sonuçlandırılmıştır. Avrupa Birliği Adalet ve İçişleri Konseyi'nin vatandaşlarımızın Schengen alanına dâhil Avrupa Birliği üyesi ülkelere vizesiz seyahatlerine ilişkin müzakerelerin resmen başlatılması için Avrupa Birliği Komisyonu'na yetki vermesi halinde bu alanda ilerleme sağlanabilecektir.

Düzensiz göçün önlenmesinde uluslararası işbirliği boyutuna verdiğimiz önem çerçevesinde, Başkanı olduğumuz **Budapeşte Süreci** bünyesinde de ülkemiz öncülüğünde İpek Yolu Bölgesi Çalışma Grubu kurulmuş ve göç güzergâhındaki kaynak, geçiş ve hedef ülkeleri bir araya getirilerek diyalog sağlanmıştır. Aynı anlayışla, ilgili diğer çoktarafli platform ve süreçlerde de aktif faaliyet yürütülmektedir.

Düzensiz göçün uluslararası boyutunun ve özellikle Batı Avrupa ülkeleriyle ikili ilişkilerimize olumsuz yansımalarının değerlendirilebilmesi bakımından faaliyetlerini İçişleri Bakanlığı eşgüdümünde sürdüren Yasadışı Göçle Mücadele Koordinasyon Kurulu'nun çalışmalarına da tarafımızdan etkin katılım sağlanmaktadır. Aynı şekilde, eriştiği kalkınma seviyesiyle giderek bir cazibe merkezi haline gelen ülkemizin göç ve iltica alanında ihtiyaç duyduğu çağdaş,

insan haklarına saygılı ve AB müktesebatıyla uyumlu mevzuatın yazım çalışmaları İçişleri Bakanlığımızla yakın işbirliğiyle sürdürülmektedir.

Öte yandan, **İnsan Ticaretiyle Mücadele** Ulusal Koordinatörlüğü görevini yürüten Bakanlığımız bu alanda sürdürülen faaliyetlerin etkinliğinin ve taraf olunan uluslararası antlaşmalara uygunluğunun sağlanması amacıyla gerekli katkılarda bulunmaktadır. Bu alanda ihtiyaç duyulan mevzuat çalışması İçişleri Bakanlığımızla birlikte sürdürülmektedir. Ayrıca, bu suçun mağdurlarının korunması ve desteklenmesine yönelik olarak sığınma evleri ile 157 Yardım ve İhbar Hattının idare ve işletmesine destek sağlamaktadır.

STRATEJİK ARAŞTIRMALAR MERKEZİ

1995 yılında kurulmuş olan Stratejik Araştırmalar Merkezi (SAM) bağımsız görüş, değerlendirme, yorum ve seçenekleri karar vericilerin dikkatine sunmak amacıyla Türk dış politikası, uluslararası ilişkiler, siyasi-stratejik konular, bölgesel uyuşmazlıklar ve sorunlar ile bu sorunların çözümleri üzerine araştırmalar yürütülmesini sağlamaktadır.

Buna ek olarak, dış politika yaklaşımlarımızı ve muhtelif uluslararası gelişmelere ilişkin görüşlerimizi dile getirmek üzere ülkemizden ve çeşitli ülkelerden yabancı uzmanlar, akademisyenler ile seçkin kişilerin katıldığı seminerler, konferanslar, yuvarlak masa ve beyin fırtınası toplantıları düzenleyerek kamu diplomasisi alanında da faaliyet göstermekte ve bu faaliyetler sırasında dile getirilen kaydedeğer görüş ve önerileri Bakanlığımızın ilgili birimlerinin dikkatine getirmektedir. Bu çerçevede, SAM diğer ülkelerde bulunan karşıtlarıyla işbirliği mekanizmaları da kurmaktadır.

SAM'ın 1996'dan beri yayınlamakta olduğu uluslararası nitelikli ve üç ayda bir yayınlanan "Perceptions" adlı İngilizce dergi, Türkiye'nin tezlerinin ve mesajlarının bilimsel ve tarafsız biçimde yabancı ülkelerdeki üniversitelere, araştırma kurumlarına, akademisyenlere ve siyasetçiler başta olmak üzere geniş bir çevreye iletilmesini sağlamaktadır. Dergi PAIS ve CSA adlı uluslararası akademik endeks sistemlerine dahil edilmiş bulunmaktadır. Merkez ayrıca, dış politikamızı ilgilendiren önemli konularda yaptırdığı araştırmalarını da "SAM Kağıtları" serisi olarak yayınlamaktadır.

SAM akademik ve bilimsel nitelikteki faaliyetlerine ilaveten, Türkiye'nin tanıtımı açısından prestij değeri yüksek Forumlar da düzenlemektedir. Bakanlar, parlamenterler, gazeteciler, akademisyenler, kültür ve sanat çevreleri ile iş çevrelerinin katıldığı Forum faaliyetleri 2004'ten itibaren her yıl düzenli olarak İtalya'yla yapılmakta olup, 2011 yılında ilk kez Suudi Arabistan ve İngiltere'yle de

gerçekleştirilmiştir. Öte yandan SAM, Türk Dünyası Medya Forumu, Balkan Medya Forumu, Türk-Arap Medya Forumu gibi çok taraflı toplantıları yurt içi ve yurt dışındaki partnerleriyle birlikte düzenlemektedir.

SAM “Balkan İletişim Ağı” ile geniş Orta Doğu coğrafyasını kapsayan “Strateji Merkezleri Arasında Bölgesel İşbirliği Ağı” gibi düşünce kuruluşları bölgesel işbirliği ağlarının kuruluşunda yer almış olup, sözkonusu işbirliği ağlarının faaliyetlerine de katılmaktadır. SAM ayrıca, “Barış Operasyonlarının Sorunlarına Yönelik Uluslararası Forum”un da üyeleri arasındadır.

Merkez ayrıca, gönüllü staj programları ile Dışişleri Bakanlığı’nda çalışmaya ilgi duyan gençler için Kış ve Yaz Okulları düzenlemektedir. SAM bunlara ek olarak, Bakanlığımız Diploması Akademisi Başkanlığı’yla birlikte Bakanlığımıza yeni intisap eden Meslek Memurları ile Konsolosluk ve İhtisas Memurlarına yönelik eğitim programları da düzenlemektedir.

