

2018 YILINA GĶRERKEN

GĶRĶķĶMCĶ VE ĶNSANĶ DIķ POLĶTĶKAMIZ

Mevl¿t ¢avuĸoĵlu

T.C. Dēĸiĸleri Bakanē

2018 Mali Yēlē B¿t­e Tasarēsē Vesilesiyle

TBMM Genel Kuruluna Sunum

1

2

Bu kitapçık, Dışişleri Bakanı Sayın Mevlüt Çavuşoğlu’nun 17 Aralık 2017

tarihinde TBMM Genel Kurulu’nda yaptıkları, Hükümetimizin dış politika

hedeflerine, uygulamalarına ve güncel konulara ilişkin değerlendirmelerini

içeren takdimi tamamlayıcı nitelikte olup, çeşitli dış politika gelişmeleri

hakkında basım tarih ve saati itibarıyla geçerli ayrıntılı bilgiler içermektedir.

17 Aralık 2017 günü konuşma saatine kadar ambargoludur.

3

4

İÇİNDEKİLER

GİRİŞİMCİ VE İNSANİ DIŞ POLİTİKA .. 6

TERÖRİZMLE ULUSLARARASI MÜCADELE ... 12

AVRUPA BİRLİĞİ ... 16

ÜLKEMİZDE GEÇİCİ KORUMA ALTINDA BULUNAN SURİYELİLER

VE GÖÇ KRİZİ ... 20

AMERİKA BİRLEŞİK DEVLETLERİ .. 25

RUSYA FEDERASYONU ... 30

AVRUPA ÜLKELERİ .. 31

BALKANLAR .. 57

KIBRIS .. 67

YUNANİSTAN ... 72

ORTA DOĞU .. 75

SURİYE ... 79

IRAK ... 83

İRAN ... 87

KÖRFEZ ÜLKELERİ ... 89

KUZEY AFRİKA .. 98

İSLAM İŞBİRLİĞİ TEŞKİLATI .. 100

GÜNEY KAFKASYA .. 102

ORTA ASYA .. 104

GÜNEY ASYA ... 109

ASYA-PASİFİK .. 114

AFRİKA .. 126

LATİN AMERİKA-KARAYİPLER... 131

1915 OLAYLARI .. 136

BİRLEŞMİŞ MİLLETLER ... 139

NATO .. 140

KARADENİZ’DE DENİZ GÜVENLİĞİ ... 144

AVRUPA KONSEYİ VE İNSAN HAKLARI ... 145

SİLAHSIZLANMA VE SİLAHLARIN KONTROLÜ / AGİT 146

5

ULUSLARARASI EKONOMİ VE BÖLGESEL ÖRGÜTLER 151

ENERJİ .. 160

BARIŞ İÇİN ARABULUCULUK .. 162

IMO VE ICAO KONULARI .. 163

İKLİM, ÇEVRE VE SU .. 164

EĞİTİM, KÜLTÜR VE TANITIM .. 167

ENFORMASYON, İLETİŞİM VE KAMU DİPLOMASİSİ 171

YURTDIŞINDA YAŞAYAN VATANDAŞLARIMIZ 174

KONSOLOSLUK KONULARI ... 176

HUKUK MÜŞAVİRLİĞİ ... 181

STRATEJİK ARAŞTIRMALAR MERKEZİ... 181

DİPLOMASİ AKADEMİSİ .. 184

ARŞİV FAALİYETLERİ ... 185

HABERLEŞME .. 187

İNSAN KAYNAKLARI ... 189

İDARİ ve MALİ İŞLER .. 193

BÜTÇE TEKLİFİ .. 200

6

GĶRĶķĶMCĶ VE ĶNSANĶ DIķ POLĶTĶKA

Dinamik nüfusu, siyasi istikrarı ve kapsamlı dönüşüm hamlesi içinde büyüyen

ekonomisinin verdiği gücü de arkasına alan Türkiye, milli değerlerimizi temel

alan Girişimci ve İnsani bir dış politika izlemektedir.

Dünyanın içinden geçmekte olduğu süreç, siyasi, askeri ve ekonomik alanlarda,

güvenlik alanında ve toplumsal alanda, küresel ve bölgesel düzeylerde önemli

sınamalarla doludur. Belirsizlik unsurlarının arttığı, uluslararası sistemin

kurumlar, hukuk gibi dayanaklarında birçok bakımdan gerileme emarelerinin

gözlendiği bir ortamda, Türkiye ulusal çıkarlarını kendisi, yakın çevresi ve ötesi

için barış, istikrar, güvenlik ve refahın tesisi çerçevesinde tanımlamaktadır.

Türkiye, bu anlamda sürekli gelişen, geleceğe güvenle bakan, olumlu etkisi her

alanda hissedilen, ortaklığı, somut katkıları aranan ve bu katkıları dünyanın

neresinde olursa olsun sağlamakta tereddüt etmeyen bir ülkedir.

Bölgesel kriz yönetimi ve istikrarın güçlendirilmesi; çağımızın illeti olan

terörizmle, yıkıcı propagandayla mücadele; yurtdışındaki vatandaşlarımızın

haklarının en etkin şekilde korunması; stratejik ilişkilerimizin ilerletilmesi;

ekonomik-ticari ilişkilerimizin ve enerji güvenliğimizin güçlendirilmesi; tüm

coğrafyalarla ilişkilerimiz ve bağlarımızın geliştirilmesi; küresel ve bölgesel

örgütlerle işbirliğimizin güçlendirilmesi ve yumuşak gücümüzün pekiştirilmesi

başlıca önceliklerimizi oluşturmaktadır.

Uluslararası ortamın daha önce görülmemiş sınamalarla tıkanmış seyri göz

önüne alındığında, Türk dış politikası, sınamalar karşısında yılmadan ileriyi

hedefleyen, itici bir güç olmaya devam etmektedir. Türkiye, barış, refah ve

istikrar unsuru olarak, buhranlarla yaşayan çevremizde, esareti yaşamamış, fikri

hür, vicdanı hür, irfanı hür bir milletin, güçlü bir devletin, engin bir devlet

geleneğinin, demokrasi aşığı halkının güçlü desteğiyle, “Yurtta Barış, Dünyada

Barış” ilkesini hayata taşımak gayreti içindedir.

Gerek bölgesel, gerek küresel gelişmeler ve temel önceliklerimiz çerçevesinde,

son derece yoğun ve dinamik bir gündemimiz mevcuttur. Uzun yıllardır ülkemiz

bakımından öncelik arz eden dış politika konuları başta olmak üzere,

uluslararası gündemi oluşturan tüm alanlarda, dünyanın hemen her köşesinde

gayretlerimiz ve çalışmalarımız aralıksız devam etmektedir. Çağımızda hiçbir

yer bize uzak değildir.

Bu son derece dinamik ortam içinde dış temaslarımız ve ziyaretler canlılığını ve

önemini korumaktadır. 2017 yılı Ocak-Aralık döneminde, ikili ve çok taraflı

7

temaslar bağlamında, ülkemizden yurtdışına Cumhurbaşkanı seviyesinde 31,

Başbakan seviyesinde 15 ve Dışişleri Bakanı seviyesinde 50 ziyarette

bulunulmuştur. Aynı dönemde ülkemize Devlet Başkanı seviyesinde 17,

Hükümet Başkanı seviyesinde 18 ve Dışişleri Bakanı düzeyinde 38 ziyaret

gerçekleşmiştir.

Komşu ve yakın coğrafyalardaki ülkeler başta olmak üzere, diğer ülkelerle

ilişkilerin yapıcı diyalog ve işbirliği temelinde yürütülmesi hedefimiz

doğrultusunda 20 ülkeyle kurulan Yüksek Düzeyli Stratejik / İşbirliği Konseyi

(YDSK/YDİK) mekanizmaları kapsamında, bugüne kadar 54 toplantı

düzenlenmiş, imzalanan anlaşma ve belgelerin sayısı 537’ye ulaşmıştır. 2017

yılında bugüne kadar:

- Sayın Cumhurbaşkanımızın 10 Mart 2017 tarihinde Rusya Federasyonu’na

gerçekleştirdikleri ziyaret çerçevesinde Moskova’da düzenlenen “Türkiye-

RF Üst Düzey İşbirliği Konseyi (ÜDİK) Altıncı Toplantısı”,

- Sayın Cumhurbaşkanımızın İran’ı ziyareti vesilesiyle 4 Ekim 2017 tarihinde

Tahran’da düzenlenen “Türkiye-İran YDİK Dördüncü Toplantısı”,

- Sayın Başbakanımızın 7-8 Ocak 2017 tarihlerinde Irak’ı ziyareti sırasında

Bağdat’ta gerçekleştirilen “Türkiye-Irak YDSK Üçüncü Toplantısı”,

- Sayın Başbakanımız ve dönemin Pakistan Başbakanı Navaz Şerif’in

eşbaşkanlığında 23 Şubat 2017 tarihinde Ankara’da yapılan “Türkiye-

Pakistan YDSK Beşinci Toplantısı”,

- Sayın Başbakanımızın 22-23 Mayıs 2017 tarihlerinde Gürcistan’ı ziyareti

sırasında Tiflis’te yapılan “Türkiye-Gürcistan YDSK Beşinci Toplantısı”,

- 10-11 Ekim 2017 tarihlerinde Sayın Cumhurbaşkanımızın Sırbistan’ı resmi

ziyaretleri sırasında Yüksek Düzeyli İşbirliği Konseyi’nin tesis edilmesine

dair imzalanan Ortak Bildiri ve

- Sayın Cumhurbaşkanımızın Bakü-Tifli s-Kars demiryolu hattının ilk seferi

vesilesiyle 30-31 Ekim 2017 tarihlerinde Azerbaycan’ı ziyaretleri sırasında

“Türkiye-Azerbaycan YDSK Altıncı Toplantısı” gerçekleştirilmiştir.

Sınırlarımızın hemen ötesinde yaşanan, sadece bölgemizde değil, tüm dünyada

barış ve istikrarı tehdit eden çatışmaların çözüme kavuşturulması için azami

gayret göstermekteyiz.

Suriye ve Irak’taki krizlerin barışçı şekilde, bu ülkelerin toprak bütünlüğü ve

siyasi birliği çerçevesinde çözümü önceliğimizdir. Filistin halkının barışçı

8

mücadelesine, Filistin’in uluslararası alanda devlet olarak tanınmasına

desteğimizi ve Kudüs’ün tüm İslam dünyası bakımından önemini İslam İşbirliği

Teşkilatı Olağanüstü Zirvesi’ni İstanbul’da toplayarak en somut şekilde

gösterdik.

Ulusal güvenliğimiz en öncelikli mülahazamızdır. Bir insanlık suçu oluşturan,

ne coğrafya ne inanç ne de ırk tanıyan terörizm, çağımızda ulus devletler için

olduğu kadar uluslararası dayanışma ve sistem açısından da bir tehdit ve sınama

teşkil etmektedir. Türkiye, PKK/PYD/YPG, FETÖ, DEAŞ ve diğer terör

örgütleriyle kararlı bir mücadele içerisindedir. Uluslararası işbirliği terörle

mücadelenin vazgeçilmez bir boyutudur. Yurtdışında PKK’nın faaliyetleriyle

mücadeleye ilişkin çabalarımız sürmekte, bu çerçevede muhataplarımız

nezdinde beklentilerimiz ve taleplerimiz izlenmektedir. Hain darbe girişimi ve

sonrasındaki gelişmeler hakkında yurtdışında bilgilendirme faaliyetleri

gerçekleştirilmektedir. Yurtdışındaki FETÖ iltisaklı okul ve eğitim kurumlarının

kapatılması, FETÖ unsurlarından arındırılması ve Türkiye Maarif Vakfı’na

devredilmesine yönelik girişimlerimiz devam etmektedir. DEAŞ ve onun sapkın

ideolojisini benimseyen diğer oluşumlarla mücadele de tam hızıyla sürmektedir.

Stratejik ortağımız ve NATO müttefikimiz ABD’yle terörle mücadele başta

olmak üzere aramızdaki sorunların diyalog yoluyla aşılması için her düzeyde

temaslarımız devam etmektedir. Savunma sanayii alanında uzun yıllardır

ülkemizin birinci ticari ortağı olan ABD’nin teknoloji paylaşımı konusunda

istekli olmaması ve tedarik süreçlerinin uzun sürmesi, savunma sanayii

ihtiyaçlarımızın temininde başta ulusal imkânlarımız olmak üzere alternatif

çözümler aramamıza yol açmaktadır.

NATO, uluslararası güvenlik ve savunma politikamızın temel unsuru olmayı

sürdürmektedir. NATO çerçevesindeki faaliyet ve çalışmalara aktif katkıda

bulunmaya devam etmekteyiz. İttifak’ın harekât ve misyonlarına yapmakta

olduğumuz kapsamlı katkı, bölgemizde ve ötesinde barış, güvenlik ve istikrarın

tesisine destek sağlamaktadır. NATO’ya yönelik sorumluluklarımızı ve

taahhütlerimizi yerine getirme irademiz tamdır.

Stratejik hedeflerimizden biri Avrupa Birliği’ne tam üyeliktir. AB’yle

ilişkilerimizin ana ekseni ülkemizin tam üyeliğinin gerçekleşmesi esasına ve

hedefine dayanmaktadır.

Avrupa ülkelerinde yükselişte olan popülizm, ayrımcılık, yabancı düşmanlığı ve

İslâm karşıtlığı gibi akımlar, bu ülkelerde yaşayan Türk toplumuna ve Türkiye-

Avrupa ilişkilerine zarar vermektedir. Bazı Avrupa ülkelerinde 2017 yılı

içindeki seçim süreçlerinde Türkiye seçim malzemesi haline getirilmiştir.

9

Avrupa Birliği’nin kendi içinde sorunlar yaşadığı mevcut dönemde, Türkiye ile

Avrupa arasındaki ilişkiler her zamankinden daha fazla önem arz etmektedir.

Rusya Federasyonu’yla ilişkilerde yakın diyalog içinde, kalan meselelerin

çözümüne gayret edilmektedir. Diğer yandan, stratejik ortağımız Ukrayna’ya

desteğimiz sürmektedir. Türkiye, Kırım’ın yasadışı ilhakını tanımamaktadır.

Milli davamız Kıbrıs konusunda, ülkemizin ve Kıbrıs Türklerinin hak ve

çıkarlarını teminat altına almaya devam etmekteyiz. Kıbrıs Türklerine yönelik

izolasyonların bir an önce kaldırılması gerektiğini vurgulamaktayız.

Bölge ülkeleri arasında güvenin güçlendirilmesi ve bölgesel sahiplenme

anlayışının yerleştirilmesi önemle yaklaştığımız bir husustur. Türkiye-Bosna

Hersek-Sırbistan, Türkiye-Bosna Hersek-Hırvatistan, Türkiye-Azerbaycan-İran,

Türkiye-Azerbaycan-Gürcistan, Türkiye-Azerbaycan-Türkmenistan ve Türkiye-

Afganistan-Pakistan gibi üçlü süreçler ile Afganistan’daki barış ve istikrara

katkı sağlamak amacıyla başlatılan “İstanbul Süreci” kapsamındaki temas ve

faaliyetlerimiz 2017 yılında da devam etmiştir.

Yoğun ziyaret ve temasların yanısıra, ülkemiz çok sayıda üst düzeyli

uluslararası etkinliğe de ev sahipliği yapmaktadır. Bu çerçevede, 2017 yılı

içinde;

- Türkiye-Orta Amerika Entegrasyon Sistemi (SICA) İkinci Dışişleri Bakanları

Forumu ile Türkiye-Latin Amerika ve Karayip Devletleri Topluluğu

(CELAC) 4. Dışişleri Bakanları Toplantısı (20-21 Nisan 2017, İstanbul),

- Karadeniz Ekonomik İşbirliği Teşkilatı (KEİ) 25. Kuruluş Yıldönümü

Devlet/Hükümet Başkanları Zirvesi (19-22 Mayıs 2017, İstanbul),

- Karadeniz Ekonomik İşbirliği Teşkilatı (KEİ) 36. Dışişleri Bakanları

Konseyi (29-30 Haziran 2017, İstanbul),

- Dünya Petrol Kongresi (9-13 Temmuz 2017, İstanbul),

- İslâm İşbirliği Teşkilatı (İİT) Dışişleri Bakanları Düzeyinde Açık Katılımlı

Olağanüstü İcra Komitesi Toplantısı (1 Ağustos 2017, İstanbul),

- Gelişmekte Olan Ülkeler Teşkilatı (D-8) 9. Devlet ve Hükümet Başkanları

Zirvesi (17-20 Ekim 2017, İstanbul),

- İİT Olağanüstü İslâm Zirvesi ve Dışişleri Bakanları Konseyi Toplantısı (13

Aralık 2017, İstanbul) ve

- MIKTA 11. Dışişleri Bakanları Toplantısı (13 Aralık 2017, İstanbul)

10

ülkemizin ev sahipliğinde gerçekleştirilmiştir.

Türkiye, uluslararası ve bölgesel oluşumlarda da görünür bir tutum izlemektedir.

İİT Zirve Dönem Başkanlığımızı sürdürmekteyiz. KEİ’nin ve MİKTA’nın

Dönem Başkanlığını devrettik. D-8’in Dönem Başkanlığını ise devraldık.

Çalışmalarımızı çok taraflı platformlarda etkin şekilde sürdürmekteyiz. 17-22

Eylül 2017 tarihleri arasında Sayın Cumhurbaşkanımız başkanlığındaki heyetle

New York’ta BM 72. Genel Kurulu’na katılarak, çok sayıda temaslarda

bulunulmuş ve New York Türk Evi binasının temelleri atılmıştır.

BM’ye ve savunduğu değerlere kurulduğundan bu yana kuvvetli destek

veriyoruz. Güvenlik Konseyi başta olmak üzere BM reformunun gerekliliğini

her vesileyle dile getiriyoruz. BM çerçevesinde başlattığımız “Barış için

Arabuluculuk” girişimlerimize ivme kazandırmış bulunmaktayız. Arabuluculuk

alanındaki faaliyetlerimiz esasen Birleşmiş Milletler’e ilaveten gerek AGİT

gerek İİT bünyesinde çatışmaların önlenmesi ve barışçıl çözümü alanında fikir,

norm ve gündem yaratmaktadır. Öncülüğümüzde başlayan ve artık BM girişimi

haline gelen “Medeniyetler İttifakı”na da güçlü destek vermeye devam

etmekteyiz.

Körfez ülkeleriyle tarihi ilişkilerimizin güçlendirilmesine gayret edilmektedir.

Körfez İşbirliği Konseyi (KİK) içinde yaşanan krizin barışçı yoldan çözümü

yönündeki tutumumuz sürmektedir.

Afrika, Asya-Pasifik ve Latin Amerika-Karayipler’e yönelik açılım ve ortaklık

politikalarımız gündemimizde önemli bir yer tutmaktadır. Üst düzey ziyaretler,

kapsamlı ekonomik işbirliği projeleri, kalkınma ve insani yardımlar, kültür ve

eğitim alanındaki faaliyetler ve tesis edilen kurumsal işbirlikleri yoluyla, bu

bölgelerle ilişkilere her alanda yoğunluk kazandırmaya gayret gösterilmektedir.

Açılım politikalarımız somut sonuçlar üretmeye devam etmektedir. 2016 yılında

10 ASEAN ülkesiyle toplam ticaret hacmimiz 8,7 milyar ABD Doları’na, Latin

Amerika ve Karayipler’le 7 milyar ABD Doları’na ve Afrika’yla toplam

ticaretimiz 16,7 milyar ABD Doları’na yükselmiştir. Bu coğrafyalardaki

bölgesel kuruluşlarla ilişkilerimiz de güçlendirilmektedir. Son olarak, Asya-

Pasifik coğrafyasında önemli bir ekonomik potansiyeli temsil eden ASEAN ile 5

Ağustos 2017 tarihinde Sektörel Diyalog Ortaklığı tesis edilmiştir.

Tehditlerle, risklerle mücadelede ve fırsatları izlemede inisiyatif alan girişimci

yaklaşımımız, kendisini insani boyutta da göstermektedir. Kalkınma

yardımlarımız ve insani yardımlarımız, coğrafya farkı gözetmeksizin artarak

11

sürmektedir. 3,3 milyondan fazla Suriyeliye ev sahipliği yapmaktayız. Düzensiz

göçle mücadelede ikili, bölgesel ve uluslararası çabaları destekliyoruz.

Dünyanın çeşitli yerlerinde yaşanan insani krizler karşısında, 2017 yılında

Darfur’dan Myanmar’a, Güney Sudan’dan Kolombiya’ya, insani yardım

faaliyetlerimizi coğrafya ayırt edilmeksizin sürdürdük. Ülkemiz, insani

yardımlarda 2016 yılında da dünyada ikinci sırada yer almış ve milli gelire

kıyaslandığında “en cömert donör” ülke konumunu kazanmıştır. İnsani krizler

ve düzensiz göç gibi sorunların çözümünün sadece belirli ülkelerin değil, tüm

uluslararası toplumun sorumluluk ve külfet paylaşması halinde mümkün

olabileceğini vurgulamakta, uluslararası sistemin bu alandaki zafiyetlerinin

giderilmesi için çalışmaktayız.

2016 yılında ülkemizin ev sahipliğinde yapılan Dünya İnsani Zirvesi’nin

sonuçlarının hayata geçirilmesi ve izlenmesi sürecinde etkin rol almaya devam

ediyoruz. İnsani yardımlar ile kalkınma yardımlarının bir arada yürütülmesi

hedefiyle oluşturulan “Yeni Çalışma Yöntemi” girişiminin çalıştayına 18-19

Mayıs 2017 tarihlerinde İstanbul’da ev sahipliği yaptık.

Kalkınma yardımlarımızın kaydadeğer bir bölümü En Az Gelişmiş Ülkelere

(EAGÜ) yönelik gerçekleştirilmiştir. Türkiye, EAGÜ’lere yönelik Teknoloji

Bankası’na Gebze’de ev sahipliği yapmaya hazırlanmaktadır.

Bugün ülkemiz 236 dış misyon ile dünyanın en geniş temsil ağına sahip altıncı

ülkesi durumundadır. 24 yeni temsilciliğimiz ve açılış süreci devam eden 3

temsilcilikle birlikte Bakanlığımın yurtdışı teşkilatını oluşturan toplam

temsilcilik sayısı önümüzdeki dönemde 263’e ulaşmış olacaktır. Dış temsilcilik

sayımız, ülkemizin uluslararası alandaki etkinliğinin de bir göstergesini teşkil

etmektedir. Ülkemizdeki yabancı temsilcilik sayıları da hızla artarak 259’a

ulaşmıştır. İstanbul’un çeşitli BM bölgesel ofislerine ev sahipliği yapması

sağlanmıştır.

Etkinliğimizin sadece sayısal anlamda değil, nitelik olarak da güçlenmesi en

temel amaçlarımızdandır. Yurtdışı tanıtım ve kamu diplomasisi faaliyetlerimiz

geliştirilmekte, yurtdışında yaşayan vatandaşlarımız için konsolosluk

hizmetlerimizin kalitesi artırılmakta, Bakanlığımın personel ve teknik

bakımlardan takviyesi yönündeki çalışmalar ve düzenlemeler titizlikle

sürdürülmektedir.

Yurtdışında ülkemizin görünürlüğünün artırılması ve imajının

kuvvetlendirilmesi doğrultusunda çalışmalara önem atfetmekteyiz.

12

Vatandaşlarımızın haklarının etkin şekilde korunması en temel önceliğimizdir.

Ayrımcılık, yabancı düşmanlığı ve İslâm düşmanlığıyla mücadeleye de özel

önem atfetmekteyiz.

Küresel ve bölgesel alanda içinden geçilmekte olan bu zorlu dönemde,

ülkemizin artan imkânları ve kapasitesiyle yolunda ilerlemesi ve bu çerçevede

en değerli varlığımız olan halkımızın huzur ve refahının artırılması için çalışma

azmimiz tamdır. Türkiye ilerledikçe, çevresinde de huzur ve refah sağlanması

için ilham kaynağı ve ortak olma imkânlarını daha da geliştirecektir. Mevcut

tehdit ve risklerle mücadele etmeyi, aynı zamanda günümüzün ortaya çıkardığı

fırsatları değerlendirmeyi de kararlılıkla sürdüreceğiz.

Dış politikamıza en büyük güç ve desteği halkımızın ve onun vekillerinin yer

aldığı Yüce Meclisimizin vermeye devam edeceğine inancımız tamdır.

TER¥RĶZMLE ULUSLARARASI M¦CADELE

Terörizm ulusal ve uluslararası barış, güvenlik ve istikrara yönelik en önemli

tehditlerin başında gelmektedir. Terörizm 2017 yılında da gerek ülkemizi gerek

geniş bir coğrafyayı etkilemiş, terör tehdidi bölgemizde ve küresel düzeyde daha

da artmış ve yaygınlaşmıştır. Küresel nitelik kazanan terörizmle mücadelenin

başarılı olması yine küresel eşgüdüm ve uluslararası aktörler arasındaki

dayanışmaya bağlıdır.

Güvenlik güçlerimizin ülkemiz içinde ve sınır ötesinde terörle mücadele

alanında sergilediği çabalar kararlılıkla devam ederken, Bakanlığım terörizmle

mücadele konusunda ilgili kurumlarımızla eşgüdüm ve işbirliği içerisinde

uluslararası alandaki çalışmalarını kesintisiz biçimde sürdürmektedir.

Hükümetimiz, sadece Türkiye’yi hedef alanlar için değil, uluslararası güvenliğe

tehdit oluşturan tüm terörist oluşumlara karşı da aynı kararlı duruşu

sergilemektedir. Hükümetimiz, içeride ulusal güvenliğimizin gerektirdiği

tedbirleri hukuk devleti ve ceza adaleti temelinde kararlılıkla alırken,

uluslararası planda da aktif çaba göstermektedir. Terörle mücadelede

uluslararası işbirliğinin geliştirilmesi ikili ve BM, AGİT, Avrupa Konseyi ve

benzeri çok taraflı platformlarda öncelikli gündem maddelerimiz arasında yer

almaktadır. Ayrıca ülkemiz, geçtiğimiz yıllarda, BM Terörizmle Mücadele

Küresel Stratejisi’nin dünya çapında uygulanmasını hedefleyen Terörle

Mücadele Küresel Forumu’nda (TMKF) eş-başkanlık rolünü üstlenmiş olup,

anılan Forum’a aktif destek sağlamaya devam etmektedir. 2017 yılında Türkiye

ve ABD’nin öncülüğünde TMKF bünyesinde geliştirilen Kamuya Açık

Hedeflerin Terör Saldırılarından Korunmasına İlişkin Antalya Memorandumu,

13

ülkemizin bu alanda geliştirdiği birçok iyi uygulamayı içeren önemli bir rehber

belge niteliğindedir.

Milli egemenliğimiz, ülkemizin birlik ve bekasına yönelik en önemli

tehditlerden biri olan FETÖ terör örgütüyle mücadele, 2017 yılında da

Bakanlığımın önceliklerinden birini oluşturmayı sürdürmüştür. Bakanlığım bir

yandan FETÖ’nün terör ve suç örgütü niteliğini ortaya koyarak uluslararası

kamuoyu nezdinde farkındalık yaratmaya yönelik faaliyetlerini sürdürmekte,

diğer taraftan FETÖ bağlantılı oluşumların kapatılması/devredilmesi, örgütle

iltisaklı şahısların yurtdışında hareket alanı bulmalarının ve adaletten

kaçmalarının engellenmesi ve Türkiye’ye iade edilmelerine yönelik adli ve

kolluk birimlerinin çalışmalarına katkı sağlamaktadır. FETÖ’yle mücadele uzun

soluklu bir çaba olmakla birlikte, kısa sürede dahi bazı somut sonuçlar alınmaya

başlanmıştır. Uluslararası kamuoyu nezdinde, elebaşı Fetulah Gülen ile

örgütünün karakteri ve gerçek amaçları hakkında ciddi soru işaretleri

oluşmuştur. Çeşitli ülkelerdeki FETÖ okulları ve diğer unsurları

kapatılmış/devredilmiş veya yasaklanmıştır. FETÖ üyelerinin yurtdışında

hareket imkânları giderek kısıtlanmaktadır.

Bakanlığım, PKK terör örgütünün yurtdışında ülkemizi hedef alan propaganda,

lobi, finansman ve eleman temini başta olmak üzere faaliyetleri ile mücadelede

ilgili kurumlarımızla eşgüdüm içerisinde yoğun çaba sarfetmektedir. Bu

bağlamda AB ülkelerinde terör örgütü olarak kabul edilmesine karşın PKK

varlığı ve faaliyetlerine gösterilen müsamahaya son verilmesi,

muhataplarımızın işbirliği taahhütlerinin teröristlerin iadesi, mal varlıklarının

dondurulması, haklarında yasal süreçlerin başlatılması gibi somut sonuçlar

vermesi amaçlanmaktadır. Bu süreçte somut taleplerimiz tüm ilgili ülkelere

iletilmiş ve ilgili tüm kurumların katkı ve katılımıyla gerekli izleme

mekanizmaları tesis edilmiştir. Bölücü terör örgütünün eleman toplama, eğitim,

propaganda ve finansman faaliyetlerine müsamaha gösteren ülkelere de

tepkimiz net bir şekilde ve kararlılıkla gösterilmektedir. Dış temsilciliklerimiz

PKK tarafından gerçekleştirilen terör eylemleri, örgütün güvenlik personelimiz

ve sivil vatandaşlarımızı hedef alan, sağlık ve eğitim başta olmak üzere kamu

hizmetlerini aksatmaya yönelik eylemleri hakkında bulundukları ülke

makamlarını bilgilendirmeyi sürdürmektedir.

PKK ile PYD’nin aynı oluşum oldukları gerçeğini her platformda ısrarla ortaya

koymaktayız. PYD/YPG’nin PKK’nın organik parçası olduğu, bu anlamda

arzettiği güvenlik tehdidi açısından PKK’dan farksız olduğu ve kontrol ettiği

bölgelerde yaşayan Kürtler, Hıristiyanlar, Türkmenler ve Araplar da dâhil olmak

üzere, yerel halka uyguladığı baskı, zulüm ve insan hakları ihlalleri ile

Suriye’nin toprak bütünlüğüne karşı emelleri bulunduğu, başta ABD olmak

üzere, muhataplarımıza her vesileyle yapılan temaslarda vurgulanmaktadır.

14

Başka terör örgütleriyle savaşıyor gerekçesine sığınılarak PYD/YPG’yi

destekleme gayretleri kabul edilemez. Anılan oluşumun bazı başkentlerde sözde

“büro/temsilcilik” açma çalışmaları da yakinen takip edilmiş ve tepkimiz gerekli

şekilde iletilmiştir. Nitekim geçtiğimiz yıl bir ülkede YPG bürosu kapatılmış,

başka bir ülkede ise planlanan açılışı yapılmamıştır.

Ülkemiz, farklı coğrafyalarda gerçekleştirdiği eylemlerle uluslararası güvenliği

tehdit eden El-Kaide ve DEAŞ bağlantılı dini istismar eden terör örgütleriyle de

mücadelede ulusal düzeyde her türlü tedbiri en etkin şekilde almakta ve

uluslararası alanda sürdürülen çabalara katkıda bulunmaktadır. Türkiye, El

Kaide ve DEAŞ başta gelmek üzere radikal grupların hedefindedir. Türkiye,

Suriye ve Irak’taki durumun bir sonucu olarak karşı karşıya kaldığı DEAŞ, El

Kaide ve yabancı terörist savaşçılardan (YTS) kaynaklı tehdide karşı

mücadelesini kararlılıkla sürdürmektedir.

Çatışma bölgelerinde DEAŞ’e karşı elde edilen askeri başarılara rağmen, terör

tehdidinin azaldığı yönünde bir değerlendirme yapmak mümkün değildir.

Aksine sahada yenilgiye uğratılmasıyla birlikte, DEAŞ’ın bölge dışında

sansasyonel terör eylemleri, internet ve sosyal medya aracılığıyla yönlendirdiği

birey ve hücrelerinden kaynaklanan yeni bir tehdit biçimi ortaya çıkmıştır. Bu

bağlamda, 2016 yılından itibaren Suriye ve Irak’ta bulunan YTS’lerin, kaynak

ülkelere, diğer çatışma bölgelerine veya üçüncü ülkelere seyahat etme arayışları,

ülkemizin güvenliği ve terörle uluslararası mücadeledeki rolü bağlamında

kurumlarımız ve Bakanlığımın çalışmalarında ilave bir sınama oluşturmaktadır.

Nitekim, DEAŞ ve El Kaide ideolojisi ve taktikleri ile hareket eden terörist

grupların Uzak Doğu Asya’dan ABD’ye kadar uzanan bir coğrafyada eylem

gerçekleştirdikleri veya eylem arayışında oldukları bilinen bir husustur.

Ülkemiz, YTS’lerle mücadele bağlamında gerekli önlemleri esasen BMGK’nın

konuyla ilgili 2178 (2014) sayılı kararından önce almaya başlamıştır. Bu

çerçevede, YTS’lerin bölgeye akışını engellemek için güvenlik önlemlerini

artırmıştır. 2011 yılından bugüne kadar ülkemizce 56.000’i (56.307) aşkın kişiye

yurda giriş yasağı konulmuştur. Keza, terör örgütleriyle ilişkisi olduğundan

şüphelenilen ve yasadışı yollarla ülkemize giriş yapan yabancılar ilgili

kurumlarımızca tespit edilerek idari gözetim altına alınmakta, “Geri Gönderme

Merkezlerine” sevkedilmekte ve sonrasında sınır dışı edilmektedir. Bu

kapsamda 5.600 civarında kişi makamlarımızca sınır dışı edilmiştir. Çeşitli

havalimanı ve otobüs terminallerinde kurulan Risk Analiz Gruplarınca yaklaşık

16.000 yabancı kontrol edilmiş, 4.000’den fazlasının ülkemize girişine izin

verilmemiştir. Güvenlik güçlerimizin yürüttüğü operasyonlar çerçevesinde

bugüne kadar DEAŞ, El-Nusra ve El Kaide’yle ilişkileri nedeniyle yaklaşık

15

9.200 kişi gözaltına alınmış, 3.096 şahıs ise tutuklanmıştır (15 Kasēm 2017

tarihli Baĸbakanlēk Koordinasyon Merkezi verilerine gºre).

2178 (2014) sayılı BMGK kararı ve diğer ilgili kararları uyarınca, ülkemizden

sınırdışı edilen YTS’lerin bilgileri Bakanlığımca hızlı bir şekilde Nota’yla

Ankara’da mukim ilgili ülke Büyükelçiliklerine bildirilmektedir.

Ülkemiz, ayrıca DEAŞ’e Karşı Küresel Koalisyon bünyesinde kurulan, Yabancı

Terörist Savaşçılar (YTS) Çalışma Grubu’nun eşbaşkanlığını da sürdürmektedir.

Çalışma Grubu kapsamında, YTS’lerden kaynaklanan tehdidin bertaraf

edilmesine, bu amaçla, sahada değişen koşullar ışığında dönüşüm geçiren bu

tehdide karşı etkin önlemler alınmasına yönelik çalışmalar yapılmakta,

Hükümetimizin bu alandaki çabaları uluslararası alanda takdirle

karşılanmaktadır.

Terörizmin başta uyuşturucu kaçakçılığı olmak üzere, çeşitli örgütlü suçlar

vasıtasıyla finanse edildiği tüm platformlarda kabul edilen bir olgudur. Sorunun

çözümü uluslararası işbirliğini gerektiren ortak bir sorumluluk olarak ortaya

çıkmaktadır. Türkiye de konuya bu anlayışla yaklaşmakta ve ulusal düzeydeki

çabalarının yanısıra, bölgesel ve küresel düzeyde işbirliğinin pekiştirilmesine

yönelik çabalara da kuvvetle destek olmaktadır. Bu çerçevede, BM Uluslararası

Uyuşturucu ve Suç Ofisi (UNODC) ile yakın bir işbirliği yürütmektedir.

Türkiye, UNODC’ye sağladığı yıllık 800.000 ABD Doları tutarındaki maddi

destekle Ofis’e en çok katkıyı sağlayan ülkeler arasındadır. Ankara’da bulunan

ve ülkemizdeki ilgili kurumların temsilcilerine ilaveten, diğer ülkelerin kanun

uygulayıcı birimlerine de uyuşturucu ve örgütlü suçlarla mücadele alanında

eğitim veren “Türkiye Uluslararası Uyuşturucu ve Organize Suçlarla Mücadele

Akademisi” de ülkemizin UNODC ile işbirliği çerçevesinde faaliyet

göstermektedir.

Ülkemiz, terörle mücadelede uluslararası işbirliğinin güçlendirilmesine yönelik

çalışmalar kapsamında, BM ve bölgesel kuruluşların kapasite geliştirme

çabalarına katkıda bulunmanın yanısıra, talep eden ülkelerle de ikili düzeyde

kapasite geliştirme programları gerçekleştirmektedir. Bu bağlamda, Emniyet

Genel Müdürlüğümüz tarafından 1997-2017 yılları arasında düzenlenen

kurslarda, çoğunluğu Afrika kıtası, Orta Doğu ve Orta Asya ile komşu

coğrafyamızda yer alan ülkelerin polis teşkilatlarından olmak üzere, 77 farklı

ülkeden 32.597 kanun uygulayıcı personel eğitilmiştir. Sözkonusu eğitim

programlarının gerçekleştirilmesinde Bakanlığım ve İçişleri Bakanlığı Emniyet

Genel Müdürlüğü yakın eşgüdüm içerisinde çalışmaktadırlar. Diğer taraftan

ülkemiz, bugüne kadar 93 ülkeyle güvenlik işbirliği alanında 170 Anlaşma, 114

ülkeyle de 957 hukuki belge imzalamıştır. Hâlihazırda çok sayıda ülkeyle

güvenlik işbirliği anlaşması imzalanmasına yönelik müzakereler de sürmektedir.

16

AVRUPA BĶRLĶĴĶ

Avrupa Birliği (AB) ile 1963 yılında imzalanan Ortaklık Anlaşması’yla

temelleri atılan ilişkilerimiz çok boyutlu ve derin bir nitelik kazanmıştır.

1996’da tesis edilen Gümrük Birliği, AB’yle ilişkilerimizin ana unsurlarından

birini teşkil etmektedir. AB başlıca ticaret ve yatırım ortağımızdır. Dış politika

alanında yakın irtibat halinde olduğumuz AB’nin uluslararası güvenliğe katkı

bağlamında şimdiye kadar yürüttüğü dokuz operasyon ve misyona ülkemizce

iştirak edilmiştir. TBMM ile Avrupa Parlamentosu (AP) arasındaki ilişkiler

AB’yle ilişkilerimizin parlamenter boyutunu teşkil etmekte olup, 1965 yılında

kurulan Türkiye-AB Karma Parlamento Komisyonu bu ilişkinin temel

mekanizmasıdır.

AB ile mevcut çok yönlü ilişkilerimizin geliştirilerek üyelik yolunda daha da

ilerletilmesi temel hedefimizdir. Nitekim, 1963 Ortaklık Anlaşması’nın 28.

maddesinde ifadesini bulan AB üyeliği stratejik tercihimizdir. Ülkemiz, üyelik

hedefiyle 2005 yılında başlayan AB’ye katılım müzakerelerini sürdürmek ve

başarıyla neticelendirmek azmindedir. Bununla birlikte, bazı AB ülkelerinin iç

siyasi saiklerle takındıkları olumsuz tutumlar nedeniyle katılım sürecimizde

zaman zaman ciddi aksaklıklar yaşanmıştır. Bunların aşılması yönünde ilkesel

tutumumuzdan taviz vermeden gereken gayret gösterilmektedir.

2005 yılında başlayan müzakere sürecinde bugüne kadar toplam 35 fasıldan

16’sı açılmış ve bunlardan biri geçici olarak kapatılmıştır. 2017 yılında açılan

fasıl yoktur.

Özellikle 15 Temmuz darbe girişiminin akabinde AB ile sarsılan ilişkilerin bir

yansıması olarak, 13 Aralık 2016 tarihli AB Genel İşler Konseyi sonrasında

yayınlanan Dönem Başkanlığı Sonuçlarında, “önümüzdeki mevcut koşullarda

yeni fasılların açılmasının öngörülmediğini” belirten, ilişkilerimizin ahdi

zeminine uygun olmayan bir ifade yer almıştır.

Sayın Cumhurbaşkanımız 25 Mayıs 2017 tarihinde Brüksel’de AB Konseyi

Başkanı Donald Tusk ve Avrupa Komisyonu Başkanı Jean-Claude Juncker ile

ortak bir görüşme gerçekleştirmişlerdir. Görüşmede, AB tarafı Sayın

Cumhurbaşkanımıza “Gelecek 12 ayda sürece yeniden bağlanma” (Re-

engagement with Turkey) başlıklı bir yol haritası sunmuştur.

Sayın Cumhurbaşkanımız ayrıca Avrupa Parlamentosu Başkanı Antonio Tajani

ile ikili bir görüşme de gerçekleştirmişlerdir.

17

Ahiren AB tarafı, geçtiğimiz Ekim ayında düzenlenen bazı yüksek düzeyli

toplantılarda Türkiye-AB ilişkilerini ele almıştır. Bu toplantılardan ülkemizin

katılım sürecine ilişkin resmi olumsuz bir sonuç çıkmamıştır.

Avrupa Komisyonu’nun aday ülke olarak Türkiye hakkında her yıl hazırladığı

ülke raporu 2018 Nisan ayında yayımlanacaktır.

Diğer yandan, AB, stratejik bir ortak olarak Türkiye’nin bölgesel öneminin

farkındadır. Son dönemde bölgemizde yaşanan gelişmeler ülkemizin üyeliğinin

AB açısından da bir seçenek değil stratejik bir zorunluluk olduğunu bir kez daha

teyit etmiştir. Karşı karşıya olduğumuz önemli sınamalar ülkemiz ile AB

arasında işbirliği ve eşgüdümün göç ve terörle mücadele başta olmak üzere

bütün veçhelerinde derinleştirilmesinin önemini göstermiştir.

2017 yılında da AB’yle göç alanında işbirliğimiz sürmüştür. Hatırlanacağı

üzere, Suriye kaynaklı göç krizine çözüm bulunması amacıyla ülkemiz ve AB

arasında (28 AB üyesi ve üç AB Kurumu’nun Başkanı) ilk olarak 29 Kasēm

2015, daha sonra 7 Mart 2016 ve 18 Mart 2016 tarihlerinde Zirveler

düzenlenmiştir. Zirvelerde ülkemizin katılım sürecinin yeniden canlandırılması

ve Ege’de düzensiz göçle mücadelede AB’yle işbirliğimizin derinleştirilmesine

yönelik öneriler ele alınmıştır. 18 Mart 2016 tarihinde T¿rkiye-AB

Mutabakatē yayınlanmıştır.