DİPLOMASİ AKADEMİSİ

Yeni Teşkilat Kanunu’yla getirilen önemli değişikliklerden biri de Eğitim Merkezi’nin Diploması Akademisi Başkanlığı’na dönüştürülmesidir. Amacımız önümüzdeki yıllarda gerekli hukuki ve fiziki zemini oluşturarak Diploması Akademisi’ni yüksek lisans programları verebilecek bir yapıya kavuşturmaktır.

Dış politikamızın kapsamının genişlemesiyle ve bölgesel açılımlarla orantılı olarak personel ihtiyacı da artmaktadır. Bu itibarla, süratle değişen ve yenilenen günümüz uluslararası ortamında yerinde değerlendirmeler yapan, etkili çözümler getirebilen, kararlaştırılan politikaları etkin şekilde uygulayabilen, ileriye dönük politikalar üretebilecek kapasiteye sahip, diploması kültür ve geleneğini bilen, gerek merkez gerek yurtdışı teşkilatında üstlenecekleri görev ve sorumlulukları layıkıyla yerine getirebilen insan kaynağı oluşturulması öncelikli hedeflerimiz arasındadır. Nitekim bu hedefler dikkate alınarak, 2011 yılından itibaren başta Aday Meslek ile Konsolosluk ve İhtisas Memurlarımız olmak üzere tüm kademedeki memurlarımızın hizmet içi eğitim programları hem süre hem içerik açısından daha da geliştirilmiş ve zenginleştirilmiştir.

Yabancı diplomatlara yönelik faaliyetler Diploması Akademisi’nin kamu diplomasisi açısından yerine getirdiği önemli bir işlevi teşkil etmekte ve ülkemizin doğru şekilde tanıtılmasına önemli katkıda bulunmaktadır. Sovyetler Birliği’nin dağılmasıyla bağımsızlığını kazanan ülkelerde Dışişleri Bakanlıklarında ülkemizi tanıyan ve yakınlık duyan kadroların gelişimine katkıda bulunmak amacıyla 1992 yılında başlatılan ve o tarihten bu yana her yıl düzenlenen “Yabancı Genç Diplomatlar Eğitim Programı”nın gördüğü ilgi her geçen yıl artmaktadır. 2011 yılında 17.si düzenlenen programa Kafkasya, Orta Asya, Balkanlar, Orta Doğu,

Uzak Doğu, Latin Amerika ve Afrika bölgelerindeki 58 ülkeden birer diplomat katılmıştır. Şimdiye kadar 700'ü aşkın yabancı diplomatın eğitim aldığı bu program, gerek Diploması Akademisi'nin gerek ülkemizin görünürlüğü açısından özel bir yere sahiptir ve daha da genişletilerek devam ettirilmesinde yarar bulunmaktadır.

Diploması Akademisi şimdiye kadar 28 ülkeden Diploması Akademisiyle işbirliği yapılması amacıyla Mutabakat Zabıtları imzalamıştır. Sadece 2009-2010 yıllarında imzalanan Mutabakat Zabıtlarının sayısının 12'ye ulaşması ülkemizin uluslararası alanda geldiği konumu da göstermesi açısından kaydedeğerdir.

Bu eğitimlere ilaveten, münhasıran tek ülkenin diplomatlarına yönelik eğitim programları da düzenlemektedir. 2011 yılında bu yönde yoğun bir taleple karşılaşmıştır. Ocak ayında Suriye, Mayıs ayında Sudan, Haziran ayında Kosova ve Tacikistan, Ekim ayında Güney Sudan'dan 10 kişilik diplomat heyetleri ülkemizde eğitim almışlardır. 2011 yılı sonuna kadar Yemen, Romanya ve Sierra Leone'den diplomat heyetlerinin de eğitim almaları öngörülmektedir. Aynı şekilde genç diplomatlarımızdan oluşan heyetler de yurtdışında benzer programlara katılmakta olup, Nisan ayında Azerbaycan'ı, Haziran ayında da Çin Halk Cumhuriyeti'ni ziyaret etmişlerdir.

Bölgemizde artan ağırlığımız, diğer ülkeler nezdinde Bakanlığımızı stajyer diplomat gönderme açısından da farklı bir konuma taşımıştır. Evvelce sadece 1992 yılında Fransa ve 1993 yılında Almanya'yla böyle bir işbirliği teşkil edilmişken, son bir buçuk yılda Brezilya, Norveç, Kazakistan ve Polonya'yla benzer mekanizmalar kurulmuştur. Önümüzdeki aylarda ÇHC, Lübnan, Macaristan, Ürdün ve Venezuela'nın da katılımıyla toplam 11 ülkeyle stajyer değişimi programları uygulanmaya başlanacaktır.

Diploması Akademisi yukarıda maruz görevlerine ilaveten, her yıl Bakanlık tarihçesini hazırlamak suretiyle kurumsal hafıza açısından da önemli bir işlevi yerine getirmektedir.

ENFORMASYON HİZMETLERİ

Türkiye'nin gerek bölgesel gerek küresel düzlemde siyasi ve ekonomik alanlarda artan aktivizmi; uluslararası anlaşmazlıkların çözümü, terörle mücadele, bölgesel, hatta küresel barış ve istikrarın tesis ve muhafazası, enerji güvenliği, insani yardım gibi konularda ülkemizin üstlendiği roller; bu bağlamda birçok uluslararası zirve ve toplantıya ev sahipliği yapmamız; ulusal medyamızın dış politika gelişmelerini, uluslararası basının da ülkemizi daha yakından izlemesi sonucunu doğurmaktadır.

Tüm bu gelişmeler çerçevesinde dış politikada ulusal çıkarımızın takibi, ilgili birimlerin görevini layıkıyla yerine getirmesi kadar, dış politika icraatlarımızın doğru iletişim kanalları üzerinden ulusal ve uluslararası kamuoyuna doğru anlatılmasına ve layıkıyla yansıtılabilmesine de bağlıdır. Bu görev ulusal ve yabancı basından yararlanmak suretiyle etkin bir kamu diplomasisi yürütülmesini, keza medya üzerinden gerçekleştirilen tanıtıma yönelik çalışmaların da ilgili birimlerle eşgüdüm halinde aktif bir şekilde hayata geçirilmesini zorunlu kılmaktadır.

Günümüzde “bilgiye erişim” kıt kaynak olmaktan çıkmış, bunun yerine “kamuoyunun dikkatini çekmek” kıt kaynak haline gelmiştir. Sadece yabancı muhataplarımızla temas edip tutum ve görüşlerimizi aktarmak etkin bir dış politika için yeterli olmamaktadır. Mensuplarımız artık, buldukları ülkenin basın-yayın organları, düşünce kuruluşları, kanaat önderleri ve üniversiteleriyle sürekli biçimde diyalog halindedir. Bu bağlamda, Bakanlığımızın kamu diplomasisi faaliyetlerinin eşgüdümünden sorumlu olan ve çalışmalarımızı daha stratejik bir düzlemde yürütülmesini, araçlarımızın daha etkin kullanımını hedefleyen yeni bir birim bu yıl içinde çalışmaya başlamıştır.

Dış politikaya ilişkin kamu diplomasisi faaliyetlerimizde yabancı kamuoylarının kendilerine has özelliklerini dikkate almaya özen gösterilmektedir. Başarılı bir kamu diplomasisi stratejisinin anahtarı “diyalog” olup, iletişimin iki yönlü işlemesi gerekmektedir. Bu itibarla, günümüzün temel eğilimi olan sosyal medyaya öncelik verilmektedir. Türkçe “Facebook” ve “Twitter” hesaplarımızın yanısıra, İngilizce hesaplarımız da oluşturulmuştur. Sosyal medya üzerinden dış politikaya ilişkin konuların yanısıra, Bakanlığımızla ilgili farklı bilgiler de paylaşılmaktadır. Bakanlığımız çalışmalarını sosyal medya üzerinden takip edenlerin sayısı her geçen gün artmaktadır. 2010 Ağustos ayında 2000 civarında olan “Twitter” izleyici sayımız bugün 50 bine yaklaşmıştır.

Doğru kaynaklardan medyaya bilgi akışının aksadığı, yavaşladığı ve kamuoyunda bilgi boşluğunun olduğu durumlarda basında yanıltıcı mahiyette, tek yanlı ve kasıtlı haber yer alma ihtimalinin yükseldiği tespitinden hareketle, basın kaynaklarının doğru bilgiyle zamanlıca donatılması, bu anlamda önalın bir politika izlenmesi, arzulanan iletişim hedeflerine erişilmesinde önemli rol oynamaktadır.

Bu çerçevede Bakanlığımız bünyesinde Bakanlık Sözcüsü tarafından olağan basını bilgilendirme toplantıları düzenlenmekte; güncel gelişmelere ilişkin düzenli basın açıklamaları yapılmakta; basın ve kamuoyunun ilgisini çekebileceği düşünülen konulardaki özlü notlar e-posta aracılığıyla basın mensuplarımıza iletilmekte; basının takibinde yarar görülen çeşitli uluslararası etkinlikler ve üst düzey ziyaretlere ilişkin koordinasyon görevi yerine getirilmekte; medya kuruluşlarının bilgi, fotoğraf ve görüntü gereksinimleri karşılanmakta; Ankara dışında, İstanbul’daki basın mensuplarına da zaman zaman brifingler verilmektedir. Ayrıca

Bakanlık internet sitesinde oluşturulan “Sorularla Dış Politika” başlıklı bölüm aracılığıyla temel dış politika konuları, çarpıcı sorulara verilen cevaplarla kamuoyunun bilgisine sunulmaktadır.

Diğer taraftan, görüş ve eylemlerimizin uluslararası basında objektif ve kapsamlı bir şekilde yer bulmasını sağlamaya yönelik çalışmalar kapsamında yabancı basın mensuplarının ülkemizi ziyaret ederek üst düzey yetkililerimizle röportaj yapmaları sağlanmakta; yazılı mülakat taleplerinin gereği yerine getirilmektedir.

Türkiye’yi ziyaret eden üst düzeyli yabancı zevata eşlik eden basın mensuplarının ülkemizdeki çalışmaları da mümkün olan ölçüde kolaylaştırılmakta; keza yurtdışı seyahatlerde üst düzey yetkililerimize refakat eden basın mensupları için de görevlerini yerine getirebilecekleri olanaklar sağlanmaya çalışılmaktadır.

Örneğin, Suriye’de son dönemde yaşanan olaylar nedeniyle insani mülahazalarla ülkemize giriş izni verilen ve halen Hatay ilindeki geçici barınma merkezlerinde misafir edilen Suriye vatandaşlarının durumları ile ülkemizce gerçekleştirilmekte olan insani yardım faaliyetleri hakkında, talepte bulunan yerli ve yabancı basın mensuplarına yönelik bilgilendirme faaliyetleri yürütülmektedir. Bu kapsamda, Başbakanlık Afet ve Acil Durum Yönetimi Başkanlığı, Basın Yayın ve Enformasyon Genel Müdürlüğü, Hatay Valiliği ve Valiliğimizle eşgüdüm yapmak üzere arazide görevlendirilen Bakanlığımız Hatay Görev Gücü’yle bilistişare, 18 Haziran, 21 Temmuz ve 14 Eylül 2011 tarihlerinde üç adet basını bilgilendirme turu düzenlenmiş; 31 Ağustos-28 Ekim 2011 tarihleri arasında 29 münferit girişe izin verilmiştir.

4982 Sayılı Bilgi Edinme Hakkı Kanunu ve 3071 Sayılı Dilekçe Hakkının Kullanılmasına Dair Kanun çerçevesinde Bakanlığımıza yöneltilen sorular da Enformasyon Genel Müdür Yardımcılığı bünyesinde faaliyet gösteren “Bilgi Edinme Birimi” tarafından koordine edilmektedir. Anılan Kanunlar çerçevesinde 2009 yılında Bakanlığımıza yapılan başvuru sayısı 6.178, 2010 yılında 10.198 olarak gerçekleşmiş, 01 Ocak-01 Kasım 2011 tarihleri arasında yapılan başvuru sayısı ise 11.528’a ulaşmış olup, başvuruların seneler itibariyle artış eğilimini koruduğu görülmektedir. Söz konusu başvurulara Bakanlığımızca hukuki süreleri içerisinde cevap verilmektedir.

HABERLEŞME

Ülkemizin dış dünyayla olan resmi haberleşmesi Bakanlığımız tarafından yürütülmektedir. Bu itibarla Merkez ve Yurtdışı Teşkilatımızın haberleşme sistemlerinin bilişim ve iletişim teknolojilerindeki hızlı gelişmelere paralel olarak güncellenmesi haberleşme güvenliği ve sürekliliği açısından gereklidir.

Bu amaçla, teknolojik gelişmeler takip edilmekte, haberleşme altyapımızın teknolojik gelişmeler doğrultusunda güncellenmesi ve yenilenmesi yönündeki çalışmalarımız aralıksız sürmektedir. Bu çerçevede, yurtiçi ve yurtdışı teşkilatımızdaki bilgisayar ve diğer elektronik aksam mümkün olduğunca yenilenmekte; ihtiyaç duyulan yazılımlar ya satın alınmakta ya da Bakanlığımız özkaynaklarıyla geliştirilmektedir.