Bu Mutabakat kapsamında AB’nin üzerine düşen yükümlülükleri

tamamıyla yerine getirmesi beklenmektedir. 19 Ekim tarihinde düzenlenen AB

Konseyi sonuç belgesinde, Türkiye ile göç alanında işbirliğine tam bağlılık

çağrısında bulunulması bu bakımdan önemlidir.

Öte yandan, AB tarafından ülkemize 2016-2018 dönemi için taahhüt edilen 3+3

milyar Avro’nun Sığınmacı Mali İmkânı mekanizması aracılığıyla ülkemize

aktarılması süreci AFAD koordinasyonunda ilgili kurumlarımızla proje

temelinde yürütülmektedir.

Sığınmacı Mali İmkânı kapsamında toplam 2,5 milyar Avro’luk meblağ proje

bazında sözleşmeye bağlanmış, bunun 1,1 milyar Avro’su ise ülkemize

aktarılmıştır. Sürecin arzu ettiğimiz hızda ilerlemediği AB’deki muhataplarımıza

vurgulanmaktadır.

Suriye krizi devam etmektedir. Eğitim, sağlık ve altyapı başta olmak üzere

özellikle insani boyutta sahadaki ihtiyaçlar günden güne artmaktadır. İçinden

geçtiğimiz olağanüstü koşullarda kaynağın zamanlıca ülkemize aktarılması

önem taşımaktadır. Ülkemizce 2017 yılı sonuna kadar ilk 3 milyardan geri kalan

18

miktarın da en kısa zamanda sözleşmeye bağlanması, ayrıca 2018 sonuna kadar

ilave 3 milyar Avro’nun tahsisatının da tamamlanması beklenmektedir.

AB ile üst düzey diyalog mekanizmalarının güçlendirilmesi kararı çerçevesinde,

25 Temmuz 2017 tarihinde Brüksel’de Sayın AB Bakanımızla birlikte

katıldığım ve AB Dış İşleri ve Güvenlik Politikası Yüksek Temsilcisi/AB

Komisyonu Başkan Yardımcısı Federica Mogherini ve AB Komşuluk Politikası

ve Genişleme Müzakelerinden sorumlu Komiseri Johannes Hahn’ın da

katılımlarıyla Türkiye-AB Bakanlar Düzeyinde Siyasi Diyalog Toplantısı

düzenlenmiştir. Sözkonusu toplantıda müzakere sürecimiz başta olmak üzere

güncel, bölgesel ve uluslararası konularda görüş alışverişinde bulunulmuştur.

Türkiye-AB Yüksek Düzeyli Ulaştırma Diyaloğu ilk toplantısı 27 Kasım 2017

tarihinde Brüksel’de gerçekleştirilmiştir. Türkiye-AB Yüksek Düzeyli

Ekonomik Diyaloğu ikinci toplantısı ise 7-8 Aralık 2017 tarihlerinde Brüksel’de

düzenlenmiştir. 20 Kasım’da yapılması öngörülen, ancak ertelenen Türkiye-AB

Yüksek Düzeyli Enerji Diyaloğu’nun üçüncü toplantısı için ortak tarih tespiti

çalışmaları devam etmektedir.

AB ile ayrıca terörle mücadele ve ortak güvenlik ve savunma politikası

konularında istişare toplantıları da düzenlenmektedir. Son Terörle Mücadele

İstişare toplantısı 28 Kasım tarihinde Ankara’da yapılmıştır.

Terºrle m¿cadelede iĸbirliĵi baĵlamēnda ge­ kalēnmēĸ ama olumlu bir

adēm, 22 Kasēmôda Avrupa Parlamentosu’nun PKK ve DHKP-C dahil terör

örgütü mensuplarēnēn ve propaganda malzemelerinin AP binalarēna

alēnmamasē kararēnē oybirliĵiyle kabul¿ olmuştur.

Ülkemiz AB’yle olan Gümrük Birliği çerçevesinde, AB’nin üçüncü ülkelerle

akdettiği Serbest Ticaret Anlaşmalarından (STA) doğrudan etkilenmektedir.

Gümrük Birliği çerçevesinde AB’nin ortak ticaret politikalarıyla uyum

yükümlülüğümüz uyarınca 23 STA imzalanmıştır. Sözkonusu anlaşmalardan

20’si yürürlüktedir. Faroe Adaları ve Singapur ile imzalanan STA’lar 1 Ekim

2017 tarihi itibarıyla yürürlüğe girmiştir. Lübnan ve Kosova ile imzalanan

STA’lar anılan ülkelerce onay işlemlerinin tamamlanmasından sonra yürürlüğe

girecektir.

Hâlihazırda Gana ile STA müzakereleri tamamlanmış olup, Anlaşmanın

imzalanması hedeflenmektedir. İlaveten, Türkiye ile Güney Kore arasındaki

STA kapsamında 26 Şubat 2015 tarihinde imzalanan “Yatırım Anlaşması” ve

“Hizmet Ticareti Anlaşması”nın iç onay süreçlerinin tamamlanmasını müteakip

yürürlüğe girmeleri öngörülmektedir. Ayrıca, EFTA ile mevcut STA’nın

19

hizmetler sektörünü de içerecek şekilde güncellenmesine dair müzakereler

ahiren tamamlanmıştır.

Türk ürünlerinin farklı ve çok sayıda pazara daha az kısıtlamayla ihraç

edilebilmesi amacıyla çeşitli ülkelerle STA imzalanmaya devam edilecektir.

Bu çerçevede; Ekvator, Japonya, Kamerun, Kolombiya, Kongo Demokratik

Cumhuriyeti, Körfez İşbirliği Konseyi, Meksika, MERCOSUR, Peru, Pakistan,

Sudan ve Ukrayna ile STA müzakereleri devam etmektedir. Endonezya ile STA

müzakerelerinin başlatıldığı Temmuz 2017’de resmen ilan edilmiş olup, ilk tur

müzakerelerin 2017 yılı sona ermeden gerçekleştirilmesi hedeflenmektedir.

Ayrıca, 10 ülke/ülke grubu (ABD, Kanada, Tayland, Hindistan, Endonezya,

Vietnam, Orta Amerika Topluluğu, Afrika Karayip Pasifik Ülkeleri, Cezayir ve

Güney Afrika Cumhuriyeti) nezdinde de STA müzakerelerine başlama

girişiminde bulunulmuştur.

Öte yandan, 1996 yılında tesis edilmiş olan ve AB ile bütünleşmemizde önemli

bir aşamayı teşkil eden Gümrük Birliği’nin, dünya ekonomisinde ve AB’nin

ticaret politikasında meydana gelen değişiklikler ışığında güncellenmesine

ilişkin gerçekleştirilebilecek müzakerelerin temel çerçevesi üzerinde AB

Komisyonu ile 12 Mayıs 2015 tarihinde mutabakat sağlanmıştır.

Taraflarca ayrı ayrı yürütülen etki analizi çalışmaları 2016 yılı sonunda

tamamlanmış, AB Komisyonu müzakere yetkisinin alınmasını teminen 21

Aralık 2016 tarihinde Konseye başvurmuştur. Yetki alındığında, resmi

müzakereler başlayacaktır. Ancak bu aşamada özellikle Almanya, siyasi

sebeplerle sürecin ilerlemesine engel olmaktadır.

AB-ABD arasında hâlihazırda müzakereleri askıda olan Transatlantik Ticaret ve

Yatırım Ortaklığı (TTIP) Anlaşması ile ilgili sürecin de ülkemiz dış ticareti

üzerinde muhtemel olumsuz yansımaları olabilecektir. Bu zamana kadar,

sonuncusu 3-7 Ekim 2017 tarihinde New York’ta olmak üzere, 15 müzakere

turu düzenlenmiştir. ABD’de 8 Kasım 2016’da yapılan Başkanlık seçimlerinin

ardından Ocak 2017'de göreve başlayan yeni yönetim müzakerelerin devamına

yönelik olumlu herhangi bir adım atmamıştır.

Ülkemiz TTIP müzakerelerinin başından itibaren, anlaşmaya taraf olma

yönünde bir politika izlemiştir. Öte yandan, ilişkilerimizin ekonomik boyutu

bakımından ABD ile ayrı bir STA akdedilmesi yönündeki tutumumuz da

geçerliliğini korumaktadır.

20

¦LKEMĶZDE GE¢ĶCĶ KORUMA ALTINDA BULUNAN

SURĶYELĶLER VE G¥¢ KRĶZĶ

¦lkemizde Ge­ici Koruma Altēnda Bulunan Suriyeliler:

Suriye'deki savaş ve şiddetten kaçarak ülkemize gelen Suriyelilere “geçici

koruma” sağlanmaktadır. Ayrıca, Suriyeliler için BM Mültecilerin Statüsüne

İlişkin Cenevre Sözleşmesi yükümlülüklerimiz uyarınca, "geri göndermeme"

ilkesine titizlikle uyulmakta olup, gönüllü geri dönüşler hususunda BM

Mülteciler Yüksek Komiserliği (BMMYK) ile işbirliği sürdürülmektedir.

4 Aralık 2017 itibariyle 10 ilimizdeki 21 geçici barınma merkezinde 227.947

Suriyeli barınmaktadır. Barınma merkezleri dışındaki Suriyelilerle birlikte

ülkemizdeki toplam Suriyeli sayısı 3,3 milyonu (3.359.915) aşmıştır.

Geçici koruma altındaki Suriyelilere gıda yardımlarının yanı sıra sağlık, eğitim,

iş piyasasına erişim ve sosyal yardım hizmetleri sağlanmaktadır.

Ülkemizde doğan Suriyeli çocukların sayısı 276 bini geçmiş olup,

polikliniklerimize Suriyelilerin yaptığı başvuru sayısı 32 milyona yaklaşmıştır.

Yatarak tedavi imkânından faydalanan Suriyelilerin sayısı ise 1,5 milyon

civarında olup, hastanelerimizde 1 milyonun üzerinde ameliyat

gerçekleştirilmiştir.

Suriyeli çocuk ve gençlerin kayıp nesiller olmamaları ve gelecekte Suriye’nin

inşasına katkı sunabilecek donanımda olmalarına önem atfeden ülkemiz, eğitim

ihtiyaçlarının giderilmesi hususunda yoğun gayret göstermektedir. Aralık 2017

itibariyle ülkemizdeki Suriyelilerin yaklaşık 976.000’i okul çağındaki

çocuklardan oluşmaktadır. Bu çocukların yaklaşık 620.000’i ülkemizde eğitim

alabilmektedir. Bu çerçevede, 2016 yılında %30 düzeyinde seyreden okullaşma

oranı, 2017-2018 eğitim öğretim yılının ilk aylarında %65 seviyesine ulaşmıştır.

Diğer yandan, hâlihazırda muhtelif üniversitelerimizde eğitim gören

Suriyelilerin sayısı 17 bin (Yurtdışı Türkler Başkanlığı, bugüne kadar 4 binden

fazla öğrenciye burs sağlamıştır) civarında olup, ülkemizdeki üniversitelerde

istihdam edilen Suriyeli akademisyen sayısı ise 400’ün üzerindedir.

Ülkemiz tarafından Suriyeliler için merkezi bütçeden yapılan harcamalar

uluslararası standartlara göre 15 milyar ABD Doları’nı aşmıştır. Sözkonusu

rakam belediyeler ve STK’ların katkılarıyla birlikte 30 milyar ABD Doları’nı

bulmuştur. Uluslararası toplum tarafından ülkemize yapılan yardımlar ise

beklentilerin çok altında kalmıştır (AB’nin taahhüt ettiği ilk 3 milyar Avro’luk

dilimden 1,1 milyar Avro’luk kısım ülkemize ulaşmıştır).

21

Diğer yandan ülkemiz, yük ve sorumluluk paylaşımını teşvik edici ve Suriye

krizinin insani boyutuna daha fazla dikkat çekici şekilde, Suriyeli sığınmacılar

konusunu uluslararası gündemde tutma gayretlerini sürdürmektedir. Bu

çerçevede, ülkemizin girişimi üzerine Suriyeli sığınmacılar konusu, BM 70.

Genel Kurulu gündemine dâhil edilmiş ve 20 Kasım 2015 tarihinde “Akdeniz

havzasındaki düzensiz göçmenlerin ve özellikle Suriyeli sığınmacıların

trajedilerine ilişkin küresel farkındalık” başlıklı gündem maddesi altında BM

Genel Kurulu’nda ilk defa ele alınmıştır. Bu gündem maddesi vesilesiyle, BM

Genel Sekreteri, BM’nin göç ve mülteciler konusunda 2016 yılında düzenlemeyi

planladığı yüksek düzeyli toplantı ve konferansları içeren Yol Haritası’nı

açıklamış ve Yol Haritası kapsamında 2016 yılı boyunca ülkemizin de aktif

katılım sağladığı üst düzeyli toplantılar düzenlenmiştir. BM 70. Genel

Kurulu’nda ele alınan “Akdeniz havzasındaki düzensiz göçmenlerin ve özellikle

Suriyeli sığınmacıların trajedilerine ilişkin küresel farkındalık” başlıklı gündem

maddesi, ülkemizin başvurusu üzerine 71. Genel Kurul gündemine de

aktarılmıştır. Ülkemizin girişimiyle gerçekleştirilen sözkonusu oturum, 7 Nisan

2017 tarihinde New York’ta düzenlenmiştir.

AB gº­ iĸbirliĵi ve vize serbestisi:

2016 ve 2017, ülkemizin Ege Denizi’ni düzensiz göç bakımından bir istikrar ve

dayanışma alanına dönüştürdüğü yıl olmuştur.

2015 yazında Ege’de zirveye ulaşan düzensiz geçişler, Ekim 2015-Mart 2016

döneminde, sahada aldığımız etkin önlemler, müzakere masasında ise AB’yle

yaptığımız Ortak Göç Eylem Planı ve 18 Mart Mutabakatı gibi araçlarla süratle

azalmış, göçmen kaçakçılarının tüm iş modelleri çökertilmiş ve en önemlisi

denizde can kayıplarının önüne geçilmiştir.

Sonuç olarak, Mart 2016’dan bu yana düzensiz göç karada ve denizde kolluk

güçlerimizin kararlı duruşu sayesinde durma noktasına gelmiş, geçişler cüzi

rakamlara sabitlenmiştir.

Mart 2016’nın düzensiz göç bakımından bir milat teşkil etmesinin nedeni,

kolluk güçlerimizin çabalarını tamamlayıcı niteliği haiz olan 18 Mart

Mutabakatı’nın uygulamaya konulmasıdır.

Türkiye, 18 Mart Mutabakatı’nın tasarlayıcısı ve ana uygulayıcısıdır. Mutabakat

çerçevesinde, Ege Adalarına geçen düzensiz göçmenler 4 Nisan 2016’dan bu

yana ülkemizce uyruk ayrımı yapılmaksızın geri alınmakta, bu kişilere

mevzuatımız çerçevesinde gerekli koruma sağlanmaktadır. Alınan düzensiz

göçmenler karşılığında, ülkemizde geçici koruma altında bulunan Suriyeliler

22

gönüllülük esasına göre yeniden yerleştirme kapsamında AB’ye gitmektedir.

Böylece, AB ülkemiz ve Mutabakat sayesinde ilk kez yeniden yerleştirme

konusunda bir işbirliği modeline dâhil olmuştur. Hâlihazırda AB ülkelerine

yeniden yerleştirilen Suriyeli sayısı 11.000’i geçmiştir. Mutabakat çerçevesinde

önümüzdeki dönemde başlatılması öngörülen Gönüllü İnsani Kabul Programı,

ülkemizle AB arasında düzenli bir yasal göç yolu oluşturacak, böylelikle

yeniden yerleştirme için yerleşik bir mekanizma tesis edilecektir.

Çabalarımızın 2016 başından bu yana en az iki milyon düzensiz göçmen

üzerinde caydırıcı etki yarattığı tahmin edilmektedir. Bu sayede AB, önceki

dönemde tüm Birlik için varoluşsal bir tehdit haline gelen düzensiz göç

konusuyla 2016 ve 2017’de Ege Denizi bağlamında karşı karşıya kalmamıştır.

AB tarafıyla gerçekleştirilen tüm görüşmelerde Mutabakat’ın sürdürülebilir

olabilmesini teminen AB yükümlülüklerinin yerine getirilmesi gerektiği

vurgulanmaktadır.

AB yükümlülükleri çerçevesinde, vatandaşlarımıza Schengen alanında vize

serbestisi sağlanması tarafımızdan 18 Mart Mutabakatı’nın en önemli unsuru

olarak değerlendirilmektedir.

Kasım 2015-Mayıs 2016 döneminde Bakanlığımın eşgüdümünde ilgili

kurumlarımızla yapılan çalışmalar neticesinde AB Vize Serbestisi

Yol Haritası’nda kayıtlı 72 kriterin neredeyse tamamı karşılanmıştır. AB

Komisyonu, 4 Mayıs 2016 tarihinde yayımladığı Vize İlerleme Raporu’nda bu

hususu kayıt altına alarak, vatandaşlarımız için vize serbestisi kararının

alınmasına yönelik yasama sürecini AB Konseyi ve Avrupa Parlamentosu’nda

başlatmıştır. Kalan kriterlere ilişkin çalışmalar devam etmekte olup, vize

serbestisinin en yakın zamanda sağlanması hedeflenmektedir.

D¿zensiz Gº­le M¿cadele:

Geleneksel olarak göçte kaynak ve transit ülke konumunda olan ülkemiz,

gelişen ekonomisi ve yaşam koşulları ile birlikte, son yıllarda aynı zamanda

hedef ülke haline gelmiştir. Tarihi göç yolları üzerinde yer alan ülkemizi,

Avrupa’ya gitmek isteyen düzensiz göçmenler de güzergâh olarak tercih

edebilmektedirler.

Düzensiz göç konusu, ülkemizin ikili ilişkilerinde bir sorun olmaktan ziyade, bir

işbirliği unsuru olarak görülmektedir. Bu amaçla, gerek Yunanistan, gerek

Bulgaristan ile teknik düzeyde çok yönlü bir işbirliği mekanizmasının kurulması

için çaba sarf edilmektedir.

23

Türk ve Yunan İçişleri Bakanları tarafından 2001 tarihli Geri Kabul

Protokolü’nün etkin uygulanması için 2010 yılında imzalanan Ortak Beyanatı

izleyen dönemde düzenli olarak Uzmanlar Toplantıları yapılmakta ve ikili

işbirliği konuları ele alınmaktadır. Bu çerçevede, 11. Uzmanlar Toplantısı 21-22

Aralık 2015 tarihlerinde Atina’da yapılmıştır. Geri kabul başvurularının hızlı bir

şekilde sonuçlandırılmasını teminen Yunanistan’dan uzmanlar 24-25 Şubat 2016

tarihlerinde ülkemizi ziyaret etmiştir.

İki ülke Başbakanları arasında 17-18 Kasım 2015 tarihlerinde Ankara'da yapılan

görüşmede varılan mutabakat çerçevesinde, Ege Denizi'ndeki düzensiz göçün

kontrol altına alınabilmesini teminen ülkemizle Yunanistan arasında oluşturulan

Ortak Çalışma Grubu’nun ilk toplantısı 27 Kasım 2015 tarihinde Ankara'da,

ikincisi 1 Şubat 2016 tarihinde Atina’da gerçekleştirilmiştir.

18 Mart Mutabakatı’nın uygulanmasına ilişkin olarak ülkemizin inisiyatifiyle,

20 Ocak 2017 tarihinde Ankara’da, İçişleri Bakanlığı Göç İdaresi Genel

Müdürlüğü evsahipliğinde Yunanistan ve Avrupa Birliği Komisyonu

temsilcilerinin katılımıyla bir toplantı düzenlenmiştir. Sözkonusu toplantıda iki

ülke arasındaki işbirliği tüm veçheleriyle ele alınmış, sistem çerçevesindeki geri

alımlarda yaşanan aksaklıkların önüne geçilebilmesini teminen irtibat kişileri

belirlenmesi ve üçlü formattaki toplantının belirli aralıklarla tekrar düzenlenmesi

kararlaştırılmıştır. Bu çerçevede, ikinci toplantı 5 Mayıs’ta Atina’da; üçüncü

toplantı ise 6 Ekim’de Ankara’da tertiplenmiştir.

Türk-Bulgar-Yunan sınırında düzensiz göçle mücadele alanında eşgüdümün

sağlanması amacıyla ortak temas merkezi kurulmasını öngören “Üçlü Polis ve

Gümrük İşbirliği Ortak Temas Merkezi Anlaşması” Sayın İçişleri Bakanımız’ın

Mayıs 2015'te Sofya'yı ziyareti sırasında imzalanmış olup, Anlaşma taraflarca

onaylanmıştır.

Sözkonusu Anlaşma çerçevesinde Ortak Komisyon teşkil edilmiş ve

Komisyonun yılda iki kez toplanması kararlaştırılmıştır. Bu bağlamda,

Komisyonun son toplantısı 19 Eylül 2017 tarihinde Kapitan Andreevo Sınır

Geçiş Noktasında gerçekleştirilmiştir.

Ülkemiz, Avrupa ve komşu ülkelerde düzensiz göçe ilişkin sorunların

belirlenmesi, aynı zamanda göç politikalarının da geliştirilmesi amacıyla

kurulmuş olan Budapeşte Süreci’nin, 2006 yılından bu yana başkanlığını

yürütmektedir. Macaristan ile birlikte eş başkanlık yaptığımız Budapeşte

Sürecinde AB ülkeleri dâhil 52 ülke ve 10 uluslararası kuruluş bulunmaktadır.

Bu süreçte göçe kaynak ülkelerle hedef ülkeler arasında işbirliği

amaçlanmaktadır.

24

AB’nin dış sınırlarının kontrolü ve güvenliğinden sorumlu Ajansı (FRONTEX)

ile Mayıs 2012’de imzalanan Mutabakat Zaptı çerçevesinde AB’yle düzensiz

göçle mücadelede kurumsal bir işbirliği tesis edilmiştir. Anılan Zapt’ın

uygulanması çerçevesinde, 2014-2016 yılları arasında sınır güvenliğine yönelik

olarak, AB tarafıyla bilgi değişimi, risk analizi, ortak operasyonlar ve projeler,

eğitim, araştırma ve geliştirme konularında yapılması öngörülen faaliyetleri

içeren Çalışma Planı Şubat 2014’de Varşova’da imzalanmıştır. AB'nin ülkemize

atadığı FRONTEX irtibat görevlisi 1 Nisan 2016 itibariyle ülkemizde göreve

başlamıştır.

Artan göç akımları karşısında AB bünyesinde 2016 yılında ihdas edilen Avrupa

Sınır ve Sahil Muhafaza Ajansı (ASSMA) FRONTEX’e eklemlenmiş olup,

sözkonusu Ajansın görev ve yetkilerinin oldukça kapsamlı olduğu

gözlenmektedir. Ülkemizle FRONTEX arasında 2016 yılı itibariyle süresi sona

eren “İşbirliği Planı”nın yenilenmesine ilişkin müzakerelerde son aşmaya

gelinmiştir.

Ülkemiz bugüne kadar 15 ülkeyle Geri Kabul Anlaşması imzalamıştır. Kaynak

ülkelerle geri kabul anlaşmaları imzalamak üzere girişimlerimizi de

sürdürmekteyiz. Afganistan, Bangladeş, Cezayir, Eritre, Fas, Gana, Irak, İran,

Kamerun, Kongo, Myanmar, Somali, Sudan ve Tunus’a geri kabul anlaşması

önerilmiştir.

Ülkemiz BM çatısı altında 2006 yılında oluşturulan Küresel Göç ve Kalkınma

Forumu (GFMD) Dönem Başkanlığını 1 Temmuz 2014 tarihinden itibaren 18 ay

süreyle yürütmüş ve bu çerçevede 14-16 Ekim 2015 tarihlerinde İstanbul’da

ülkemizin evsahipliğinde GFMD yıllık zirve toplantısı yapılmıştır.

GFMD Dönem Başkanlığımız sırasında, öncelikli olarak göçmenlerin

toplumdaki algısının iyileştirilmesine yönelik çabaların kuvvetlendirilmesi,

göçmen gönderen ve kabul eden ülkeler arasındaki işbirliğinin güçlendirilmesi,

zorunlu göç, sürdürülebilir kalkınma için hareketliliğin (human mobility) teşvik

edilmesi, göç konusunun BM 2015 sonrası Kalkınma Gündemi'ne dâhil edilmesi

ve özel sektörün uluslararası göçe katkısı konuları üzerinde durulmuştur. GFMD

Özel Sektör Mekanizması (Business Mechanism) bu bağlamda dönem

başkanlığımız sırasında ihdas edilmiştir.

BM 71. Genel Kurul Toplantıları marjında 19 Eylül 2016 tarihinde düzenlenen,

mülteci ve göçmen akımları konulu Yüksek Düzeyli Genel Kurul Toplantısı’nda

kabul edilen “New York Bildirisi” uyarınca 2018 yılı tamamlanmadan önce

Küresel Göç ve Mülteciler Mutabakatlarının kabulü öngörülmektedir.

Uluslararası toplumun son dönemde büyük önem atfettiği ve uluslararası

gündemin ön sıralarında yeralan göç ve mülteciler konularında oluşturulacak

25

Küresel Mutabakat çalışmalarının yönlendirilmesinde ülkemiz bu alanlardaki

tecrübeleriyle aktif rol oynamaktadır.

Bu bağlamda, Nisan 2017’de Küresel Göç Mutabakatı’na katkı sağlanması

amacıyla ulusal istişarelerimiz düzenlenmiş, 2006’dan beri başkanlığını

yürüttüğümüz Budapeşte Süreci’nin Küresel Mutabakatlara katkıları Mart

2017’de İstanbul’da yapılan bir toplantıda değerlendirilmiştir. Ayrıca, Mayıs

2017’de MIKTA ülkelerinden uzmanların katılımıyla benzer bir toplantı

İstanbul’da tertiplenmiştir.

AMERĶKA BĶRLEķĶK DEVLETLERĶ

Türkiye ve ABD çok geniş bir coğrafyada ve uluslararası gündemi meşgul eden

önemli konularda yakın işbirliği yapan iki müttefiktir. Türkiye ile ABD’nin, iki

NATO müttefiki olarak, ortak değerler ve müşterek menfaatlere dayalı olarak,

karşılıklı saygı temelinde ilişkilerini sağlıklı bir zeminde geliştirerek

derinleştirmeleri, küresel ve bölgesel barış ile istikrar bakımından büyük önem

taşımaktadır.

ABD ile işbirliğimiz, gerek ikili zeminde gerek NATO, G-20 ve BM gibi

bölgesel ve uluslararası platformlarda somut sonuçlar doğurmakta,

Balkanlar’dan Kafkaslar’a ve Orta Asya’ya, Avrupa’dan Orta Doğu’ya ve

Afrika’ya uzanan çok geniş bir coğrafyayı, ayrıca terör ve radikalizmle

mücadele, enerji arz güvenliği, nükleer yayılmanın önlenmesi ve küresel

ekonomik gelişmeler gibi kritik önem taşıyan konuları kapsamaktadır.

ABD ile ilişkilerimizin, bölgemizde ve ötesinde, barış, refah ve istikrarın

teminine yapıcı katkıda bulunma çabalarımız ve ulusal çıkarlarımız temelinde,

her alanda daha da derinleştirilmesi, geliştirilmesi ve çeşitlendirilmesi yönünde

karşılıklı çabalar devam etmektedir. Bu çabalarımız sürdürülürken ABD ile bazı

önemli meselelerde görüş ayrılıkları da yaşanabilmektedir. Görüş ayrılığı

yaşadığımız hususları, geçmişte olduğu gibi, diyalog yoluyla ortak bir anlayışa

bağlayarak, ilişkilerimizi daha ileri bir noktaya taşıma hedefimizi koruyoruz.

Ancak bunun tek taraflı adımlarla gerçekleşmeyeceğini ve ABD’nin Türkiye’nin

bazı kritik meselelerdeki hassasiyetlerini dikkate almasının elzem olduğunu

düşünüyoruz. Bunu ABD’li muhataplarımıza da söylüyoruz.

Komşu coğrafyalarda vuku bulan kaygı verici gelişmeler, müttefiklerimizle

bölgesel ve küresel konulardaki işbirliğimizi daha da önemli kılmaktadır. Bu

bağlamda, başta DEAŞ ve PKK olmak üzere terörle mücadele, Suriye ve

Irak’taki kritik durum ile mülteci krizi gibi konularda ABD ile her düzeyde

yoğun temaslarımız devam ediyor.

26

15 Temmuz darbe girişimi sonrasında ABD ile ilişkilerimizde hassas bir döneme

girilmiştir. Bu bağlamda, darbe girişiminin arkasında olan FETÖ’nün

faaliyetleriyle mücadele ve örgüt liderinin ülkemize iadesi ikili gündemimizde

önemli bir başlık teşkil etmektedir. Fetullah Gülen’in iadesine ilişkin olarak

ABD’li yetkililerle temaslarımız Adalet Bakanlığımız ile eşgüdüm içerisinde

sürdürülüyor.

Ayrıca ABD ile ilişkilerde hassasiyet yaratan, ABD’nin Suriye’de DEAŞ’la

mücadelede PYD/YPG ile işbirliği yakından takip edilmekte, tepki ve

beklentilerimiz her düzeyde muhataplarımıza iletilmektedir.

Son olarak, 14 Kasım 2017’de PKK’nın Suriye uzantısı PYD/YPG’nin

güdümündeki sözde “Suriye Demokratik Güçleri”nin, Rakka’nın DEAŞ terör

örgütünden temizlenmesine yönelik harekât sürerken DEAŞ’la anlaşarak, çok

sayıda DEAŞ teröristini Rakka’dan tahliye etmesi, son derece vahim ve ibret

verici bir gelişme teşkil etmiştir. Sözkonusu anlaşma, bir terör örgütüyle

mücadelenin başka bir terör örgütüyle yürütülmesi halinde bu terör örgütlerinin

eninde sonunda birbiriyle işbirliğine gideceği gerçeğinin yeni bir örneği

olmuştur.

Türkiye ve ABD arasındaki yakın istişare ve temaslar 2017 yılı içinde de

sürmüştür. Üst düzey çalışma ziyaretleri ve uluslararası toplantılar vesilesiyle

gerçekleşen ikili temaslar gündemimizde yoğun yer tuttu. Bu kapsamda, Sayın

Cumhurbaşkanımız, ABD Başkanı Donald Trump’ın davetlisi olarak 15-16

Mayıs 2017 tarihlerinde Vaşington’u ziyaret ettiler. Ayrıca, Sayın

Cumhurbaşkanımız, Vaşington ziyaretinin ardından 25 Mayıs 2017’de

Brüksel’deki NATO Zirvesi, 7-8 Temmuz 2017 tarihlerinde Hamburg’da

düzenlenen G-20 Liderler Zirvesi ve Birleşmiş Milletler 72. Genel Kurulu

çerçevesinde 21 Eylül 2017 tarihinde ABD Başkanı Trump ile biraraya geldiler.

Sayın Başbakanımız 7-10 Kasım 2017 tarihlerinde ABD’yi ziyaret ettiler.

Ben, daha önce de, 17-20 Ocak 2017 tarihlerinde Vaşington’u ziyaret ederek

ABD Başkanı Donald Trump’ın yemin töreni etkinliklerine katıldım. Ziyaret

sırasında Temsilciler Meclisi Başkanı Ryan, Dışişleri Bakanı Tillerson,

Savunma Bakanı Mattis ve eski Ulusal Güvenlik Danışmanı Flynn ile

görüşmelerde bulundum. Sayın Cumhurbaşkanımızın ve Sayın Başbakanımızın

ABD ziyaretlerinde kendilerine refakat ettim. Öte yandan, 30 Mart 2017

tarihinde ülkemizi ziyareti sırasında görüştüğüm ABD Dışişleri Bakanı Rex

Tillerson, Sayın Başbakanımız ve Sayın Cumhurbaşkanımız tarafından da kabul

edilmiştir. Son olarak, ABD’li mevkidaşımla 6 Aralık 2017 tarihinde Brüksel'de

NATO Dışişleri Bakanları Toplantısı marjında ikili bir görüşme gerçekleştirdim.

27

Bunların yanında, telefonda ortak gündemimizdeki konular hakkında sürekli

görüştüğüm mevkidaşımla İstanbul’da düzenlenen 22. Dünya Petrol Kongresi

vesilesiyle 9 Temmuz 2017 tarihinde bir çalışma yemeğinde biraraya geldim.

Tillerson aynı tarihte Sayın Cumhurbaşkanımız tarafından da kabul edildi.

Enerji ve Tabii Kaynaklar Bakanı Sayın Berat Albayrak 6-10 Mart 2017

tarihlerinde ABD’yi ziyaret etti, Vaşington’da temaslarda bulundu ve

Houston’da düzenlenen enerji konferansına katıldı.

Sayın Bekir Bozdağ, Adalet Bakanı olarak 8 Mayıs 2017 tarihinde ABD Adalet

Bakanı Jeff Sessions’la Vaşington’da görüştü.

Milli Savunma eski Bakanımız Sayın Fikri Işık, ABD Savunma Bakanı

Mattis’le 15 Şubat 2017 ve 28 Haziran 2017 tarihlerinde Brüksel'de NATO

Savunma Bakanları Toplantısı kapsamında görüşmeler gerçekleştirdi. Ayrıca,

12-13 Nisan 2017 tarihinde Vaşington ziyareti çerçevesinde Bakan Mattis’le

biraraya geldi. Sayın Fikri Işık, ayrıca, 16 Mayıs 2017 tarihinde Vaşington’u

ziyaret eden Sayın Cumhurbaşkanımıza refakat etti ve ABD Savunma Bakanı

James Mattis ile ikili bir görüşme gerçekleştirdi.

Milli Savunma Bakanımız Sayın Nurettin Canikli, 23 Ağustos 2017 tarihinde

ülkemizi ziyaret eden ABD Savunma Bakanı Mattis ile görüştü. Mattis aynı

tarihte Sayın Cumhurbaşkanımız tarafından da kabul edildi.

Milli Savunma Bakanımız son olarak NATO Savunma Bakanları toplantısı

vesilesiyle bulunduğu Brüksel’de 8 Kasım günü Mattis’le tekrar görüştü.

Genelkurmay Başkanımız Orgeneral Sayın Hulusi Akar 23-24 Ekim'de ABD'de

gerçekleştirilen 'Şiddet Yanlısı Aşırı Örgütlerle Mücadele Genelkurmay

Başkanları Konferansı'na katıldı.

ABD Genelkurmay Başkanı Orgeneral Joseph Dunford 15-17 Şubat 2017 ve 6-

10 Mart 2017 tarihlerinde ülkemizi ziyaret etti.

ABD Merkez Kuvvetleri (CENTCOM) Komutanı Orgeneral Joseph L. Votel ile

ABD Avrupa (EUCOM) ve NATO Avrupa Mütteffik Kuvvetleri (SACEUR)

Komutanı Orgeneral Curtis M. Scaparrotti, Sayın Genelkurmay Başkanımızın

daveti üzerine 13-14 Aralık 2017 tarihlerinde ülkemizi ziyaret etmişlerdir.

Siyasi ve bürokratik düzeydeki bu temaslara ilaveten, Türkiye ile ABD

arasındaki parlamentolararası ilişkiler de yoğun bir şekilde devam ediyor. ABD

Kongre bünyesindeki Türkiye Dostluk Grubu üye sayısı 139’dur.

28

TBMM Dışişleri Komisyonu Başkanı Sayın Taha Özhan Türkiye-ABD ilişkileri

konusunda German Marshall Fund tarafından 13-15 Şubat 2017 tarihlerinde

Vaşington’da düzenlenen bir toplantıya konuşmacı olarak katıldı. Sayın Özhan

ayrıca 21-23 Mayıs 2017 tarihli Amerikan Türk Konseyi (ATC) 36. Yıllık

Konferansı’na ve 15-18 Eylül 2017 tarihlerinde Brookings Enstitüsü’nün

düzenlediği toplantıya da konuşmacı olarak iştirak etti.

Suriye ve Irak konularında Amerikan makamlarıyla eşgüdümün sağlanması ve

iki taraf arasındaki anlayış birliğinin güçlendirilmesi amacıyla kurulan Ortak

Çalışma Grubu (OÇG) ilk toplantısı 17 Ekim 2017 tarihinde Genelkurmay

Başkanlığımızın ev sahipliğinde Ankara’da gerçekleştirildi. Bu toplantıya

Bakanlığımın ilgili birimlerinden de katılım sağlandı.

Bunu takip eden gün, son dönemde ortaya çıkan vize sorununun en kısa sürede

diyalog yoluyla ve sağduyuyla çözülmesi için ABD makamları ile temaslarımız

çerçevesinde ülkemize gelen ABD Dışişleri Bakanlığı Müsteşar Yardımcısı

Muavini başkanlığındaki heyet ile Bakanlığım, Adalet Bakanlığı ve İçişleri

Bakanlığımızdan oluşan heyetimiz bir toplantı yaptı. Yoğun temaslar sonucunda

iki ülkedeki temsilciliklerde 6 Kasım’dan itibaren kısıtlı şekilde Türk ve ABD

vatandaşlarının vize başvuruları alınmaya başlandı. Vize sorununun karşılıklı

olarak çözüm yoluna girmiş olmasının olumlu bir gelişme olduğunu

değerlendiriyoruz.

ABD ile askeri ilişkilerimizin yıllık olarak değerlendirildiği, Genelkurmay II.

Başkanı ve ABD Savunma Bakanlığı Müsteşar Yardımcısı eşbaşkanlığında

yapılan Yüksek Düzeyli Ortak Savunma Grubu (YDOSG) Toplantılarının

27’ncisi 14-16 Kasım 2017 tarihlerinde Genelkurmay Plan ve Prensipler

Başkanı başkanlığında Bakanlığım ve Milli Savunma Bakanlığımız

yetkililerinin de katılımıyla Vaşington’da düzenlendi.

Ayrıca, ABD tarafıyla Savunma Sanayii Ticaret Diyalogu (SSTD) 5.

Toplantısının 2018 yılı başında Ankara’da gerçekleştirilmesi planlanıyor.

ABD ile savunma sanayii alanında işbirliğimiz devam ediyor. ABD, hem NATO

müttefikimiz olması hem en ileri teknolojiyi üretmesi sebebiyle savunma sanayii

alanında uzun yıllardır ülkemizin birinci ticari ortağı konumundadır. Bununla

birlikte, maalesef özellikle terörle mücadele bağlamında acil ihtiyaç

duyduğumuz savunma malzemelerinin tedariğinde ABD iç uygulamaları

nedeniyle önemli gecikmeler yaşayabilmekteyiz. Tabiatıyla bu süreçler uzadıkça

ihtiyacımız olan sistem ve ekipmanların temininde ulusal imkânlarımız başta

gelmek üzere alternatif çözümler geliştiriyoruz.

29

İki ülke ilişkilerinin ekonomik, ticari ve yatırım boyutlarının, siyasi ve askeri

ilişkilerimizle mütenasip bir düzeye çıkarılabilmesi hedefine yönelik çalışmalar

da aralıksız sürdürülüyor.

Türkiye-ABD ekonomik, ticari ve yatırım ilişkileri kapsamında yapılan

çalışmaların ve mevcut mekanizmaların ikili ticaret hacmine olumlu katkı

sağladığını görmekteyiz. İkili ticaret hacmimiz 2016 yılı sonu itibarıyla 17,5

milyar ABD Doları; 2017 yılının ilk sekiz ayında ise toplam 13,8 milyar ABD

Doları olarak gerçekleşti.

Ticaret ve Yatırım Çerçeve Anlaşması (TIFA) 10. Dönem Toplantısı, dört yıl

aradan sonra 12-13 Eylül 2017 tarihlerinde, Ekonomi Bakanlığımızın ev

sahipliğinde Bakanlığım ve ilgili kurumlarımızın da katılımıyla gerçekleştirildi.

Amerikan Türk Konseyi (ATC) Yönetim Kurulu Başkanı James Jones, ATC

yönetim kurulu üyeleriyle birlikte 23-27 Ekim 2017 tarihlerinde ülkemizi ziyaret

etti. ATC heyeti, aynı tarihlerde ülkemizde bulunan ABD Ticaret Odası (ATO)

heyetiyle birlikte, Sayın Cumhurbaşkanımız ve Sayın Başbakanımız tarafından

kabul edildi. Ziyaret vesilesiyle James Jones ile ben de görüştüm. Başbakan

Yardımcımız Sayın Mehmet Şimşek, Ekonomi Bakanımız Sayın Nihat

Zeybekci, Gümrük ve Ticaret Bakanımız Sayın Bülent Tüfenkci, Savunma

Sanayii Müsteşarımız Sayın İsmail Demir ve Genelkurmay İkinci Başkanı

Orgeneral Ümit Dündar da ATC heyetini kabul ettiler.

ATO Başkan Yardımcısı ve Uluslararası İlişkiler Başkanı Myron A. Brilliant'ın

başkanlığındaki ATO heyeti, Başbakan Yardımcımız Sayın Mehmet Şimşek,

Bilim, Sanayi ve Teknoloji Bakanımız Sayın Faruk Özlü, Ekonomi Bakanımız

Sayın Nihat Zeybekci ve Gümrük ve Ticaret Bakanımız Sayın Bülent Tüfenkci

tarafından kabul edildi. Ziyaret vesilesiyle TOBB ile ATO arasında bir

mutabakat zaptı imzalandı. TOBB Başkanı Sayın M. Rifat Hisarcıklıoğlu 28

Kasım-1 Aralık 2017 tarihlerinde ABD’yi ziyaret etmiştir.

Türk Hava Yolları’nın ABD’de dokuz ayrı noktaya (New York, Vaşington,

Şikago, Los Angeles, Houston, San Francisco, Boston, Miami ve Atlanta)

doğrudan uçuşlar gerçekleştirmesi de iş çevreleri arasında yeni köprülerin

kurulmasına ve işbirliğinin geliştirilmesine katkı sağlamaktadır. Ülkemizi 2016

yılında 460 bin ABD’li turist ziyaret etmiştir.

ABD ile ilişkilerimizdeki pürüzlerin aşılması ve bu ilişkilerin her alanda

mümkün olan en ileri noktalara taşınmasına yönelik gayretlerimizi önümüzdeki

dönemde de sürdüreceğiz.

30

RUSYA FEDERASYONU

Türkiye-Rusya ilişkileri, 1990’lı yılların başından itibaren ortak çıkarlar

temelinde gelişme göstermiştir. İlişkiler, 2000’li yılların başında iki ülke siyasi

liderlikleri arasında tesis edilen yakın diyalogla ayrı bir ivme kazanmış, 2010

yılında Üst Düzey İşbirliği Konseyi’nin (ÜDİK) teşkiliyle kurumsal bir zemine

oturmuştur.

Uçak krizi de bu işbirliği zemini sayesinde süratle aşılmış, Haziran 2016

sonunda Devlet Başkanlarının öncülüğünde başlatılan normalleşme süreci, 10

Mart 2017 tarihinde Sayın Cumhurbaşkanımızın RF Devlet Başkanı Putin’le

Moskova’da gerçekleştirdikleri VI. ÜDİK Toplantısıyla siyasi açıdan

tamamlanmıştır.