Haberleşme güvenliği için gerekli önlemlerin mümkün olan ölçüde milli olması gereğinden hareketle, başta TÜBİTAK ve TÜRKSAT olmak üzere milli kuruluşlarla yakın işbirliği yapılmakta; ortak projeler geliştirilmeye devam edilmektedir.

Çevrimiçi bilgisayar ağımızda merkez ve 211 yurtdışı temsilciliğimiz dahil olmak üzere toplam (yaklaşık) 500 sunucu, 5.200 bilgisayar ve kullanıcı mevcuttur. Çevrimdışı misyonlarımızla birlikte yaklaşık 5.800 bilgisayar / kullanıcıya hizmet verilmektedir.

Gelişen teknoloji ve mevzuat çerçevesinde yeniden hazırlanan belge ve arşiv yönetimi programı BelgeArşiv.Net uygulamasında elektronik imza kullanımı için TÜBİTAK'la işbirliği yapılmakta olup, Bakanlığımız imza yetkili personeline Nitelikli Elektronik Sertifika tahsisi yapılmaktadır. Bu bağlamda, gerekli yazılım ve lisans çalışmaları son aşamaya gelmiştir. Elektronik imzaya geçişle birlikte diğer kurum ve kuruluşlarla elektronik ortamda haberleşme mümkün olacaktır.

İçişleri Bakanlığımız ve Hazine Müsteşarlığımızla yapılan ortak çalışma çerçevesinde, 1 Haziran 2010 tarihi itibarıyla başlanılan, ICAO standartlarına uygun olarak hazırlanmış e-Pasaport uygulamasına sorunsuz şekilde ve hizmet alanları genişletilerek devam edilmektedir.

Bakanlığımızın Merkez ve Dış Temsilcilikleri arasında kurye hizmetleri Dış Temsilciliklerimizde görev alan Başbakanlık, Genelkurmay Başkanlığı, Milli Savunma Bakanlığı ve Milli Eğitim Bakanlığı gibi diğer kurum ve kuruluşların ihtiyaçlarına da cevap verecek şekilde yürütülmektedir. Ayrıca, verilen hizmet sadece kuryeyle sınırlı kalmayıp Bakanlığımızla Temsilciliklerimiz arasındaki diplomatik kargo işlemini de kapsamaktadır.

BÜYÜKELÇİLER KONFERANSI

Büyükelçilerimizin mesleki bilgi ve tecrübelerini kurumsal bir havuzda toplamak, ayrıca Bakanlığımızın gerek iç gerek diğer kurumlarla istişare ve eşgüdüm kapasitesini geliştirmek hedefiyle ilk Büyükelçiler Konferansı 2008 yılında yapılmış; sağlanan yarar ışığında bu Konferansların kurumsallaştırılarak her yıl düzenlenmesi kararlaştırılmıştır.

Bu çerçevede Üçüncü Büyükelçiler Konferansını 3-9 Ocak 2011 tarihlerinde Ankara ve Erzurum'da gerçekleştirdik. Konferansın son günü ayrıca, Büyükelçilerimizle birlikte Erzurum'dan Kars/Sarıkamış'a geçerek şehitlerimizi ziyaret ettik. Öte yandan, Afganistan Dışişleri Bakanı Dr. Zalmai Rassoul ve Yunanistan Başbakanı Yorgo Papandreou'nun davetimiz üzerine Üçüncü Büyükelçiler Konferansı için Türkiye'ye gelerek Büyükelçilerimize hitapta bulunmaları Konferansa ilave bir görünürlük sağlamıştır.

Bugüne kadar düzenlediğimiz Büyükelçiler Konferanslarından elde ettiğimiz sonuç, bu forum çerçevesindeki çalışmaların bugüne ve geleceğe bakışımızı olgunlaştıracak önemli katkı oluşturduğuna işaret etmektedir. Bu sonuç ışığında Dördüncü Büyükelçiler Konferansı'nı 23-30 Aralık 2011 tarihlerinde Ankara ve Edirne'de yapmayı öngörüyoruz.

İNSAN KAYNAKLARI VE PERSONEL

Bakanlığımın kurumsal kapasitesinin geliştirilmesini teminen 2009 yılında başlattığımız yeniden yapılanma sürecinde, Ağustos 2010 ayında yürürlüğe giren 6004 sayılı yeni Teşkilat Kanunu önemli bir adım olmuştur.

Sözkonusu yeniden yapılanma sürecinin hukuki zeminini oluşturan ve aktif dış politikamızın daha sağlam bir zeminde icra edilmesi açısından büyük önem taşıyan yeni Teşkilat Kanunumuzun insan kaynakları yönetimi bakımından hayata geçirilebilmesi amacıyla, liyakat ve şeffaflık esaslarına dayalı, hukuk devletinin gereklerine uygun, çağdaş yönetim anlayışı çerçevesinde ikincil mevzuatlar da zaman kaybedilmeden yürürlüğe konulmaya başlanmıştır. Bu kapsamda, "Dışişleri Bakanlığı Diplomatik Kariyer Memurlarının Görevde Yükselme Usul ve Esasları Hakkında Yönetmelik", "Dışişleri Bakanlığı Personeline İlişkin Öndegelim Esasları Hakkında Yönetmelik", "Dışişleri Bakanlığı Memurlarının Yurtdışına Sürekli Görevle Atanmasına İlişkin Usul ve Esaslar Hakkında Yönetmelik", "Dışişleri Bakanlığı Merkez Memurlarının Görevde Yükselme ve Unvan Değişikliği Yönetmeliği", "Dışişleri Bakanlığı Sınav Yönetmeliği" ve "Dışişleri Bakanlığı Yurtiçi İrtibat Büroları Yönetmeliği" sayılabilir. 6004 sayılı Teşkilat Yasamızda öngörülen diğer yönetmeliklerin de çıkarılması için çalışmalar sürmektedir.

Bakanlığımın dış teşkilatı, son 20 yıl içerisindeki en büyük genişleme sürecinden geçmektedir. 2009, 2010 ve 2011 yılları içerisinde faaliyete geçen veya kararnamesi çıkmış olup önümüzdeki dönemde faaliyete geçecek olan 40'ı aşkın yeni temsilcilikle birlikte, Bakanlığımın yurtdışı teşkilatını oluşturan toplam temsilcilik sayısı 212'ye ulaşmış olacaktır. Bunlardan 123'ü Büyükelçilik, 11'i

Daimi Temsilcilik ve 78'i Başkonsolosluktur. Sözkonusu temsilciliklerin hâlihazırda 193'ü aktif durumdadır. Açılmasına karar verilecek ilave yeni temsilciliklerle birlikte, toplam temsilcilik sayısının yakın dönemde 220'ye ulaşması planlanmaktadır.

Bu kapsamda, 2009 yılında Darrüsselam (Tanzanya), Valetta (Malta), Abidjan (Fildişi Sahili) Büyükelçilikleri ile Basra (Irak), Mumbai (Hindistan), Toronto (Kanada), Sao Paulo (Brezilya) Başkonsoloslukları; 2010 yılında Akra (Gana), Antananarivo (Madagaskar), Yaounde (Kamerun), Luanda (Angola), Bamako (Mali), Kampala (Uganda), Lima (Peru) ve Bogota (Kolombiya) Büyükelçilikleri ile Erbil (Irak), Gence (Azerbaycan) ve Boston (ABD) Başkonsoloslukları; 2011 yılında Lusaka (Zambiya), Maputo (Mozambik), Nuakşot (Moritanya), Harare (Zimbabve), Mogadişu (Somali) Büyükelçiliklerimiz ile Juba (Sudan) Başkonsolosluğumuz faaliyete geçmiştir. Güney Sudan'ın bağımsızlığını ilan etmesini müteakip, Juba'daki temsil düzeyimiz Başkonsolosluktan Büyükelçiliğe çıkarılmıştır.

2011'in kalan döneminde ve 2012 yılında ise Konakri (Gine), Encemine (Çad), Ugudugu (Burkino Faso), Niamey (Nijer), Banjul (Gambiya), Windhoek (Namibya), Libreville (Gabon Cumhuriyeti), Quito (Ekvator Cumhuriyeti), Naypidav (Myanmar), Kolombo (Sri Lanka) Büyükelçiliklerimiz ile Aktau (Kazakistan), Haydarabad (Hindistan), Chennai (Hindistan), Kolkata (Hindistan), Miami (ABD), Guangzhou (Çin) ve Meşhed (İran) Başkonsolosluklarımız faaliyete geçecektir.

Ayrıca Fransa'da iki, Brezilya ve Pakistan'da birer Başkonsolosluk daha açılmasına ilişkin süreç de devam etmektedir.

Dış politikamızın vizyon ve hedefleri ile uluslararası ilişkilerin genişleyen kapsamının bir sonucu olarak, çok çeşitli alanlarda ve coğrafyalarda yeni görev ve sorumluluklar üstlenmeye devam eden Bakanlığım, hâlihazırda mütevazı bir kadroyla hizmet vermekte; bununla birlikte nitelikli personel ihtiyacı sürekli artmaktadır. Merkez ve yurtdışı teşkilatında hâlihazırda her seviyede toplam 5714 personel görev yapmaktadır.

Yurtdışı temsilciliklerimizdeki personel sayısı 4063 olup, bunlardan 625'i Meslek Memuru, 425'i Konsolosluk ve İhtisas Memuru, 11'i Hukuk Müşaviri, 11'i Danışman, 12'si Uzman Müşavir, 441'i Güvenlik Görevlisi ve 2538'i Sözleşmeli Personel'dir.

Bakanlığımda istihdam edilen personelin nicelik ve nitelik bakımından güçlendirilmesi için yapılan çalışmalar çerçevesinde diplomatik kariyer memurlarının sayısının artırılması, bu memurlarca mahalli dillerin öğrenilmesi ve

yurtdışında lisans üstü eğitim imkanı sağlanması amacıyla önemli adımlar atılmıştır.

Yeni Teşkilat Kanunumuzda öngörülen, Bakanlığım içindeki kariyer imkanının yaygınlaştırılması ve görevlilerimizden daha etkin yararlanma ilkesi uygulanmaya başlanmıştır.

Bu çerçevede, Konsolosluk ve İhtisas Memurlarının daha üst kariyer noktalarına yükselbilmeleri için özel yeterlilik sınavı düzenlenmiş ve başarılı olanların terfi işlemleri yapılmıştır. Ayrıca, Merkez Memurlarının mesleki gelişimleri ile hizmet motivasyonlarının artırılmasını teminen statülerine uygun yükselme sınavı gerçekleştirilmiştir. Yine bu memurlarımız arasından gerekli nitelikleri taşıyan 32'sinin Ataşe Yardımcısı olarak ataması yapılmış ve bunlardan 24'ü görevine başlamıştır.

Bakanlığımın toplam personel sayısının yaklaşık yarısını (2500'den fazla) dış temsilciliklerimizde görevli sözleşmeli personelimiz oluşturmaktadır. Başta konsolosluk hizmetleri olmak üzere, büro ve yardımcı hizmetler alanında özverili bir şekilde çalışmakta olan bu personelin özlük haklarının iyileştirilmesi amacıyla ilgili tüm kurumlarımızın da katkı ve katılım sağlayacağı yeni yasal düzenlemelere ve ücret ayarlamalarına ihtiyaç duyulmaktadır. Bu bağlamda, Türkiye'den görevlendirilen Türk uyruklu sözleşmeli personele ve aile üyelerine sürekli yolluk ve harcırah ödenebilmesini ve aile yardımından yararlanabilmelerini mümkün kılacak yasal düzenlemeler yapılmasının zaruri olduğu düşünülmektedir.

Ayrıca, gerek faal durumdaki dış temsilciliklerimizde iş yükünün artması, gerek yeni açılacak olan dış temsilciliklerimizde yeni personele ihtiyaç duyulması nedeniyle asgari sayıda sözleşmeli personel kadrosunun tahsisi de önem arz etmektedir.

BÜTÇE TEKLİFİ

Dışişleri Bakanlığı'nın Yatırım Harcamaları

Yatırım harcamaları ödeneğimiz dış politika önceliklerimize göre belirlenen yıllık yatırım programımızdaki hedeflerin hayata geçirilmesi için kullanılmaktadır.