Rusya ile üst düzey temaslar 2017 yılı boyunca yoğun bir şekilde sürmüştür.

Sayın Cumhurbaşkanımız, 10 Mart’ta ÜDİK Toplantısı, 3 Mayıs’ta Soçi

ziyareti, 14-15 Mayıs’ta Pekin’de düzenlenen Kuşak ve Yol Forumu, 8

Temmuz’da Hamburg’da gerçekleştirilen G-20 Liderler Zirvesi, 28 Eylül’de

Putin’in Ankara ziyareti ve 13 Kasım ile 22 Kasım tarihlerinde yapılan Soçi

ziyaretleri kapsamında olmak üzere Rusya Devlet Başkanı Putin ile yedi

yüzyüze görüşme gerçekleştirmişlerdir. Son Soçi ziyareti, Suriye konulu

Türkiye-Rusya-İran Üçlü Zirvesi vesilesiyle olmuştur.

Soçi’de 22 Kasım tarihinde gerçekleştirilen Üçlü Zirve’nin hazırlıkları

çerçevesinde Rus Dışişleri Bakanı Lavrov 19 Kasım tarihinde Antalya’ya bir

ziyaret gerçekleştirmiştir. Bir sonraki Bakan düzeyindeki görüşmemiz, VII.

ÜDİK toplantısına hazırlık mahiyetinde, 7 Şubat 2018 tarihinde Moskova’da

yapılacak olan Ortak Stratejik Planlama Grubunun VI. Toplantısı kapsamında

gerçekleştirilecektir.

Rusya’yla ikili ticaret hacmimiz 2016 yılındaki konjonktürel düşüşten sonra

tekrar artmaya başlamış, hâlihazırda Rusya en büyük üçüncü ticaret ortağımız

haline gelmiştir. 2016 yılında 16,8 milyar ABD Doları olan ticaret hacmimiz,

2017’nin ilk 10 ayında geçen yılın aynı dönemine göre %29 artış göstermiş ve

17,8 milyar ABD Doları’na ulaşmıştır.

Turizm alanında da ilişkiler süratle eski hızına kavuşmuştur. 2016 yılında

ülkemizi toplam 886 bin Rus turist ziyaret etmişken, bu sayı 2017’nin ilk 10

ayında 4,565 milyon olmuştur. Turist sayısı geçen senenin aynı dönemine göre

%495 seviyesinde artış göstermiştir.

31

İki ülke arasındaki karşılıklı yatırımlar 10’ar milyar ABD Doları düzeyinde

olup, Türk müteahhitleri tarafından bugüne kadar Rusya’da toplam değeri 60

milyar ABD Doları’nın üzerinde 2000’e yakın proje hayata geçirilmiştir.

Enerji, ülkelerimiz arasındaki ilişkilerin en önemli unsurlarından birini teşkil

etmektedir. Bu alanda Rusya’yla işbirliğimiz Akkuyu Nükleer Santrali ve Türk

Akımı projeleriyle daha da ileri safhalara taşınmaktadır.

Ülkemiz ile Rusya arasında beşeri-kültürel alandaki ilişkiler de gelişmektedir.

Moskova'da bir Yunus Emre Türk Kültür Merkezi kurulması çalışmalarımız son

aşamaya gelmiştir. Ayrıca, 2019 yılının karşılıklı olarak iki ülkede kültür yılı

olarak kutlanması için hazırlıklar sürmektedir.

Türkiye-Rusya ilişkilerinin bölgesel ve uluslararası barış ve istikrar bakımından

da özel bir önemi bulunmaktadır. İki ülke arasındaki diyalog mekanizmalarının

etkin şekilde işletilmesi, bölgemizde huzur ve refah ortamının tesisine katkı

sağlamaktadır.

AVRUPA ¦LKELERĶ

Almanya Federal Cumhuriyeti (AFC) ile köklü bir geçmişe sahip siyasi,

ekonomik, askeri, insani ve kültürel ilişkilerimiz bulunmaktadır. Almanya’nın

81 milyon olan nüfusunun 3,4 milyonluk bölümünü oluşturan Türk toplumu,

ilişkilerimizin en önemli boyutunu teşkil etmektedir. Bu insani bağın yanısıra,

ekonomik ilişkilerimizin yoğunluğu, AB üyelik sürecimiz, NATO

müttefikliğimiz, terör ve düzensiz göç gibi küresel sınamalarla mücadele,

bölgemizdeki sorunlara benzer kaygılarla yaklaşıyor olmamız ilişkilerimizi

stratejik kılmaktadır.

Türkiye-Almanya ilişkileri güçlü temellere sahip, çok boyutlu ve iki ülke

arasında olabilecek tüm alanları kapsayan bir ilişkiler ağıdır. AFC ile Hükümet

Başkanları seviyesinde tesis edilen ve iki senede bir dönüşümlü olarak

evsahipliği yapılması öngörülen Hükümetlerarası İstişareler mekanizmasının ilk

toplantısı 22 Ocak 2016 tarihinde Berlin’de gerçekleştirilmiştir.

Ancak, Almanya’yla ilişkilerimizde son dönemde giderek artan bir güven

bunalımı ortaya çıkmıştır. İlişkilerimizde ortaya çıkan sorunların temel

nedenleri, Alman Federal Meclisi’nin 2 Haziran 2016 tarihinde Ermeni

iddialarına ilişkin olarak aldığı mesnetsiz karar, Almanya’nın 15 Temmuz darbe

girişimi sonrasında yaşanan süreçte ülkemize beklenen desteği göstermemesi, 16

Nisan referandumu sürecinde taraf tutan yaklaşımı, Bakanlarımızın ve

milletvekillerimizin bu ülkeyi ziyaretlerine çıkardığı engeller, ülkedeki Türk

32

toplumuna yönelik şüpheci ve ayrımcı tutumu, demokrasi ve insan hakları

konularında ülkemize yönelttiği haksız ve sert eleştirileri ve terörle mücadele

alanındaki beklentilerimize duyarsız kalmasıdır.

Almanya’nın son dönemde ülkemize yönelik yaklaşımındaki değişiminde, bu

ülkede 24 Eylül 2017 tarihinde gerçekleştirilen seçimlerin de etkisi büyüktür.

Seçimler öncesinde Alman yetkililer ülkemiz aleyhinde birçok olumsuz

açıklama yapmış, bu beyanlarda tehditkâr ifadelere de yer vermişlerdir. Ülkemiz

Alman siyasetçileri tarafından maalesef seçimlerde siyasi malzeme yapılmıştır.

Buna gerekli yanıtlar tarafımızdan her düzeyde verilmiştir.

Almanya’da seçimlerin sona ermesiyle, ülkemize ilişkin olumsuz beyanlar

azalmıştır. Seçimlerin ardından tarafımızdan yapılan açıklamalarda, olumlu

mesajlar verilerek ilişkilerimizin normalleşmesi için çağrıda bulunulmuş,

Almanya’dan terörizmle mücadele konusunda etkin bir işbirliği görmeyi

beklediğimizin altı çizilmiştir.

2017 yılı içerisinde gerçekleştirilen başlıca temaslar bağlamında, Şansölye

Merkel’in 2 Şubat’ta Ankara'yı resmi ziyaretini, Sayın Cumhurbaşkanımızın 25

Mayıs’ta Brüksel’de gerçekleştirilen NATO Zirvesi’nde ve 7-8 Temmuz’da

Hamburg’da G-20 Toplantısında Şansölye Merkel’le yaptığı görüşmeleri, AFC

Dışişleri Bakanı Sigmar Gabriel’in 5 Haziran ve son olarak 4 Kasım 2017

tarihlerinde ülkemizi ziyaretlerini kaydetmek mümkündür.

Türkiye-Almanya ilişkilerinin önemli alanlarından biri güvenlik işbirliği ve

terörle mücadeledir. FETÖ ve PKK bağlantılı kuruluşların terörizmin

finansmanı, kara para aklama ve haraç toplama gibi yasadışı faaliyetlerinin

sona erdirilmesi alanında Alman makamlarının etkin bir işbirliği göstermesi

yönündeki beklentimizi her vesileyle en açık şekilde dile getiriyoruz.

Alman medyasında çıkan haberlerde Türkiye’den 6700 kişinin iltica

başvurusunda bulunduğu bilgisi paylaşılmıştır. Ayrıca Almanya Federal İçişleri

Bakanlığı, diplomatik ve hususi pasaport hamili 615 şahsın iltica başvurusunun

kabul edildiğini duyurmuştur. Bu gelişmeler, Almanya'nın darbe girişimi

sonrasındaki süreçte Türkiye karşıtı oluşumlar için adeta bir merkez haline

dönüşmeye başladığının göstergesidir.

Almanya’da yaşayan ve yaklaşık 1,6 milyonu Alman vatandaşı olan, 3,4

milyon nüfuslu Türk toplumu, bu ülkeyle ilişkilerimizin özel insani

boyutunu ve ülkelerimiz arasındaki en kuvvetli bağı teşkil etmektedir. Türk

toplumunun hayatın çeşitli sahalarında elde ettiği başarılar tarafımızdan

yakından takip edilmektedir. Türk-Alman ilişkilerinin insani boyutunun diğer

yüzünde ise hayatlarını dönemsel veya sürekli olarak Türkiye’de geçirmeyi

33

tercih eden 15 bine yakın Alman vatandaşı bulunmaktadır. Almanya’da

yaşayan vatandaşlarımızın ve Türk kökenli insanlarımızın ülke genelinde

kurmuş oldukları 2.500'ü aşkın sivil toplum kuruluşu da Türk toplumunun

çeşitliliğini ve dernekleşme çabalarını açıkça ortaya koymaktadır.

24 Eylül 2017 seçimlerinde Alman Federal Parlamentosuna 14 Türk kökenli

milletvekili girmiştir.

Almanya’da 2000-2007 yılları arasında sekiz Türk, bir Yunan ve bir Alman’ın

Nasyonal Sosyalist Yeraltı (NSU) isimli aşırı sağcı terör örgütünün mensupları

tarafından katledilmeleriyle ilgili dava süreci 6 Mayıs 2013’ten bu yana devam

etmektedir. Yakından takip ettiğimiz dava sürecinin şeffaf ve tarafsız şekilde

yürütülmesi, suçluların hakettikleri cezaya çarptırılmaları ve cinayetlerin arka

planında yer alan zihniyetle mücadele edilmesi beklentimizi her vesileyle

Alman makamlarına iletiyoruz.

Almanya, Türkiye’nin en önemli ticaret ortaklarından biridir. İkili ticaret

hacmimiz 2016 yılında 35 milyar 474 milyon ABD Doları (ihracatımız: 13

milyar 999 milyon ABD Doları, ithalatımız: 21 milyar 475 milyon ABD

Doları) olarak gerçekleşmiştir. Bu rakamlar, 2015 yılına göre ticaret

hacmimizde %2 artış olduğunu göstermektedir (ihracatımızda %4,34,

ithalatımızda ise %0,6 oranında artış olmuştur). Almanya 2016 yılında en çok

ihracat yaptığımız ülkeler arasında birinci sırada yer alırken, en çok ithalat

yaptığımız ikinci ülke olmuştur. Öte yandan, 2017 Eylül ayı itibarıyla, ticaret

hacmimiz 26,1 milyar ABD Doları (ihracatımız: 11 milyar ABD Doları,

ithalatımız: 15,1 milyar ABD Doları) olarak gerçekleşmiştir.

Ülkemizde 6.968 civarında Alman sermayeli firma faaliyette bulunmaktadır.

2002-2017 Ağustos döneminde Almanya’nın ülkemizdeki yatırımlarının

toplamı 9 milyar 59 milyon ABD Doları olarak gerçekleşmiştir. Almanya,

anılan dönemde ülkemize yatırım yapan ülkeler arasında, Hollanda, ABD,

Avusturya, İngiltere ve Lüksemburg’dan sonra altıncı sırada gelmektedir. Aynı

dönemde Türkiye’den Almanya’ya yapılan uluslararası doğrudan yatırım

tutarı ise 2 milyar 177 milyon ABD Doları civarındadır. Öte yandan,

Almanya’da yaşayan vatandaşlarımızın sahip oldukları, sayıları 100.000’e varan

ve ciroları 52 milyar ABD Doları’nı aşan, yaklaşık 500 bin kişiye istihdam

imkânı sağlayan küçük ve orta ölçekli işletmeler, ekonomik ve ticari

ilişkilerimizi daha da pekiştirmektedir.

Birleĸik Krallēk ile ikili ilişkilerimiz, NATO müttefikliği ve stratejik ortaklık

temelleri üzerinde olumlu bir mecrada ilerlemektedir. Başta Suriye olmak üzere

bölgesel sorunlar, Kıbrıs meselesi, ülkemizin AB üyelik süreci, güvenlik ve

terörle mücadele alanında işbirliği, düzensiz göçün önlenmesine yönelik çabalar,

34

ekonomi ve savunma sanayii alanında işbirliği projeleri ortak gündemimizin

öncelikli konularıdır. Birleşik Krallık’la gerek ikili, bölgesel ve uluslararası

meselelerdeki ortak çıkarlarımız ve benzer yaklaşımlarımız, gerek barış, istikrar

ve refahın daha geniş bir coğrafyada daha geniş kitlelerce erişilebilir hale

gelmesine yönelik ortak çabalarımız, ikili ilişkilerin daha da ilerletilmesi için

güçlü bir zemin oluşturmaktadır.

15 Temmuz’da akim bırakılan hain darbe teşebbüsü sonrasında ülkemize

Avrupa’dan en güçlü ve görünür desteği veren ülke Birleşik Krallık olmuştur.

Ülkemizin AB üyelik sürecinin en önemli destekçilerinden olan Birleşik

Krallık’ın AB’den ayrılma (Brexit) kararı sonrasında, ilişkilerimizde esas

alınacak yeni modelin belirlenmesine ve hukuki altyapının oluşturulmasına

yönelik çalışmalar sürmektedir.

İlişkilerin daha da ilerletilmesine yönelik karşılıklı irade, başta üst düzey

ziyaretler olmak üzere her seviyede ortaya konulmaktadır. Başbakan Theresa

May’in Ocak 2017’de ülkemize yaptığı ziyaret vesilesiyle gerek güvenlik ve

terörle mücadele, gerek savunma sanayii alanlarında işbirliğinin

güçlendirilmesine yönelik önemli adımlar atılmıştır.

Bu meyanda, Türk Milli Muharip Uçak (TFX) projesi kapsamında TUSAŞ/TAİ

ile SSM ve BAE Systems arasında Ana İlkeler Sözleşmesi imzalanması, Türkiye

ile Birleşik Krallık arasında ikili ve uluslararası planda karşılıklı güvenin ve

savunma alanındaki işbirliğine yönelik taahhüdün somut bir göstergesini

oluşturmaktadır.

Sayın Başbakanımız da 26-27 Kasım 2017 tarihlerinde, Başbakan Theresa

May’in davetine icabetle Birleşik Krallık’ı ziyaret etmiştir. Görüşmelerde,

Brexit sonrası ikili ilişkiler, savunma ve güvenlik alanlarındaki işbirliğimiz,

Milli Muharip Uçak (TF-X) projesindeki ortaklığımız olmak üzere ikili işbirliği

konuları ele alınmıştır. İkili konuların yanısıra bölgesel ve uluslararası konular

üzerinde de yararlı görüş alışverişinde bulunulmuştur. Bu çerçevede, Suriye ve

Irak’taki gelişmeler, DEAŞ ve genel olarak terörizmle mücadelede işbirliğimiz

üzerinde detaylı olarak durulmuştur. Sayın Başbakanımız ziyaret vesilesiyle,

ayrıca, Türkiye ve Birleşik Krallık’tan yatırımcılar ve önde gelen iş çevreleriyle

çok verimli toplantılar gerçekleştirmiştir.

Birleşik Krallık İçişleri Bakanı Amber Rudd 13-15 Eylül 2017 tarihlerinde

ülkemizi ziyaret etmiştir.

Ülkemiz ile Birleşik Krallık arasındaki ilişkilerin yeni unsurlarla

zenginleştirilmesine ve sivil diyaloğun güçlendirilmesine yönelik bir platform

35

olarak 2011 yılında tesis edilen “Türk-İngiliz Tatlıdil Forumu”nun altıncı

toplantısı 24-26 Mart 2017’de Antalya’da düzenlenmiştir. Toplantıya Sayın

Cumhurbaşkanımız, Sayın Başbakanımızla birlikte iştirak ettik. Birleşik Krallık

tarafından da York Dükü Prens Andrew ve Dışişleri Bakanı Boris Johnson’un

yanısıra, Devlet Bakanı Sir Alan Duncan Forum’a iştirak ettiler. Müteakip

toplantının 2018 Mayıs ayında Birleşik Krallık’ta düzenlenmesi

öngörülmektedir. Sayın Cumhurbaşkanımızın Birleşik Krallık’ı ziyareti de

gündemdedir.

Birleşik Krallık’la bağlarımızın önemli bir boyutunu ekonomik ve ticari

ilişkilerimiz oluşturmaktadır. İkili ticaret hacminin 20 milyar ABD Doları’na

yükseltilmesi hedefi doğrultusunda ortak çabalar sürdürülmektedir. İkili ticaret

dengesi 2001 yılından bu yana ülkemiz lehinedir. Birleşik Krallık’a ihracatımız

son 10 yılda %78,8 artmıştır.

2016 yılında ikili ticaret hacmimiz %5,6 artışla 17 milyar ABD Doları olarak

gerçekleşmiştir. Bu dönemde Birleşik Krallık en çok ithalat yaptığımız ülkeler

sıralamasında onbirinci, ihracat sıralamasında ise ikinci sırada yer almıştır.

Yatırımlar bağlamında ise 2.983 İngiliz sermayeli firma Türkiye’de faaliyet

göstermektedir. 2002-2017 Ağustos döneminde Birleşik Krallık’ın ülkemizdeki

doğrudan yatırımlarının toplamı 9 milyar 659 milyon ABD Doları’dır. Birleşik

Krallık, anılan dönemde ülkemize en çok yatırım yapan ülkeler arasında

dördüncü sıradadır.

Öte yandan, Türkiye’de yerleşik kişilerce Birleşik Krallık’ta kurulmuş firma

sayısı 90 civarında olup, ülkemizde yerleşik kişilerce Birleşik Krallık’ta 2002-

2017 Ağustos döneminde yapılan yatırımların toplam değeri ise 2 milyar 185

milyon ABD Doları’na ulaşmıştır.

Birleşik Krallık’ta yaşayan, 250 bin civarında nüfusa sahip Türk toplumu, ikili

ilişkilerimizi zenginleştiren bir unsurdur. Kıbrıs Türkleriyle birlikte Türk

toplumunun nüfusu 400 bine ulaşmaktadır.

Fransa’yla köklü bir tarihi bulunan ilişkilerimiz, ortak değerler, müttefiklik,

yoğun ekonomik ilişkiler ve insani bağların mevcudiyeti sayesinde çok

boyutludur.

İkili ilişkilerimiz ekonomi, enerji ve savunma sanayii gibi alanlarda işbirliği

projelerinin yanısıra, Suriye, Irak gibi bölgemizdeki sorunlara ve terörle

mücadele başta olmak üzere küresel meselelere bakış açılarımızın benzer

olmasının da etkisiyle daha da güçlenmektedir.

36

Fransa’da yaklaşık 350 bini çifte vatandaş olan 700 bin kişilik Türk toplumu da

iki ülke ilişkilerinin önemli bir parçasıdır.

Sayın Cumhurbaşkanımız ile Mayıs 2017'de Fransa Cumhurbaşkanlığına seçilen

Emmanuel Macron arasında kısa zamanda tesis edilen yakın ve düzenli diyalog

işbirliğimize ivme kazandırmıştır.

Fransa Dışişleri Bakanı Jean Yves Le Drian 14-15 Eylül 2017 tarihlerinde

ülkemize resmi bir ziyaret gerçekleştirmiştir. Ben de 5 Ekim'de UNESCO

Yürütme Kurulu özel oturumuna katılmak üzere Paris'i ziyaretim vesilesiyle

Fransız mevkidaşımla görüştüm.

Önümüzdeki dönemde Sayın Cumhurbaşkanımızın Fransa’yı ziyaretine yönelik

planlamalar sürdürülmektedir.

Fransa’yla 2014 yılında imzalanan İşbirliği için Stratejik Çerçeve Mekanizması

kapsamında iki ülkenin Dışişleri Bakanları arasında düzenli toplantılar

gerçekleştirilmektedir. Bu mekanizma kapsamında, dış politikadan ticaret ve

karşılıklı yatırımlara, güvenlikten askeri ve savunma sanayii alanında işbirliğine,

enerji, ulaştırma ve tarımdan kültür ve eğitime kadar geniş bir yelpazede somut

işbirliği fırsatlarını geliştirmeye yönelik 2014-2016 yıllarını kapsayan birinci

Eylem Planı hayata geçirilmiştir. 2017-2020 yıllarını kapsayan İkinci Eylem

Planı’na ilişkin çalışmalar sürdürülmekte olup, belgenin yakın dönemde Paris’te

yapılacak olan üçüncü toplantı vesilesiyle imzalanması planlanmaktadır.

Fransa’yla ikili ticaret hacmimiz 2016 yılında 13 milyar 387 milyon ABD

Doları olarak gerçekleşmiştir. Fransa’yla ikili ticaret hacmimizde geçen yılın

aynı dönemine göre yaklaşık %7,2 artış kaydedilmiştir. Ortak hedef ikili ticaret

hacminin 20 milyar Avro’ya yükseltilmesidir.

30 Haziran 2017 tarihi itibariyle Türkiye’de faaliyet gösteren Fransız sermayeli

şirket sayısı 1.456’dır.