2011 yılı, dış politikamızda önemli gelişmelerin yaşandığı ve ülkemizin özellikle Afrika, Kuzey ve Güney Amerika ile Asya'daki mevcudiyetinin arttırılmasına yönelik adımların ivme kazandığı bir yıl olmuştur. Bu çerçevede, sözkonusu coğrafyalarda yeni temsilcilikler açılması ve bu temsilciliklerin süratle dış politika hedeflerimize hizmet edebilmek üzere gerekli fiziki koşul ve imkanlara kavuşturulması çabalarına ağırlık verilmiştir. Takdir edileceği üzere, bu

çalışmaların özellikle imkanların kısıtlı olduğu bölgelerde daha da yüksek bir maliyeti bulunmaktadır.

a) 2011 yılı yatırım harcamalarımız: Yukarıda da vurgulandığı üzere, bütçemizde yatırım harcamaları için ayrılan ödeneğin önemli bir kısmı, yeni açılan temsilciliklerimizin en kısa zamanda faaliyete geçmelerini teminen yapılan çalışmalarda (onarım, inşaat, satın alma vb.) kullanılmaktadır. 2011 yılı içinde hizmete giren altı yeni dış temsilciliğimiz [Mogadişu (Somali), Nuakşot (Moritanya), Lusaka (Zambiya), Maputo (Mozambik), Harare (Zimbabve) Büyükelçiliklerimiz ile Juba (Güney Sudan) Başkonsolosluğumuz] için yapılan harcamalar yıllık yatırım harcamalarımızdaki en önemli kalemi teşkil etmiştir.

İnşaat, onarım ve satın alma faaliyetleri kapsamında;

- Üç temsilcilik binamızın (Astana Büyükelçiliğimiz kançılara, ikametgâh ve memur konutu binaları ile Bişkek Büyükelçiliğimiz kançılara binası ve Berlin Büyükelçiliğimiz destekli temel kazısı) inşaatı tamamlanmış, dört temsilciliğimizin (Saraybosna Büyükelçiliğimiz kançılara ve ikametgâh binaları, Abuja Büyükelçiliğimiz kançılara, ikametgâh ve memur konutu binaları, Doha Büyükelçiliğimiz kançılara, ikametgâh ve memur konutu binaları ile Nahçıvan Başkonsolosluğumuz binaları) devam eden inşaatlarına ilişkin nakdi ödemeler yerine getirilmiştir. İki temsilcilik binamızın (Ulanbator Büyükelçiliğimiz ikametgâh binası, Berlin Büyükelçiliğimiz kançılara binası) inşaat ihaleleri gerçekleştirilmiştir.
- İslamabad Büyükelçiliğimiz memur konutu binaları, Mainz Başkonsolosluğumuz kançılara ve ikametgâh binaları ile Karaçi Başkonsolosluğumuz kançılara, ikametgâh ve memur konutu binalarının önceki yıllarda başlatılmış proje çalışmaları tamamlanmıştır. Sana Büyükelçiliğimiz yerleşkesi proje çalışmaları sürdürülmektedir. Onbir temsilciliğimizin ise (Bağdat, Dakka, Madrid, Podgorica, Prag, Kiev, Kişinev, Hartum ve Nairobi Büyükelçiliklerimiz ile Avrupa Konseyi nezdinde Daimi Temsilciliğimiz/Strazburg Başkonsolosluğumuz ve Erbil Başkonsolosluğumuz) yeni yerleşkelerine ilişkin proje çalışmaları başlatılmıştır.

Yedi temsilciliğimiz için bina (Atina Büyükelçiliğimiz kançılara binası, Meksika Büyükelçiliğimiz ikametgâh binası, NATO Daimi Temsilciliğimiz ikametgâh binası, Boston ve Hannover Başkonsolosluklarımız ikametgâh binaları, Viyana Başkonsolosluğumuz kançılara binası ile New York Türkevi arsasının genişletilmesini teminen yan parseldeki bina) ve iki temsilciliğimiz için (Tirana ve Podgorica Büyükelçiliklerimiz) arsa satın alınmıştır. Dokuz temsilciliğimize (Dublin, Sofya ve Varşova Büyükelçiliklerimiz kançılara binası, Vatikan

Büyükelçiliğimiz kançılara/ikametgah binası, Kampala Büyükelçiliğimiz arsa, Sao Paulo, Londra ve Paris Başkonsolosluklarımız kançılara binaları ile Avrupa Konseyi nezdinde Daimi Temsilciliğimiz/Strazburg Başkonsolosluğumuz arsası) arsa ve bina satın alınması amacıyla çalışmalar sürdürülmektedir.

- Melburn Başkonsolosluğumuz ikametgâh binası, AB nezdinde Daimi Temsilciliğimiz ve Toronto Başkonsolosluğumuz yeni kançılara binaları, Bakü Büyükelçiliğimiz yerleşkesi, Batum ve Frankfurt Başkonsolosluklarımız ikametgâh binalarının onarımı tamamlanmıştır. Lahey ve Abidjan Büyükelçiliğimiz ikametgâh binaları, Ulanbator Büyükelçiliğimiz kançılara binası, Bamako ve Nuakşot Büyükelçiliklerimiz kançılara ve ikametgâh binaları ile Gence Başkonsolosluğumuz kançılara binasının onarım ihaleleri gerçekleştirilmiştir. Diğer taraftan, Tahran Büyükelçiliğimiz kançılara ve ikametgah binaları ile Moskova, Brüksel, Belgrad ve Oslo Büyükelçiliklerimiz kançılara binaları, Stuttgart, Hamburg, Düsseldorf ve Frankfurt Başkonsolosluklarımız kançılara binalarının onarım projeleri çalışmaları devam etmektedir. Bunların yanı sıra, Aşkabat, Kahire, Kişinev, Madrid, Sofya, Paris, Roma, Stockholm, Varşova, Vaşington, Viyana Büyükelçiliğimiz binaları ile Berlin, Boston, Deventer, Juba, New York ve St. Petersburg Başkonsolosluklarımız binalarında kapsamı küçük onarımlar gerçekleştirilmiştir.
- Karakusunlar semtindeki arsamız üzerinde inşa edilecek Bakanlığımız yeni yerleşkesine ilişkin olarak 2010 yılı içinde düzenlenen mimari proje yarışması sonucunda elde edilen fikir projesi üzerinden uygulamaya esas proje çalışmaları başlatılmış olup, 2011 yılı sonuna kadar tamamlanması planlanmaktadır. Diğer taraftan, aynı arsada yapılmakta olan Bakanlığımız Arşiv binası inşaatı yıl sonuna kadar tamamlanacaktır. Ayrıca, Emek ve Eryaman semtlerinde bulunan Bakanlığımıza tahsisli personel lojmanlarında Çevre ve Şehircilik İl Müdürlüğünce kapsamlı onarım yaptırılmakta olup, bu işlerin de 2011 yılı sonuna kadar tamamlanması beklenmektedir.

b) 2012 yılı yatırım programı kapsamında gerçekleştirilmesi planlanan çalışmalar: 2012 Yılı Bütçemizde de yatırım harcamaları için ayrılan ödeneğin önemli bir kısmının, yeni açılacak temsilciliklerimiz için kiralanan binaların gerekli onarımlarının yapılması, satın alınacak arsalarda uygun binaların inşa edilmesi ve bina ve arsa satın alınması için kullanılması planlanmaktadır. Önümüzdeki dönemde, Afrika'da yedi Büyükelçilik, Kuzey Amerika'da üç Başkonsolosluk, Güney Amerika'da bir Büyükelçilik ile bir Başkonsolosluk, Avrupa'da iki Başkonsolosluk ve Asya'da bir Büyükelçilik ile beş Başkonsolosluk olmak üzere toplam yirmi yeni dış temsilciliğimizin faaliyete geçmesi planlanmıştır.

İnşaat, onarım ve satın alma faaliyetleri kapsamında;

- İhaleleri daha önceki yıllarda gerçekleştirilen 12 temsilciliğimizde (Atina, Tahran, Moskova, Brüksel, Ulanbator, Belgrad ve Oslo Büyükelçiliklerimiz kançılara binaları ile Anvers, Frankfurt, Stuttgart, Hamburg ve Düsseldorf Başkonsoloslukları kançılara binaları) onarım çalışmalarına devam edilecek ve yıl içinde ortaya çıkacak ihtiyaçlar doğrultusunda da diğer temsilciliklerimizde zaruri onarım işleri gerçekleştirilecektir.
- Diğer taraftan, altı temsilciliğimizin (Berlin Büyükelçiliğimiz kançılara binası, Saraybosna Büyükelçiliğimiz binaları, Doha Büyükelçiliğimiz binaları, Abuja Büyükelçiliğimiz binaları, Ulanbator Büyükelçiliğimiz ikametgâh binası, Nahçıvan Başkonsolosluğumuz binaları) önceki yıllarda başlatılmış olan inşaatları tamamlanacaktır. Projelerinin tamamlanmasını müteakip, 15 temsilciliğimizin (İslamabad Büyükelçiliğimiz memur konutu binaları, Mainz Başkonsolosluğumuz kançılara ve ikametgâh binaları, Karaçi Başkonsolosluğumuz kançılara, ikametgâh ve memur konutu binaları, Bağdat, Dakka, Madrid, Podgorica, Prag, Kiev, Kişinev, Hartum, Nairobi ve Sana Büyükelçiliklerimiz ile Avrupa Konseyi nezdinde Daimi Temsilciliğimiz/Strazburg Başkonsolosluğumuz ve Erbil Başkonsolosluğumuz yeni yerleşkeleri) inşaat ihalelerinin yapılması ve New York Türkevi Binası proje çalışmalarının başlatılması öngörülmektedir.

2012 yılı yatırım programımız kapsamında gerçekleştirilmesi planlanan çalışmalar için kullanılması öngörülen ödenek miktarları aşağıda gösterilmiştir.

Yurtdışı onarım işleri	70.000.000 TL
Yurtdışı inşaat işleri	92.000.000 TL
Yurtdışı satın alma işleri	50.000.000 TL
Yurtiçi inşaat işleri (Arşiv Binası ve Yerleşke)	2.000.000 TL
Yurtiçi onarım işleri (Lojman)	1.000.000 TL
Taşıt Alımı (Yurtiçi/Yurtdışı)	7.000.000 TL
Telsiz Kripto Alımı (Yurtiçi/Yurtdışı)	2.000.000 TL
Makine Teçhizat Alımı (Yurtiçi/Yurtdışı)	2.000.000 TL
Tefriş Alımı (Yurtdışı)	2.000.000 TL
Bilgisayar ve Yazılım Alımı (Yurtiçi/Yurtdışı)	3.000.000 TL
TOPLAM	231.000.000 TL

c) Dış Temsilciliklerimizin fiziki güvenlik sistemleriyle ilgili çalışmalar: Yatırım programımızdaki bir diğer zorunlu önceliği, geçmişte olduğu gibi günümüzde de farklı mahreçli terör örgütlerinin tehdidine maruz kalan ve bazı

durumlarda sıcak çatışma şartlarında görev yapan Dış Temsilciliklerimizin güvenlik ihtiyaçlarının karşılanması oluşturmaktadır. Bölgemizde yaşanan son gelişmeler misyonlarımızın fiziki güvenlik koşullarının en üst seviyede sağlanmasına olan ihtiyacı bir kez daha ortaya koymuştur.

Bu çerçevede, gerek bina, gerek personel güvenliğinin sağlanması amacıyla Dış Temsilciliklerimizin mevcut güvenlik sistemlerinin düzenli bakım-onarımı ile günümüz teknolojisine ayak uydurabilmesi için yenilenmesi ve fiziki altyapımızın güçlendirilmesi gerekmektedir.

2011 yılında 38 temsilciliğimizin güvenlik sistemleri (CCTV-kapalı devre görüntüleme sistemi, alarm sistemi, geçiş kontrol sistemi, telsiz sistemi vb.) altyapılarıyla birlikte tamamen yenilenmiş, 9 temsilciliğimizin çelik yelek; 6 temsilciliğimizin silah ihtiyaçları bütçe imkanları çerçevesinde giderilmiş, 33 temsilciliğimizin ise mevcut güvenlik sistemleri iyileştirilmiştir.

2012 yılı içerisinde 30 temsilciliğimizin fiziki güvenlik sistemlerinin yenilenmesi (CCTV, X-RAY cihazı, detektör, alarm sistemi, sinyal karıştırıcı/körleştirici sistem ve geçiş kontrol sistemi); mevcut altyapılarındaki eksikliklerinin giderilmesi; açılması planlanan 20 temsilciliğimiz ile halihazırda faaliyette olan 20 temsilciliğimizin günümüz teknoloji ve standartlarının gerisinde kalan fiziki altyapı sistemlerinin iyileştirilmesi ve güvenlik malzemesi ihtiyaçlarının giderilmesi öngörülmektedir.

d) Taşıt alımları: Malumları olduğu üzere, esasen dış temsilciliklerimizin ulaştırma ve temsil hizmetlerinde kullanılmakta olan taşıtlar gerektiğinde yurtdışına gerçekleştirdikleri ziyaretleri sırasında yüksek düzeyli devlet erkanına da tahsis edilmektedir. Özellikle güvenlik önlemleri taşıtların büyük bir bölümünün ekonomik ömrünü doldurmuş olması, onlarcası terör saldırılarında şehit düşmüş, çok sayıda ülkede terör tehdidinde maruz kalan ve çatışma bölgelerinde görev yapan mensuplarımız açısından güvenlik zafiyeti doğurmaktadır. Bu itibarla, bahse konu taşıtların güvenlik ve temsilin gerekleri ile devletimizin itibarına uygun nitelikte olmaları önem arz etmektedir.