Fransa’nın 2002-2017 Ağustos döneminde ülkemizdeki doğrudan yatırımlarının

toplamı 6 milyar 937 milyon ABD Doları’dır. Ülkemizde yerleşik kişilerce

Fransa’da aynı dönemde yapılan yatırımların toplam değeri ise 208 milyon ABD

Doları’na ulaşmıştır.

Türkiye-Fransa Ekonomi ve Ticaret Ortak Komitesi (ETOK) IV. Dönem

Toplantısı Sayın Ekonomi Bakanımız ve Fransa’nın Ticaretten Sorumlu Devlet

Bakanı arasında 31 Ocak 2017 tarihinde İstanbul’da yapılmıştır. Anılan toplantı

marjında bir İş Forumu da tertip edilmiş, işadamlarımız ikili işbirliği fırsatlarını

ve ortak sorunları ele alma imkânı bulmuşlardır.

37

Türksat 5A ve 5B'den oluşan telekomünikasyon uzay sistemi tedariği için açılan

uluslararası ihaleyi Airbus (İngiltere-Fransa) kazanmış, bu konudaki anlaşma

Türksat ve Airbus (İngiltere-Fransa) arasında 9 Kasım 2017 tarihinde

İstanbul’da imzalanmıştır.

Ülkemizin geliştirmeyi öngördüğü uzun menzilli bölge hava savunma füze

projesi bağlamında Fransız-İtalyan konsorsiyumu olan EUROSAM firmasıyla

işbirliği de ikili ilişkilerimizin gündeminin önemli bir parçasıdır. ASELSAN ve

ROKETSAN ile EUROSAM arasında 14 Temmuz'da bir ön anlaşma

imzalanmıştır. 8-9 Kasım 2017 tarihlerinde gerçekleştirilen NATO Savunma

Bakanları Toplantısında Türkiye-Fransa-İtalya arasında niyet beyanı

imzalanmıştır.

2016 yılında ülkemize 555.151 Fransız turist gelmiştir.

Ķtalya Akdeniz Havzası’nda önemli diğer bir müttefikimizdir. Aynı ortak

değerleri paylaştığımız dost ve müttefik İtalya’yla ilişkilerimiz uzun bir tarihi

geçmişe dayanmaktadır. İlişkilerimiz son yıllarda kaydedilen ilerlemelerle

stratejik ortaklık seviyesine ulaşmıştır. Sağlam temellere dayanan ve çok çeşitli

alanları kapsayan bu yakın ilişkilerin daha ileri seviyelere taşınması konusunda

ortak irade bulunmaktadır.

İtalya, AB üyelik hedefimize en güçlü desteği veren ülkelerden biridir. Köklü

ilişkilerimiz ve uluslararası sorunlara yönelik örtüşen yaklaşımlarımız, birçok

alanda birlikte hareket etmemize imkân sağlamaktadır.

Hemen her alanda gayet verimli şekilde seyreden ilişkilerimiz, farklı düzeylerde

görüş alışverişine imkân veren Türkiye-İtalya Hükümetlerarası Zirve

Toplantıları, sivil toplum çevrelerini bir araya getiren Türk-İtalyan Forumu ve

Türk-İtalyan Medya Forumu süreçleriyle kurumsallaşma yolunda da ciddi

ilerlemeler kaydetmiştir.

Önceki toplantısı 2012 yılında Roma’da gerçekleştirilen Türkiye-İtalya

Hükümetlerarası Zirvesi’nin üçüncü toplantısının 2018 yılında ülkemizin

evsahipliğinde yapılması planlanmaktadır. Gelecek yıl ayrıca İtalya

Cumhurbaşkanı’nın ülkemizi ziyareti gündemdedir.

23-24 Mayıs 2017 tarihlerinde İtalya’ya resmi bir ziyaret gerçekleştirdim.

Ayrıca, 23 Kasım 2017 tarihinde Türk-İtalyan Forumu’nun 10. Toplantısı

vesilesiyle yeniden Roma’yı ziyaret ettim, mevkidaşım Angelino Alfano’yla

ikili ilişkilerimizi ele aldık.

38

Yaklaşık 36 bin vatandaşımızın yaşadığı İtalya’yla ekonomik bağlarımız da

güçlenmektedir. 2016 yılında ikili ticaret hacmi önceki yıla göre %1,5’lik

artışla 17 milyar 801 milyon ABD Doları olarak gerçekleşmiştir. İtalya, 2016

yılında ülkemizin üçüncü büyük ticaret ortağı, en fazla ihracat yaptığımız

ülkeler sıralamasında dördüncü, en fazla ithalat yaptığımız ülkeler sıralamasında

ise beşinci olmuştur. 2017 yılının Ocak-Eylül döneminde ikili ticaret hacmi

geçen yılın aynı dönemine göre yaklaşık %9’luk artışla 14,2 milyar ABD Doları

olarak gerçekleşmiştir. Bu dönemde, ihracatımızda %12,9, ithalatımızda da %7

artış yaşanmıştır. İtalya’yla ikili ticaret hacminin 2020 yılında 30 milyar ABD

Doları’na yükseltilmesi hedefi bulunmaktadır.

Türkiye’de faaliyet gösteren İtalyan firma sayısı Ağustos 2017 tarihi itibariyle

1.403’dür.

2002-2017 Ağustos döneminde ülkemizdeki İtalyan yatırımlarının toplamı 3

milyar 27 milyon ABD Doları olmuştur. Aynı dönemde ülkemizin İtalya’daki

yatırımları ise 377 milyon ABD Doları olmuştur.

Sayın Ekonomi Bakanımız ile İtalya Ekonomik Kalkınma Bakanı

eşbaşkanlıklarında 22 Şubat 2017 tarihinde İstanbul'da Ekonomi ve Ticaret

Ortak Komitesi’nin (ETOK) ilk toplantısı düzenlenmiştir. Sayın Ekonomi

Bakanımız ayrıca Roma’yı 2 Kasım 2017’de ziyaret etmiştir.

İtalya, müttefiklik dayanışması bağlamında ülkemizde konuşlandırdığı SAMP/T

bataryasının görev süresini, talebimiz çerçevesinde ve 8 Mart 2017 tarihli

parlamento kararıyla 31 Aralık 2017 tarihine kadar uzatmıştır.

Ayrıca, ülkemizin geliştirmeyi öngördüğü uzun menzilli hava savunma füze

projesi bağlamında İtalyan-Fransız konsorsiyumu olan EUROSAM firmasıyla

işbirliği de ikili ilişkilerimizin gündeminin önemli bir parçasıdır.

2016 yılında ülkemize 213.227, 2017 yılı Ekim ayı itibariyle 172.282 İtalyan

turist gelmiştir.

Zengin bir tarihe sahip olan Türkiye-Ķspanya ilişkileri çok boyutlu olarak

gelişmeye devam etmektedir. İspanya'da yaşayan 3 bini aşkın vatandaşımız bu

zenginliğin beşeri boyutunu oluşturmaktadır.

İspanya’yla siyasi diyaloğumuz, 2009 yılından buyana beş kez düzenlenen

Hükümetlerarası Zirve toplantılarıyla üst seviyeye yükselmiştir. Zirve’nin V.

Toplantısı 11 Şubat 2014 tarihinde Ankara’da yapılmıştır. Müteakip toplantının

önümüzdeki yıl İspanya’nın evsahipliğinde gerçekleştirilmesi planlanmaktadır.

39

8-9 Şubat 2017 tarihlerinde İspanya’ya resmi bir ziyaret gerçekleştirdim.

Türkiye ve İspanya’nın 2005 yılında öncülük ettiği ve tüm insanlığı ilgilendiren

“Medeniyetler İttifakı” projesi, çağı tehdit eden akımlara karşı çözümler

bulmaya yönelik en önemli girişimlerden biridir. Medeniyetler İttifakı, yıllar

içinde gelişerek daha fazla ülke ve uluslararası örgüt tarafından desteklenir hale

gelmiştir. Bu girişime kuruluşundan bu yana tarafımızca güçlü bir siyasi ve mali

destek verilmektedir.

İspanya ile 2016 yılında ikili ticaret hacmimiz %3,3 artarak 10,6 milyar ABD

Doları’na ulaşmış, ithalatımız %1,6, ihracatımız ise %5,3 artmıştır. Bu dönemde

ithalatımızda onuncu, ihracatımızda sekizinci sırada olan İspanya ülkemizin en

büyük sekizinci ticaret ortağı olmuştur. 2017 Eylül ayı itibariyle İspanya ile ikili

ticaret hacmimiz geçen yılın aynı dönemine göre %16,6 oranında artarak 9

milyar 140 milyon ABD Doları olmuştur. Bu dönemde ihracatımızda %25,7,

ithalatımız da %8,6 oranında artış sağlanmıştır.

Ülkemizde 30 Haziran 2017 tarihi itibariyle 657 İspanyol sermayeli şirket

faaliyet göstermektedir.

2002-2017 Ağustos döneminde ülkemizdeki İspanyol yatırımlarının tutarı 8,6

milyar ABD Doları’nı aşmıştır. Aynı dönemde ülkemizin İspanya’daki

yatırımları 159 milyon ABD Doları olmuştur.

Ülkemizin AB üyelik sürecine en istikrarlı destek veren ülkelerden biri olan

İspanya, Akdeniz havzası ve ötesinde barış ve güvenlik konularında da işbirliği

yaptığımız önemli bir müttefikimizdir.

İspanya Hükümeti, ülkemizin hava savunmasına takviye amacıyla Ocak 2015’te

Adana’da bir Patriot bataryası konuşlandırmış, 2018 yılının ilk 6 ayını da

kapsayacak şekilde Patriot bataryasının görev süresini uzatmıştır. İspanya’nın bu

desteği ilişkilerimize karşılıklı olarak verilen değeri göstermesi bakımından son

derece anlamlıdır.

İspanya’nın Katalunya Özerk Bölgesi’nde ahiren yaşanan gelişmeler

tarafımızdan da yakından takip edilmektedir. 1 Ekim’de Katalunya Özerk

Yönetimi tarafından gerçekleştirilen bağımsızlık referandumu ve bunun

arkasından Katalunya hükümetinin 27 Ekim’de tek taraflı bağımsızlık ilanı

İspanya Anayasası ve kanunlarına aykırı olduğu cihetle tarafımızdan da

tanınmamıştır. İspanya hükümeti tek muhatabımızdır. Bu süreçte İspanya’nın

toprak bütünlüğüne saygıyı ve ülkenin kanunlara riayet edilmesini esas olarak

gördüğümüz Bakanlığımızca yapılan açıklamalarla vurgulanmıştır. Ayrıca Sayın

Başbakanımız, 1 Kasım günü İspanya Başbakanı Rajoy’la bir telefon görüşmesi

40

yaparak, bu zorlu süreçte İspanya hükümetine desteğimizi ve bu konudaki

tutumumuzu bizzat teyit etmiştir.

Ülkemizin AB üyeliğine yönelik desteğin geleneksel olarak düşük seyrettiği bir

ülke olan Avusturya ile son yıllarda ikili ilişkilerimizde ciddi sorunlar

yaşanmaktadır.

İkili ilişkilerdeki gerginliğin başlıca nedenleri, Avusturyalı siyasetçilerin ülkemiz

ve AB üyelik sürecimiz hakkında sürekli olarak yaptıkları olumsuz beyanlar, bu

suretle Avusturya kamuoyunun da ülkemize karşı menfi bir tutum benimsemeye

yönlendirilmesi, Avusturya makamlarının PKK’yla mücadele konusunda gerekli

işbirliğini sergilememeleri, Avusturya’da yaşayan Türk toplumuna şüpheyle,

ayrımcı ve baskıcı yöntemlerle yaklaşmaları, Türk toplumunun Türk siyasetine

katılımını engellemeye çalışmalarıdır.

15 Temmuz darbe girişimi sonrasında Türk toplumunun Türkiye’deki

demokrasiye destek gösterilerine ve bayrağımızın Avusturya Türk toplumu

mensuplarınca ev ve işyerlerine asılmasına olumsuz tepkiler vererek yazılı

uyarılar yapan Avusturya makamları, Avusturya'da PKK terör örgütü

yandaşlarının terör örgütü elebaşı Öcalan'ın posterleri ile örgüt sembollerini

rahatça kullanarak gösteri ve yürüyüşler yapmalarına izin vermektedir.

Avusturya’da yaklaşık 300 bin Türk kökenli insanımız yaşamaktadır. Türk

toplumu %16,5’lik oranla Avusturya’da (Almanlardan sonra) en büyük ikinci

yabancı grubu oluşturmaktadır. Avusturya’daki Türk toplumunun ayrımcı ve

dışlayıcı muamelelere tabi tutulmaması beklentimizi, toplumumuzun huzur ve

esenliğine verdiğimiz önemi, bu konuda her türlü işbirliğine hazır olduğumuzu,

Avusturyalı muhataplarımıza her vesileyle belirtmekteyiz.

Erken genel seçimlerden birinci çıkan ve Hükümeti kurmakla görevlendirilen

Halk Partisi (ÖVP) Genel Başkanı Sebastian Kurz, Özgürlük Partisi (FPÖ)

Genel Başkanı Strache ile resmi koalisyon görüşmelerine 25 Ekim 2017

tarihinde başlamıştır. Aşırı milliyetçi FPÖ'nün 17 yıllık aradan sonra tekrar

Hükümete girebilme şansını yakalamış olması dikkate değerdir.

15 Ekim 2017 erken genel seçimlerinde Avusturya Ulusal Meclisi’ne 3 Türk

kökenli milletvekili girmiştir.

Avusturya ile ikili ticaret hacmimiz, 2016 yılında 2,5 milyar ABD Doları, 2017

Ocak-Eylül döneminde ise 1,8 milyar ABD Doları olarak gerçekleşmiştir.

Avusturya’nın 2002-2017 Ağustos döneminde ülkemizdeki toplam doğrudan

yatırımları tutarı 10 milyar 62 milyon ABD Doları olarak gerçekleşmiştir.

41

Türkiye ve Hollanda arasında 400 yılı aşkın dostluk ilişkileri bulunmakla

birlikte, son dönemde yaşanan bazı olumsuzluklar ve son olarak Mart 2017’de

Hollanda hükümetinin Bakanlarımıza yönelik kabul edilemez tutumu

ilişkilerimizde ciddi bir kırılmaya ve güven bunalımına yol açmıştır.

11 Mart 2017 tarihinde Hollanda Türk toplumu ve vatandaşlarımızla biraraya

gelmek üzere Hollanda’yı ziyaretim anılan ülke makamlarınca reddedilmiş,

anlaşma zemini bulma çabalarımız Hollanda tarafının kabul edilemez talepler

ileri sürmesi nedeniyle sonuçsuz kalmış, seyahati gerçekleştireceğim uçak için

verilmiş olan uçuş izni iptal edilmiştir. Aynı gün, Almanya’da bulunan ve

Rotterdam Başkonsolosluğumuzda vatandaşlarımız ve Türk toplumuyla biraraya

gelmek üzere Hollanda’ya giden Sayın Aile ve Sosyal Politikalar Bakanımızın

Rotterdam’a varışında Başkonsolosluğumuza erişimine izin verilmemiş, Sayın

Bakan ve beraberindeki heyetin pasaportlarına el konmuş, refakat eden koruma

görevlileri ile Sayın Bakan’ı karşılamaya gelen diplomat ve konsolosluk

görevlilerimiz gözaltına alınmışlardır. Sayın Bakan’la görüşmek için

Başkonsolosluk çevresinde toplanan vatandaşlarımız ise Hollanda polisi

tarafından aşırı güç kullanılarak dağıtılmıştır.

Bu süreçte yaşananlara tepkimiz, Hollanda Dışişleri Bakanlığı başta olmak üzere

ilgili makamlara ve Hollanda’nın Ankara Büyükelçiliğine protesto Nota’sıyla

bildirilmiştir. 13 Mart’ta Bakanlar Kurulu’nda alınan kararlar uyarınca,

Hollanda tarafından telafi edici adımlar atılmadığı sürece, Hollanda’nın Ankara

Büyükelçisinin görevine başlamasına izin verilmeyeceği, Bakan ve üzeri

seviyede siyasi temasların durdurulduğu, TBMM Türkiye-Hollanda

Parlamentolararası Dostluk Grubu’nun lağvedileceği, ayrıca Hollanda’nın sivil

tescilli devlet VIP uçaklarına 2017 yılı için sağlanan diplomatik daimi uçuş

izninin iptal edildiği kamuoyuna açıklanmıştır.

Türkiye-Hollanda ilişkilerinin sorunlu alanlarından biri terörle mücadeledir.

PKK, AB listesinde yer aldığı cihetle Hollanda'da da terör örgütü olarak kabul

edilmekle birlikte, PKK iltisaklı kuruluşlar gerek protesto eylemleri, gerek

dayanışma etkinlikleri düzenlenmesi suretiyle Hollanda içinde faaliyetlerini

sürdürmektedir. Lahey’de “Rojava Benelüks Temsilciliği” adıyla açılan

PYD/YPG ofisi, Eylül 2016’dan bu yana faaliyettedir. Bu gelişmeden

duyduğumuz rahatsızlık Hollanda makamlarının dikkatine getirilmiştir.

Hollanda’yla 2016 yılında ikili ticaret hacmimiz 2015 yılına göre %8,5 oranında

büyüyerek 6,5 milyar ABD Doları olarak gerçekleşmiştir. Hollanda bu rakamla

2016 yılında Türkiye’nin en fazla ihracat yaptığı onuncu, en fazla ithalat yaptığı

onyedinci ülke olmuştur. 2017 Ocak-Eylül döneminde ticaret hacmimiz 2016

yılının aynı dönemine göre %9,7 oranında artarak 5,3 milyar ABD Doları

42

olmuştur. Aynı dönemde ihracatımız %0,1, ithalatımız ise %21,5 oranlarında

büyümüştür.

2002-2017 Ağustos döneminde Hollanda, ülkemize 23 milyar 517 milyon ABD

Doları değerinde doğrudan yatırım yapmıştır. Aynı dönemde, Türkiye’den

Hollanda’ya yönelik doğrudan yatırımların toplam miktarı 10 milyar 587 milyon

ABD Doları’dır.

2016 yılında ülkemizi 906.336, 2017 Ekim ayı itibariyle 745.676 Hollandalı

turist ziyaret etmiştir.

1,8 milyon göçmenin yaşadığı Hollanda’da 460 bin civarında vatandaşımız

bulunmaktadır. Vatandaşlarımızın yaklaşık %80’i çifte vatandaştır. Ülkemizde

ise 3.250 Hollanda vatandaşı yaşamaktadır. Türk toplumu ülkelerimiz arasında

güçlü bir insani bağ teşkil etmektedir. Vatandaşlarımız, Hollanda’nın siyasi,

ekonomik ve kültürel hayatında aktif şekilde yer almaktadırlar. 18 Mart 2015’te

Eyalet Meclisi seçimlerinde 12 Eyaletin dördünde sekiz Türk kökenli aday

seçimleri kazanmıştır. Hollanda’da 15 Mart 2017 günü gerçekleştirilen genel

seçimlerde Türk asıllı vekillerin kurdukları DENK Parti 3 vekil (%2)

çıkartmıştır.

26 Ekim 2017 günü Başbakan Rutte başkanlığında Liberal Parti (VVD),

Demokratlar-66 Partisi (D66), Hristiyan Demokrat Parti (CDA) ve Hristiyan

Birlik Partisi (CU)’dan oluşan koalisyon Hükümeti kurulmuştur. Yeni Hükümet,

D-66 dışında muhafazakâr-sağ ağırlıklı bir hüviyet taşımaktadır.

Bel­ika’yla zaman zaman bazı anlaşmazlıklar gündeme gelmekle birlikte, genel

olarak ilişkilerimizin olumlu bir mecrada seyrettiğini söylemek mümkündür.

Sayın Cumhurbaşkanımızın, Belçika Kralı Philippe’in davetine icabetle Ekim

2015’te Belçika’ya gerçekleştirdiği devlet ziyareti ilişkilerimizde önemli bir

merhale teşkil etmiştir. Sözkonusu ziyaret Belçika’yla diplomatik ilişkilerimizin

kurulduğu 1838’den bu yana iki ülke arasında yapılan ilk devlet ziyareti olması

bakımından tarihi bir nitelik taşımıştır. Önümüzdeki yıl içinde Belçika Kralı’nı

ülkemizde ağırlamayı umuyoruz.

Kültür ve Turizm Bakanımız Sayın Numan Kurtulmuş, Başbakan Yardımcısı

sıfatıyla, 15 Temmuz darbe girişiminin ilk yıldönümü vesilesiyle bu ülkede

yaşayan Türk toplumuyla biraraya gelmek üzere 11-13 Temmuz 2017

tarihlerinde Belçika’yı ziyaret etmiştir.

AB kurumlarına evsahipliği yapan Belçika, ülkemizin AB’ye katılım sürecini

desteklemektedir.

43

Belçika ile işbirliğimizin önem ve öncelik verdiğimiz bir diğer boyutu terörle

mücadeledir. Mart 2016’da Brüksel Zaventem Havalimanı ile Maelbeek metro

istasyonunda meydana gelen terör saldırıları akabinde terörle mücadele

Belçika’nın da gündeminin ön sıralarına yükselmiştir. Türkiye ile Belçika

arasında terörle mücadele bağlamında tesis edilen Üçlü Bakanlar Toplantısı’nın

(iki ülkeden Dışişleri, İçişleri ve Adalet Bakanları’nın katılımıyla) üçüncüsünü 9

Mart 2016 tarihinde Ankara’da yaptık. Sözkonusu toplantılarda, terörle

mücadele, adli ve polis işbirliği, konsolosluk konuları ile bölgesel ve uluslararası

meseleler ele alınmıştır.

Bununla birlikte Belçika, halen PKK’nın Avrupa’daki faaliyetlerinin

yönlendirildiği merkez konumunda olmayı sürdürmektedir. Belçika’da 2010

yılında PKK’ya karşı yapılan bir operasyonla başlayan ve adli süreçte

Devletimizin de müdahil olduğu PKK soruşturması (Ariadna Davasē)

çerçevesinde, 14 Eylül 2017 tarihinde, soruşturma dosyasının mahkeme

tarafından kabul edilip edilmemesine karar verilmek üzere, istinaf mercii olan

İddianame Odası’nda tarafların son olarak dinlendiği bir duruşma

gerçekleştirilmiştir. İddianame odası, bu oturumda ilk karar mercii olan

Soruşturma Dairesi’nin kararına uyduğunu açıklamış ve davanın devamına

mahal bulunmadığı kararı vermiştir. Başsavcılık 27 Eylül 2017 tarihinde Yüksek

Mahkeme nezdinde resmen temyiz başvurusunda bulunmuş, tarafımızdan da 29

Eylül 2017 tarihinde temyiz başvurusunda bulunulmuştur. Bu çerçevede,

Federal Savcılık ve müdahil taraf sıfatıyla ülkemizin itiraz gerekçeleri Yüksek

Mahkemeye 27 Kasım 2017 tarihinde sunulmuştur.

Belçika’da, yaklaşık 190 bini Belçika vatandaşlığını haiz olmak üzere, 240 bin

civarında nüfusa sahip Türk toplumu ilişkilerimizin insani dokusunu

oluşturmaktadır. Türk toplumu, Belçika’daki en büyük ikinci yabancı kökenli

gruptur. Belçika’da 25 Mayıs 2014 tarihinde düzenlenen genel seçimler

sonucunda Federal Parlamento’ya yedi, bölgesel parlamentolara beş olmak

üzere toplam 12 Türk kökenli milletvekilinin seçilmesi, buna ilave olarak bir

Belediye Başkanı ve 120 kadar Türk kökenli siyasetçinin yerel yönetim

birimlerinde yer alması, Türk toplumunun Belçika’nın sosyal, ekonomik, siyasi

ve kültürel hayatına sağladığı uyumun başarısını ortaya koymaktadır.

Belçika’yla ticaret hacmimiz 2016 yılında bir önceki yıla kıyasla %0,7 artış

göstererek 5,7 milyar ABD Doları, 2017 Ocak-Eylül döneminde ise 2016 yılının

aynı dönemine göre %18,5 oranında büyüyerek 5,015 milyar ABD Doları olarak

gerçekleşmiştir. Aynı dönemde ihracatımızda %22,6, ithalatımızda ise %15,3

oranlarında büyüme kaydedilmiştir.

Ağustos 2017 itibariyle ülkemizde 605 Belçika sermayeli firma faaliyet

göstermektedir. 2002-2017 Ağustos döneminde Belçika’dan ülkemize 8,4

44

milyar ABD Doları’nı aşan yatırım yapılmış, aynı dönemde ülkemizden

Belçika’ya yapılan doğrudan yatırımların toplamı 319 milyon ABD Doları

olmuştur.

Ķsvi­re’yle ilişkilerimiz ortak değerler temelinde, bölgesel ve uluslararası

meselelerin çözümüne katkı sağlamaya yönelik çabalarla gelişmektedir. Siyasi,

ekonomik, konsolosluk gibi alanlar başta olmak üzere istişare mekanizmaları

düzenli olarak işletilmektedir.

Dönemin Federal Dışişleri Bakanı Didier Burkhalter’in daveti üzerine 2-3

Kasım 2016 tarihlerinde İsviçre’ye bir ziyaret gerçekleştirdim. Ayrıca, İsviçre

Türk toplumuyla biraraya gelmek üzere 23 Mart 2017 tarihinde İsviçre’yi

ziyaretim vesilesiyle de Bakan Burkhalter’la bir görüşme yaptım.

25 Mart 2017 tarihinde İsviçre Federal Parlamentosu önünde düzenlenen

gösteride Sayın Cumhurbaşkanımızı hedef alan ve suç teşkil eden pankart

hakkında tarafımızca yapılan girişimler sonucunda, suç ve şiddete teşvik

gerekçesiyle cezai takibat, ayrıca idari bir soruşturma başlatılmıştır. Bu süreç

tarafımızdan izlenmektedir.

İsviçre ile 2016 yılında ikili ticaret hacmi 5,1 milyar ABD Doları, 2017 Ocak-

Eylül döneminde ise 5,9 milyar ABD Doları olmuştur.

2002-2017 Ağustos döneminde, ülkemizde yerleşik kişilerce İsviçre’ye yapılan

doğrudan yatırımların toplamı 787 milyon ABD Doları iken, yine aynı dönemde

İsviçre’den ülkemize yapılan doğrudan yatırımların toplamı 2 milyar 375 milyon

ABD Doları olmuştur.

130.000 civarında nüfusa sahip İsviçre Türk toplumu, iki ülke arasındaki insani

bağların temelini teşkil etmektedir. İsviçre’deki Türk toplumunun yaklaşık

60.000’i çifte vatandaşlığa sahiptir. İsviçre Federal Parlamentosu’nda 1 Türk

kökenli milletvekili bulunmaktadır.

Türkiye-Portekiz ilişkileri gücünü ortak Akdeniz mirasından olduğu kadar,

Avrupa-Atlantik ailesine aidiyetten ve ortak evrensel değerlerden almaktadır.

Portekiz ile ilişkilerimiz olumlu bir mecrada ilerlemektedir.

Portekiz bugüne kadar istikrarlı bir şekilde ülkemizin AB’ye tam üyelik hedefini

desteklemiştir. NATO üyeliği, Akdenizli kimliği gibi ortak paydaların ikili

ilişkilere olumlu yansımaları bulunmaktadır.

Ülkemizin, 23 Temmuz 2014 tarihinde Doğu Timor’un başkenti Dili’de yapılan

Portekizce Konuşan Ülkeler Topluluğu (CPLP) Zirve Toplantısı’nda anılan

45

kuruluşa Ortak Gözlemci olarak kabul edilmesi, Portekiz’le ikili ilişkilerimize

katkıda bulunan bir başka unsur olmuştur.

Portekiz Başbakanı Coelho’nun 2012 yılında ülkemizi ziyareti vesilesiyle

imzalanan “Türkiye ile Portekiz Arasında İkili İlişkilerin Güçlendirilmesine

Yönelik Strateji Belgesi” kapsamında tesis edilen Hükümetlerarası Zirve

mekanizmasının ilk toplantısı 3 Mart 2015 tarihinde Portekiz’in evsahipliğinde

gerçekleştirilmiştir. Müteakip toplantının 2018 yılında ülkemizde

gerçekleştirilmesi öngörülmektedir.

Portekiz Dışişleri Bakanı Augusto Santos Silva 17-18 Ekim 2017 tarihlerinde

ülkemizi ziyaret etmiştir.

Portekiz’le ikili ticaret hacmimiz 2016 yılında 2015 yılına kıyasla %9 oranında

artarak 1,3 milyar ABD Doları olmuştur. İkili ticaret hacmimiz 2017 Ocak-Eylül

döneminde bir önceki yılın aynı dönemine kıyasla %18,8’lik bir artış göstererek

1 milyar 117 milyon ABD Doları olmuştur. Aynı dönemde ithalatımız %6,

ihracatımız ise %32 oranında artmıştır.

30 Haziran 2017 tarihi itibarıyla ülkemizde faaliyet gösteren Portekizli firma

sayısı 67’ye yükselmiştir. Portekiz’den ülkemize gerçekleşen doğrudan yatırım

miktarı da 2002-2017 Ağustos döneminde 762 milyon ABD Doları olmuştur.

Aynı dönemde ülkemizin Portekiz’deki yatırımları ise 63 milyon ABD

Doları’dır.

Türkiye-Ķrlanda ilişkileri olumlu bir mecrada, sorunsuz olarak ilerlemektedir.

İrlanda ülkemizin AB üyelik sürecini desteklemektedir.

Çanakkale Kara Savaşları’nın 100. Yıldönümü Anma Törenleri ve Barış

Zirvesi’ne İrlanda Cumhurbaşkanı Higgins ve Dışişleri Bakanı Flanagan

katılmıştır. Önümüzdeki dönemde Sayın Cumhurbaşkanımızın İrlanda’yı

ziyareti ve İrlanda Dışişleri Bakanı’nın ülkemizi ziyareti üzerinde

çalışılmaktadır.

İrlanda ile ilişkilerimizin dinamik bir boyutunu ekonomik ve ticari ilişkilerimiz

oluşturmaktadır. İkili ticaret hacmi 2016 yılında bir önceki yıla göre %0,9

artarak 1,3 milyar ABD Doları, 2017 yılı Eylül ayı itibarıyla ise % 17 artarak

1,08 milyar ABD Doları olarak gerçekleşmiştir. Aynı dönemde ihracatımız

%7,2, ithalatımız ise %22,4 oranlarında artmıştır.

2002-2017 Ağustos döneminde İrlanda’dan ülkemize 562 milyon ABD Doları,

ülkemizden İrlanda’ya ise 742 milyon ABD Doları tutarında doğrudan yatırım

46

yapılmıştır. 30 Haziran 2017 itibariyle ülkemizde 389 İrlanda sermayesine sahip

şirket faaliyet göstermektedir.

İkili ekonomik ilişkilerimiz ile ticaretimizin çeşitlendirilmesi amacıyla 24-25

Mayıs 2017 tarihlerinde DEİK ve Enterprise Ireland işbirliğinde, Ekonomi

Bakanımız Sayın Nihat Zeybekci’nin katılımıyla İrlanda’da “Türkiye Günü”

etkinliği düzenlenmiştir.

L¿ksemburg’la gerek ikili planda olumlu yönde ilerleyen işbirliğimiz, gerek

NATO müttefiki olarak bağlarımız bulunmaktadır. Lüksemburg, ülkemizin AB

üyelik sürecine destek vermektedir.

2002-2017 Ağustos döneminde Lüksemburg’dan ülkemize yapılan doğrudan

yatırım miktarı 9 milyar 44 milyon ABD Doları, ülkemizden Lüksemburg’a

yapılan doğrudan yatırım miktarı 1 milyar 186 milyon ABD Doları olarak

gerçekleşmiştir. Haziran 2017 itibariyle ülkemizde 458 Lüksemburg sermayeli

firma faaliyet göstermektedir.

Malta’yla sorunsuz siyasi ilişkilerimiz, ekonomi, kültür gibi birçok alanda ikili

işbirliğinin ortak değerler ve karşılıklı çıkarlar temelinde daha da geliştirilmesi

için elverişli zemin oluşturmaktadır. 2017’nin ilk yarısında AB dönem

başkanlığını yürütmüş olan Malta, ülkemizin AB üyeliğine destek vermektedir.

2015 ve 2016 yıllarında Dışişleri Bakanı düzeyinde ilk karşılıklı ziyaretler

gerçekleştirilmiştir. Sayın Başbakanımızın 17 Şubat 2017 tarihinde Malta’yı

ziyareti ülkemizden Malta’ya Başbakan düzeyinde ilk ziyaret olmuştur.

Önümüzdeki dönemde Cumhurbaşkanı seviyesinde ziyaretler düzenlenmesi

yönünde çalışmalar yapılmaktadır.

Ülkemiz ile Malta arasında diplomatik ilişkilerin tesisinin 50. yıldönümü olan

2017 yılında Malta Ankara’da mukim Büyükelçiliğini açmıştır. Malta’nın

Ankara’da mukim ilk Büyükelçisi 23 Ekim günü Sayın Cumhurbaşkanımıza

güven mektubunu sunarak resmen görevine başlamıştır. Malta Dışişleri ve

Ticaretin Geliştirilmesi Bakanı Carmelo Abela’yı da, 13-14 Aralık 2017

tarihlerinde ülkemizde ağırladık. Bakan Abela’yla birlikte Malta’nın Ankara

Büyükelçiliğinin resmi açılışını gerçekleştirdik.

Öte yandan, 50. yıldönümü vesilesiyle Valetta Büyükelçiliğimizce düzenlenen

etkinliklere Malta tarafından Cumhurbaşkanı iştirakiyle en üst düzey katılım

sağlanmıştır.

Malta ile ticaret hacmimiz 2016 yılında bir önceki yıla göre %46,5 oranında

azalmayla 278 milyon ABD Doları olarak gerçekleşmiştir. 2017 yılı Ağustos ayı

47

sonu itibariyle Malta ile ticaret hacmimiz bir önceki yılın aynı dönemine

nazaran %139 oranında büyümüştür. Bu dönemde ithalatımız %11,8,

ihracatımız %159,8 artmıştır.

2002-2017 Ağustos döneminde ülkemizden Malta’ya yapılan doğrudan yatırım

miktarı 1 milyar 257 milyon ABD Doları’dır. Aynı dönemde ülkemizdeki Malta

yatırımları 219 milyon ABD Doları olarak gerçekleşmiştir. Malta Ticaret

Siciline kayıtlı 558 şirkette Türk hissesi bulunmaktadır. 2017 Ağustos sonu

itibariyle ülkemizde faaliyet gösteren Maltalı firma sayısı 64’tür.

AB içerisinde Türkiye’nin Birliğe üyeliğinin destekçisi olan Finlandiya ile ikili

ilişkilerimiz ve uluslararası alandaki işbirliğimiz, birbirini güçlendirerek

gelişmeye devam etmekte, iki ülke arasındaki üst düzey ziyaretler ivmesini

korumaktadır.

Finlandiya Dışişleri Bakanı Timo Soini, davetimize icabetle, IX. Büyükelçiler

Konferansına hitap etmek ve ikili görüşmelerde bulunmak üzere 10-12 Ocak

2017 tarihlerinde ülkemize bir ziyaret gerçekleştirmiştir. Bakan Soini ziyaret

kapsamında gerçekleştirdiğimiz ikili görüşmenin yanısıra, Sayın

Cumhurbaşkanımız, TBMM Başkanvekilimiz ve Sayın Başbakanımız tarafından

kabul edilmiş ve AB Bakanımız ile biraraya gelmiştir.

Türkiye ve Finlandiya’nın öncülüğünde BM’nin arabuluculuk alanındaki

rolünün desteklenmesi amacıyla 2010 Eylül ayında, New York’ta BM Genel

Kurulu toplantıları marjında başlatılan “Barış için Arabuluculuk” girişimi ikili

ilişkilerin uluslararası boyuta yansımasının önemli bir örneğidir. Girişim

çerçevesinde Türkiye ve Finlandiya’nın BM Genel Kurulu marjında dönüşümlü

olarak evsahipliği yaptıkları “Arabuluculuk Dostlar Grubu Dışişleri Bakanları”

toplantılarının sekizincisi ülkemizin ev sahipliğinde 72. BM Genel Kurulu

marjında 21 Eylül 2017 tarihinde New York’ta düzenlenmiştir. Toplantıda,

arabuluculuğun çatışmaların önlenmesi ve barışın sürdürülmesi bağlamındaki

rolünün nasıl güçlendirilebileceği ele alınmıştır.

Başta BM olmak üzere, uluslararası camiadaki görünürlüğünü giderek

artırmakta olan girişim kapsamında teşkil edilen Arabuluculuk Dostlar

Grubu’nun hâlihazırda 48 ülke ve BM dâhil 8 uluslararası/bölgesel kuruluş

olmak üzere toplam 56 üyesi bulunmaktadır. “Barış için Arabuluculuk”

girişiminin faaliyetleri çerçevesinde, BM Genel Kurulu’nda bugüne kadar dört

karar çıkartılmasına öncülük edilmiştir.

Finlandiya’yla ikili ticaret hacmimiz 2016 yılında 1,23 milyar ABD Doları

(ihracat: 292 milyon ABD Doları, ithalat: 942 milyon ABD Doları), 2017 Ocak-

48

Ağustos döneminde ise 784 milyon ABD Doları olmuştur. Ülkemize gelen

Finlandiyalı turist sayısı ise 2016 yılında 122.185 olmuştur.

Finlandiya’da 13 bin civarında Türk vatandaşı yaşamaktadır. 19 Nisan 2015

tarihinde düzenlenen genel seçimlerde bir Türk kökenlinin milletvekili

seçilmesi, ayrıca 9 Nisan 2017 tarihinde düzenlenen son yerel seçimlerde 7 Türk

kökenli kişinin Belediye Meclisi'ne seçilmesi, Finlandiya'daki Türk toplumunun

entegrasyon düzeyini yansıtan gelişmelerdir.

Ķsve­ ile resmi tarihi 17. yüzyıl başlarına uzanan ilişkilerimiz Türkiye

Cumhuriyeti’nin kuruluşunun ardından 31 Mayıs 1924 yılında imzalanan

Dostluk Anlaşması ile gelişerek devam etmiş, 2013 yılında imzalanan bildiriyle

stratejik ortaklık düzeyine ulaşmıştır.

İsveç, Nordik ülkeleri arasındaki en büyük ticaret ortağımızdır. İkili ticaret

hacmimiz 2016 yılında 2,69 milyar ABD Doları (ihracat: 1,21 milyar ABD

Doları, ithalat: 1,47 milyar ABD Doları) olarak gerçekleşmiştir. 2017 Ocak-

Ağustos döneminde ise bir önceki yılın aynı dönemine göre %15 oranında

artarak 2 milyar ABD Doları’ı aşmıştır. 2016 yılında ülkemizi ziyaret eden

İsveçli turist sayısı, 320.580 olmuştur.

Norve­ iyi bir ortak ve NATO içerisinde müttefiklik dayanışmasına değer

verdiğimiz dost bir ülkedir. Üye olmamalarına rağmen AB ile yakın işbirliği

içinde bulunan Türkiye ve Norveç, NATO kanat ülkeleri olarak çeşitli

uluslararası ve bölgesel sorunlar hakkında benzer görüşleri paylaşmaktadırlar.

Son üst düzey ziyaret 9 Eylül 2016 tarihinde dönemin Norveç Dışişleri Bakanı

Børge Brende’nin, 15 Temmuz darbe girişimi sonrasında Norveç Hükümetinin

ülkemizle dayanışmasını sergilemek üzere ülkemize gerçekleştirdiği ziyarettir.

Bahsekonu ziyarette, ikili ilişkilerimizde sağlanan ivmeyi korumak ve ekonomik

ilişkilerimizi geliştirmek konusunda mevcut ortak irade bir kez daha teyit

edilmiştir.

Norveç ile ikili ticaret hacmimiz 2016 yılında 1,18 milyar ABD Doları (ihracat:

559 milyon ABD Doları, ithalat: 627 milyon ABD Doları) olarak

gerçekleşmiştir. Ocak-Ağustos 2017 döneminde ise Norveç ile ikili ticaret

hacmimiz, bir önceki yılın aynı dönemine göre %26 oranında artarak, 837

milyon ABD Doları’na ulaşmıştır. 2016 yılında ülkemizi ziyaret eden Norveçli

turist sayısı 156.215 olmuştur.

Danimarka ile ilişkilerimiz başta NATO, AB ve Avrupa Konseyi olmak üzere

daha çok bölgesel ve uluslararası kuruluşlar ile göç ve terörizmle mücadele gibi

konular çerçevesinde şekillenmektedir.

49

Danimarka Başbakanı Lars Lökke Rasmussen Sayın Başbakanımızla görüşmek

ve DEAŞ’la Mücadele Uluslararası Koalisyonu kapsamında İncirlik’te

konuşlandırılan Danimarkalı askeri personelle biraraya gelmek üzere 10 Aralık

2016 tarihinde ülkemize bir çalışma ziyaretinde bulunmuştu. Ayrıca, Mart

2017’de NATO toplantısı marjında Dışişleri Bakanı Samuelsen ile biraraya

geldim.

Yakın zamana kadar AB üyeliğimizi destekleyen ülkeler arasında olan

Danimarka’da da son dönemde Türkiye karşıtı yaklaşımların giderek ağırlık

kazandığı görülmüş; Danimarka, Almanya’yı takiben Türkiye’nin AB üyelik

müzakerelerinin durdurulması yolunda bir söylem benimseyen ülkeler safına

geçmiştir.

Danimarka’yla ticaret hacmimiz 2016 yılında bir önceki yıla göre %8,7 oranında

artarak 1,85 milyar ABD Doları (ihracat: 947 milyon ABD Doları, ithalat: 911

milyon ABD Doları) olmuş, Ocak-Ağustos 2017 döneminde ise 1,1 milyar ABD

Doları düzeyinde gerçekleşmiştir. Sözkonusu dönemde ihracatımızda %3,4

oranında artış kaydedilmiştir.

30 Haziran 2017 tarihi itibariyle ülkemizde 665 Danimarka sermayeli firma

faaliyette bulunmaktadır. 2002-2017 yılı Ağustos ayı itibariyle Danimarkalı

firmaların ülkemize yatırımları 444 milyon ABD Doları olarak gerçekleşmiştir.

Aynı dönemde Türkiye’de yerleşik firmaların Danimarka’daki yatırımları 24

milyon ABD Doları olarak kayıtlara geçmiştir.

Danimarka’da yaşayan 67.500’ü aşkın vatandaşımız, bu ülkedeki en büyük

yabancı kökenli gruptur.

Bağımsızlıklarını ilk tanıyan ülkelerden biri olduğumuz ve NATO üyeliklerini

de güçlü şekilde desteklediğimiz Baltēk ülkeleri, AB üyelik müzakerelerimize

destek vermekte olup, başta ekonomik ve ticari alanlarda olmak üzere bu

ülkelerle ilişkilerimiz istikrarlı şekilde gelişmektedir.