Ancak, yurtdışı teşkilatımız taşıt parkında yer alan araçların yarısından fazlasının 10 yaş ve üzerinde olması, diğer taraftan son dönemde birçok yeni temsilciliğin açılması, ihtiyaç duyulan taşıt sayısını arttırmaktadır. 2011 yılı bütçesinden Bakanlığımız dış teşkilatı için güvenlik önlemleri 15 taşıt alınmıştır. 2012 yılında ise, yurtdışı teşkilatımızda kullanılmak üzere 11 adet taşıtın satın alınması öngörülmektedir.

Diğer yandan, araçların yıpranmasına bağlı olarak her geçen yıl sözkonusu taşıtlar için yapılan harcamalar da artmakta, eski model güvenlik önlemleri taşıtlardan bazılarının senelik bakım-onarım masrafları, yeni bir binek taşıtın satın alma

bedeline ulaşabilmektedir. Bu durum, Bakanlığımız bütçesine ciddi bir mali yük getirmekte ve sözkonusu masrafların karşılanabilmesi amacıyla ek ödenek talebinde bulunulmasını zorunlu kılmaktadır. Bu itibarla, on yaşın üzerindeki taşıtların süratle elden çıkarılarak yerlerine yenilerinin satın alınması ve taşıt parkımızın Bakanlığımız ihtiyacına uygun niteliğe kavuşturulması güvenlik mülahazalarının yanısıra, bahsekonu eski taşıtlar için yapılan bakım/onarım giderlerinden tasarruf sağlanması açısından da elzem görülmektedir.

e) Haberleşme altyapısı: Bakanlığımızın işleyişi, merkez ve dış teşkilatımız arasındaki haberleşme ağının kesintisiz, sağlıklı ve güvenilir şekilde çalışmasına bağlıdır. Haberleşme alt yapısının teknolojik gelişmeler dikkate alınarak sürekli yenilenmesi ve güçlendirilmesi gerekmektedir. Bu çerçevede, çok sayıda temsilciliğimiz telefon santraliyle birlikte kurulumu yapılan “VoIP” sistemi sayesinde Bakanlığımız ve diğer “VoIP” kurulu temsilciliklerimizle ücretsiz haberleşme olanağına kavuşturulmuştur. Sözkonusu sistem özellikle haberleşme altyapısı yetersiz ülkelerde bulunan temsilciliklerimizin telefon iletişimde en önemli seçenek olmuştur. 2011 yılında, 37 temsilciliğimizin telefon santrali Bakanlığımızca yenilenmiş ve “VoIP” sistemi kurulu temsilcilik sayısı 2011 Ekim ayı itibariyle 112’ye ulaşmıştır. 2011 yılında, halihazırda malzeme tedariki yapılmış olan 32 dış temsilciliğimizin telefon santrallerinin yenilenmesi yapılarak Bakanlığımız santraline dahil edilmesi planlanmaktadır.

Öte yandan, yeni açılan ve mevcut dış temsilciliklerimizin jeneratör, kesintisiz güç kaynağı, regülatör gibi elektrik sistemi altyapısını oluşturan teçhizatın yenilenmesine yönelik çalışmalar da sürdürülmüştür.

Mal ve Hizmet Alımı Giderleri

Dünyada ve bölgemizde meydana gelen gelişmeler çerçevesinde, dış politikamızın ilgi ve etki alanının giderek genişlemesi ve çeşitlenmesinin doğal sonucu olarak Bakanlığımız son yıllarda enerji, ulaştırma ve dış ticaret gibi alanlarda yürütülen ve teknik niteliği ağır basan çalışmalar ile insani yardımlarla ilgili hazırlık, eşgüdüm ve sonuçlandırma çalışmalarına her zaman olduğu gibi etkin biçimde katılmaktadır. Örneğin Mogadişu Büyükelçiliğimizin açılması çalışmaları kapsamında sadece ilk aşamada alınan mal ve hizmetin yaklaşık bedeli 550.000 TL olmuştur. İnsan kaçakçılığı, uyuşturucu ve organize suçla mücadele, iklim değişikliği, çevre korunması gibi küresel gündemi meşgul eden konular dış politika gündemimizde de daha fazla yer bulmaktadır. Belirtilen nedenlerle, bütçemizin temsil ve tanıtım giderleri ile yolluklar harcama kalemlerindeki ödeneklerin, dış politika faaliyetlerimiz kapsamında gerçekleştirilen karşılıklı ziyaretler ve diğer ülkelerde düzenlenen toplantılara katılımın yoğunluğu, ülkemizde düzenlenen üst düzey toplantı, konferans ve zirvelerin sayısındaki artış dikkate alınarak belirlenmesi gerekmektedir.

Dışışleri Bakanlıđı 2012 Yılı Bütçesi:

Bakanlıđımın 2012 yılı bütçesi 1.351.947.000 TL olarak komisyonunuzun onayına sunulmuş bulunmaktadır.

Bütçe teklifimiz dış politika hedeflerimizin tam olarak yerine getirilebilmesi amacıyla ve ödeneklerimizin etkin, verimli ve ekonomik kullanılmasına yönelik mali disiplin ilkeleri dikkate alınarak hazırlanmıştır.

Yurt içinde ve dışında Bakanlıđımızın fiziki ve mali imkanlarının yeterli düzeye yükseltilmesi, dış politikamızın saygın ve başarılı bir şekilde uygulamaya konulmasında önem taşıyan unsurların başında gelmektedir.

Bu bağlamda Bakanlıđımın konsolide bütçe içindeki payının binde 3 civarlarından çok daha üst seviyelere çıkartılmasının uygun olacağına olan inancımı siz Saygıdeđer Komisyon Üyeleri'yle yeniden paylaşmak istiyorum.

Yüce Meclisimizin Bakanlıđımın çaba ve faaliyetlerine şimdiye kadar verdiği desteđi bundan sonra da esirgemeyeceđine inanıyor; bu vesileyle 2012 yılı bütçesinin ülkemiz için hayırlı olmasını diliyor, Bakanlıđım ve Hükümetimiz adına saygılar sunuyorum.