Türkiye ile Estonya arasında dostane ve sorunsuz ilişkiler bulunmaktadır.

Tarafların, ilişkilerin siyasi ve askeri boyutlarına ilaveten, ekonomik ve ticari,

eğitim, kültür ve bilişim alanlarında daha da geliştirilmesi iradesi mevcuttur.

Türkiye'nin stratejik öneminin bilincinde olan Estonya, ülkemizle NATO

çerçevesindeki müttefiklik ilişkilerine özel önem vermektedir. Estonya

genişlemeye ve ülkemizin AB üyeliğine destek vermektedir.

Akim bırakılan FETÖ’nün hain darbe teşebbüsü sonrasında dayanışma

göstermek üzere, Dönemin Estonya Dışişleri Bakanı Marina Kaljurand, Avrupa

50

Konseyi Bakanlar Komitesi Dönem Başkanı sıfatıyla, 24 Ağustos 2016 tarihinde

Türkiye’yi ziyaret etmiştir. Kaljurand ziyaret kapsamında Sayın

Cumhurbaşkanımız, Sayın TBMM Başkanımız ve Sayın Başbakanımız

tarafından kabul edilmiş, benimle ve Sayın Adalet Bakanımızla görüşmelerde

bulunmuş ve darbe girişimi sırasında zarar gören TBMM binasını ziyaret

etmiştir.

Müteakiben ben de 27 Ekim 2016 tarihinde Estonya’ya ikili bir ziyarette

bulundum.

1 Temmuz 2017 itibariyle AB Dönem Başkanlığını üstlenen Estonya’nın

Başbakanı Jüri Ratas, 15-16 Ağustos 2017 tarihlerinde ülkemize resmi bir

ziyarette bulunmuştur. Sayın Başbakanımız ile başbaşa ve heyetlerarası

görüşmelerde bulunan Ratas ayrıca Sayın Cumhurbaşkanımız tarafından da

kabul edilmiştir.

Keza AB Dönem Başkanlığı çerçevesinde, Dışişleri Bakanı Sven Mikser, aday

ülkelere yaptığı ziyaretler kapsamında, 18 Temmuz 2017 tarihinde ülkemize bir

ziyaret gerçekleştirmiştir.

Başbakan Yardımcımız Sayın Mehmet Şimşek Estonya'daki saygın düşünce

kuruluşlarından biri olan Uluslararası Savunma Çalışmaları Merkezi (ICDS)

tarafından 12-14 Mayıs 2017 tarihlerinde Tallin'de düzenlenen 11. Lennart Meri

Konferensı'na konuşmacı olarak katılmış, bu vesileyle ikili görüşmeler

gerçekleştirmiştir.

Çevre ve Şehircilik Bakanımız Sayın Mehmet Özhaseki de AB Gayriresmi

Çevre Bakanları Toplantısı vesilesiyle 13-14 Temmuz 2017 tarihlerinde

Estonya'yı ziyaret etmiştir.

AB Bakanı ve Başmüzakereci Sayın Ömer Çelik 7-8 Eylül'de Estonya’da

düzenlenen AB Dışişleri Bakanları Gayrıresmi (Gymnich) Toplantısı’na

katılmıştır. Bakan Sayın Çelik 18-19 Ekim 2017 tarihlerinde de Tallin’e ikili bir

ziyarette bulunmuştur.

2016 yılında Estonya ile ikili ticaret hacmimiz 410 milyon ABD Doları (ihracat:

172 milyon ABD Doları, ithalat: 238 milyon ABD Doları) olarak

gerçekleşmiştir. Bu rakam 2015’e kıyasla ikili ticaretimizde %4’lük bir artışa

tekabül etmektedir. 2017 yılının ilk 9 ayında ise ikili ticaretimiz 289,53 milyon

ABD Doları olmuştur. 2016 yılında yaklaşık 36 bin Eston turist ülkemizi ziyaret

etmiştir.

51

Müttefikimiz Letonya ile sorunsuz ilişkilerimiz bulunmakta olup, Letonya AB

üyeliğimizi ilkeli bir şekilde desteklemektedir. Letonya Dışişleri Bakanı Edgars

Rinkevics, Letonya’nın 15 Temmuz darbe girişiminin ardından Türkiye’ye

desteğini ve dayanışmasını vurgulamak üzere 29 Eylül 2016 tarihinde ülkemize

bir ziyaret gerçekleştirmiştir. Bakan Rinkevics ziyareti kapsamında, benimle

gerçekleştirdiği ikili görüşmelerin yanısıra, Sayın Meclis Başkanımız ve Sayın

Başbakanımız tarafından kabul edilmiş ve hain darbe girişimi sırasında hasar

gören TBMM binasını ziyaret etmiştir.

Letonya ile 2015 yılında 296 milyon ABD Doları olarak gerçekleşen ikili ticaret

hacmimiz 2016 yılında %35 artarak 399 milyon ABD Doları (ihracat: 197

milyon ABD Doları, ithalat: 202 milyon ABD Doları) düzeyine ulaşmıştır. 2017

yılının ilk 9 aylık döneminde ise rakam 175 milyon ABD Doları olarak

kaydedilmiştir. Letonya’dan Türkiye’ye 2016 yılında 34.861 turist gelmiştir.

BM, NATO ve AB olmak üzere uluslararası kuruluşlar çerçevesinde iyi işbirliği

içerisinde olduğumuz, ülkemizin AB üyeliğini destekleyen Litvanya’yla da

ilişkilerimiz sorunsuz bir seyir izlemektedir. Litvanya Dışişleri Bakanı

Linkevicius, Litvanya’nın 15 Temmuz darbe girişiminin ardından Türkiye’ye

desteğini ve dayanışmasını vurgulamak üzere 22 Ağustos 2016 tarihinde

ülkemize bir ziyaret gerçekleştirmiştir. Bakan Linkevicius ziyareti kapsamında,

benimle ikili görüşmelerde bulunmuş, ayrıca Sayın Meclis Başkanımız ve Sayın

Başbakanımız tarafından kabul edilmiş ve darbe girişimi sırasında hasar gören

TBMM binasını da ziyaret etmiştir.

Litvanya ile 2016 yılı ikili ticaret hacmimiz 540 milyon ABD Doları (ihracat:

259 milyon ABD Doları, ithalat: 281 milyon ABD Doları), 2017 yılının ilk 9

aylık döneminde ise 576,86 milyon ABD Doları olarak gerçekleşmiştir. 2016 ve

2017 yıllarının 9 aylık dönemleri karşılaştırıldığında ikili ticaret hacmimizde %

37’lik bir artış olduğu görülmektedir. 2016 yılında ülkemizi ziyaret eden Litvan

turist sayısı 109.749’dur.

Köklü dostluk, tarihi ve kültürel bağlarımızın bulunduğu Polonya ile

ilişkilerimiz günümüzde de stratejik ortaklık seviyesindedir. Türkiye ve Polonya

iki NATO müttefiki olarak birçok uluslararası platformda yakın işbirliği

yapmakta, bölgesel ve küresel konulara da benzer görüş açılarından

yaklaşmaktadır. Polonya, ülkemiz için stratejik bir hedef olan AB üyeliğimize

de destek vermektedir.

2014 yılında kapsamlı etkinliklerle kutladığımız iki ülke arasında diplomatik

ilişkilerin tesisinin 600. Yıldönümünün ardından, geçtiğimiz yıl da Polonya ile

siyasi diyaloğumuz aynı ivmeyle ve en üst seviyede sürdürülmüştür.

52

Sayın Cumhurbaşkanımız 17 Ekim 2017 tarihinde Polonya’ya resmi bir ziyaret

gerçekleştirmiştir. Sayın Cumhurbaşkanımıza, benimle birlikte altı Bakanımızın

daha refakat ettiği ziyaretin temel amacı, Polonya ile 2009 yılında stratejik

ortaklık seviyesine ulaşan ilişkilerimizi mevcut potansiyeli kullanarak daha da

geliştirmek olarak belirlenmiştir. Ziyaret sırasında imzalanan beş hukuki

belgeyle eğitim, kültür, savunma sanayii ve sosyal güvenlik başta olmak üzere

çeşitli alanlarda işbirliğinin geliştirilmesi için önemli adımlar atılmıştır.

Türkiye, Polonya ve Romanya Dışişleri Bakanları arasında mevcut üçlü istişare

mekanizması çerçevesinde, ben de 25 Ağustos 2017 tarihinde Polonya’yı ziyaret

ettim.

Polonya ile beşeri ve ekonomik ilişkilerimiz de olumlu bir seyir izlemektedir.

2016 yılında ticaret hacmimiz 5,9 milyar ABD Doları olarak gerçekleşmiştir

(ihracat: 2,65 milyar ABD Doları; ithalat 3,24 milyar ABD Doları). İkili ticaret

hacmimiz 2017 yılının ilk dokuz ayında 4,6 milyar ABD Doları düzeyinde

gerçekleşmiştir. 2016 yılında 205.701 Polonyalı turist ülkemizi ziyaret etmiştir.

2017 yılının Ocak-Ağustos döneminde ise 204.834 Polonyalı turisti ülkemizde

ağırladık.

Yükseköğrenim nedeniyle bu ülkede bulunan üniversite öğrencileriyle birlikte,

Polonya’da yaklaşık 10.000 vatandaşımız ikamet etmektedir.

Dost ve müttefikimiz Polonya ile her alandaki işbirliğimizi bundan sonra da

sürdürme iradesini taşımaktayız.

Köklü tarihi geçmişimizin bulunduğu bir başka ülke olan Macaristan ile

ilişkilerimiz olumlu seyir izlemekte, siyasi diyaloğumuz, karşılıklı üst düzey

ziyaretler ve istişare mekanizmaları çerçevesinde yoğun bir tempoda

sürdürülmektedir.

Bu çerçevede, Macaristan’la 2013’de kurulmuş bulunan Yüksek Düzeyli

Stratejik İşbirliği Konseyi’nin (YDSK) III. Toplantısı Sayın Başbakanımız ve

Macaristan Başbakanı Viktor Orban’ın eşbaşkanlıklarında; iki ülkeden altışar

Bakanın katılımıyla 30 Haziran 2017’de Ankara’da düzenlenmiştir. Sözkonusu

toplantı kapsamında Türkiye-Macaristan işbirliğinin çeşitli veçhelerine yönelik

toplam 5 Mutabakat Zaptı imzalanmıştır.

Macaristan Dışişleri ve Dış Ticaret Bakanı Peter Szijjarto da 2-3 Mart 2017

tarihinde düzenlenen V. KEK Toplantısı vesilesiyle ülkemize gelmiştir.

Diğer düzeylerdeki ziyaretler ve Parlamentolararası Dostluk Gruplarının

temasları da yoğun biçimde devam etmektedir. Başbakan Yardımcımız Sayın

53

Recep Akdağ 11-14 Eylül 2017 tarihlerinde Dünya Sağlık Örgütü-DSÖ 67.

Bölgesel Komite Toplantısı vesilesiyle Macaristan’ı ziyaret etmiş; Macaristan

Başbakan Yardımcısı Zsolt Semjen ise, 26-29 Ekim 2017 tarihlerinde

Macaristan’ın Antalya Fahri Konsolosluğu’nun açılışını gerçekleştirmek üzere

ülkemize gelmiştir.

Macaristan’la ticaret hacmimizin 5 milyar ABD Doları’na çıkarılması hedefine

yönelik çalışmalarımız sürdürülmektedir. Macaristan’la 2016 yılında ticaret

hacmimiz 2,13 milyar ABD Doları olarak gerçekleşmiştir (ihracat: 832 milyon

ABD Doları; ithalat: 1,3 milyar ABD Doları). Bu rakam, 2017 yılının ilk yedi

ayında 1,46 milyar ABD Doları düzeyinde seyretmiştir.

Macaristan’da yaklaşık 2.500 vatandaşımız yaşamaktadır.

¢ek Cumhuriyeti ile ilişkilerimiz iyi düzeyde sürmekteydi. Çek Dışişleri

Bakanı Lubomir Zaoralek’in 13 Aralık 2016 ülkemize gerçekleştirdiği başarılı

ziyaretten bir süre sonra Çek Cumhuriyeti Temsilciler Meclisi’nin 25 Nisan

2017 tarihinde 1915 olaylarını “soykırım” olarak nitelendiren bir karar tasarısını

kabul etmesi ikili ilişkilere gölge düşürmüştür. Ayrıca, Çek Cumhuriyeti

Cumhurbaşkanı Miloş Zeman 1915 olaylarını “soykırım” olarak nitelendirmiştir.

Temsilciler Meclisi tarafından kabul edilen karar ile Cumhurbaşkanı Zeman’ın

ifadelerine ilişkin tepkimiz Çek Cumhuriyeti’nin Ankara Büyükelçisine

aktarılmış, Prag Büyükelçiliğimiz tarafından gerekli girişimler gerçekleştirilmiş,

ayrıca konuya ilişkin Bakanlığımız tarafından açıklama yapılmıştır.

Karara ilişkin tepkimizi dile getirmek üzere TBMM Başkanımız Sayın İsmail

Kahraman tarafından Çek Temsilciler Meclisi Başkanı Jan Hamacek’i, Türkiye-

Çek Cumhuriyeti Parlamentolararası Dostluk Grubu Başkanı ve İstanbul

Milletvekili Sayın Mihrimah Belma Satır tarafından ise Çek Cumhuriyeti-

Türkiye Parlamentolar Arası Dostluk Grubu Başkanı Radim Fiala'yı muhatap

birer mektup gönderilmiştir.

Bahsekonu kararın kabul edilmesinin ardından Çek Dışişleri Bakanlığı Sözcüsü

Irena Valentova'nın açıklamalarına atfen Çek Cumhuriyeti basınında yer alan

haberlerde, Temsilciler Meclisi'nin kabul ettiği 1915 olaylarını “soykırım”

olarak niteleyen ifadenin Çek Cumhuriyeti'nin resmi siyasasını ve tutumunu

yansıtmadığı, hukuken bir bağlayıcılığının bulunmadığı, I. Dünya Savaşı

yıllarında yaşanan trajik olayların tarihçiler tarafından değerlendirilmesi

gerektiği, dış politikanın Temsilciler Meclisi'nce değil, Hükümet ve Dışişleri

Bakanlığı tarafından yürütülmekte olduğu belirtilmiştir.

54

Sözkonusu haberlerde ayrıca, Çek Dışişleri Bakanı Lubomir Zaoralek'in

parlamentonun kararını saygıyla karşılamakla birlikte, Çek Cumhuriyeti’nin

1915 olaylarına ilişkin duruşunda bir değişiklik olmadığını teyit ettiği

kaydedilmiştir.

Çek Cumhuriyeti ile 2016 yılında 3,36 milyar ABD Doları (ihracat: 804 milyon

ABD Doları, ithalat: 2,56 milyar ABD Doları) olarak kaydedilen ikili ticaret

hacmimiz 2017 yılının ilk 8 ayında 2,3 milyar ABD Doları düzeyinde

gerçekleşmiştir.

Geçtiğimiz yıl 87.328 Çek turist ülkemizi ziyaret etmiştir. Ülkemize gelen Çek

turist sayısı 2017 yılının Ocak-Ekim döneminde ise 121.056 olarak

gerçekleşmiştir.

Çek Cumhuriyeti’nde yaklaşık 3.000 vatandaşımız yaşamaktadır.

Slovakya’yla ilişkilerimizde siyasi sorun bulunmamakta, ilişkilerimiz dostane

bir seyir izlemektedir. İkili ilişkilerin daha da derinleştirilmesi için uygun bir

zemin mevcuttur. Slovakya’nın 2004 yılından bu yana üyesi olduğu NATO ve

AB, iki ülkenin yakın etkileşim içinde olduğu başlıca örgütleri oluşturmaktadır.

Slovakya ile bu olumlu ilişkilerimiz çerçevesinde, ben de 26 Mayıs 2017

tarihinde Bratislava’ya ikili bir ziyaret gerçekleştirdim. Ziyaret vesilesiyle

GLOBSEC Forumu’na katıldım; ayrıca Vişegrad Ülkeleri (Polonya, Macaristan,

Slovakya, Çek Cumhuriyeti) +Türkiye Dışişleri Bakanları Toplantısı’nı

gerçekleştirdik.

Slovakya, 2016 yılının ikinci yarısında üstlendiği AB Dönem Başkanlığı

sırasında da sıkça ifade ettiği üzere, ülkemizin AB üyeliğine ilke olarak destek

vermeye devam etmektedir.

Slovakya’nın Avrupa ve Dışişleri Bakanı Miroslav Lajcak, BM 72. Genel Kurul

Başkanlığı'na seçilmiş ve görevine resmen 12 Eylül 2017 tarihinde başlamış

olup, ülkemiz Slovakya ile yakın işbirliğini bu çerçevede de sürdürmektedir.

Slovakya’yla ikili ticaret hacmimiz 2016 yılında 1,3 milyar ABD Doları olarak

gerçekleşmiştir. (ihracat 384 milyon ABD Doları; ithalat 951 milyon ABD

Doları). Bu yılın ilk sekiz ayı için ikili ticaret hacmimiz ise 818 milyon ABD

Doları’dır. 2016 yılında ülkemizi ziyaret eden Slovakyalı turist sayısı

61.477’dir. Diğer taraftan, ülkemize gelen Slovak turist sayısı 2017 yılının

Ocak-Ekim döneminde 94.209 olarak gerçekleşmiştir.

55

Yaklaşık 400 vatandaşımızın yaşadığı Slovakya’yla ikili ilişkilerimizin her

alanda daha da geliştirilmesi ve güçlendirilmesi için uygun bir zemin olduğunu

değerlendiriyor ve işbirliğimizi ilerletme iradesini taşıyoruz.

Karadeniz komşumuz olan Ukr ayna’yla ilişkilerimiz 2011 yılında kurulan

Yüksek Düzeyli Stratejik Konsey (YDSK) mekanizmasıyla stratejik ortaklık

düzeyine yükseltilmiştir. İlişkiler olumlu gündemde gelişmekte, ticaret,

yatırımlar, turizm ve savunma sanayii alanlarında işbirliğimiz ilerlemektedir.

Ülkemizle Ukrayna arasındaki VI. YDSK toplantısı 9 Ekim 2017 tarihinde

Kiev’de gerçekleştirilmiş olup, sözkonusu ziyarette ikili ilişkilerin daha da

geliştirilmesine yönelik 9 belge imzalanmış, güncel ikili ve bölgesel konular

kapsamlı biçimde ele alınmıştır.

Ukrayna'yla ticaret hacmimiz geçen senenin ilk 10 ayına göre % 7,3 artış

göstererek 3,356 milyar dolara ulaşmıştır. Ticaretimizin daha da ilerletilmesi

amacıyla Serbest Ticaret Anlaşması imzalanması için müzakereler sürmektedir.

1 Haziran 2017 tarihinde başlatılan kimlikle seyahat uygulamasıyla Ukrayna’yla

turizm alanındaki işbirliğimiz de önemli bir ivme yakalamıştır. 2017’nin ilk 10

ayında 1,212 milyon Ukraynalı turistin ülkemizi ziyaret etmesiyle turist sayısı

geçen senenin aynı dönemine göre %23,3 artmıştır.

Ülkemiz, tüm bölgenin güvenlik, huzur ve refahını olumsuz etkileyen Ukrayna

krizinin, ülkenin toprak bütünlüğü ve uluslararası hukuk temelinde diplomatik

yöntemlerle bir an evvel kalıcı bir çözüme ulaştırılmasını savunmakta, sorunun

çözümü için Minsk Mutabakatlarının uygulanmasını kritik önemde görmektedir.

Ukrayna’da tarafsız ve kapsayıcı bir mekanizma olarak gözlem faaliyetleri

yürüten AGİT Ukrayna Özel Gözlem Misyonu, Ukrayna’daki tansiyonun

düşmesi ve barışın tesisi bakımından sahada önemli çalışmalar yürütmektedir.

Başkanlığını Büyükelçi (E) Ertuğrul Apakan’ın üstlendiği bu misyon başarılı

faaliyetleriyle uluslararası toplumun güçlü destek ve takdirini kazanmıştır.

Mart 2014’te yasadışı olarak ilhak edilen Kırım’daki gelişmeler, özellikle Kırım

Tatar soydaşlarımızın durumu bağlamında ülkemizce yakından izlenmektedir.

Kırım Tatarlarının güvenliklerinin temini, hak ve menfaatlerinin gözetilmesi

hedefimiz doğrultusunda soydaşlarımızın durumu gerek soydaş liderliği, gerek

Ukrayna ve Rusya makamlarıyla yapılan temaslarda etraflıca ele alınmaktadır.

Belarus’la ilişkilerimiz muhtelif başlıklarda istikrarlı bir gelişim içindedir. İkili

siyasi diyalog son yıllarda ivme kazanmış olup, Sayın Cumhurbaşkanımızın

Minsk Camii’nin açılışı vesilesiyle 11 Kasım 2016 tarihinde Minsk’e

gerçekleştirdikleri ziyaret ilişkilerde yeni bir dönemi başlatmıştır. Sayın

56

Cumhurbaşkanımız ve Belaruslu mevkidaşı Lukaşenka 15 Mayıs 2017 tarihinde

Pekin’de Uluslararası İşbirliği için Kuşak ve Yol Forumu marjında tekrar

görüşmüştür. Belarus Parlamentosu Cumhuriyet Senatosu Başkanı Myasnikoviç

de 7 Ağustos 2017 tarihinde ülkemizi ziyareti çerçevesinde Sayın TBMM

Başkanımız ve Sayın Başbakanımızla birer görüşme gerçekleştirmiştir.

Belarus’la iktisadi işbirliğimiz de olumlu bir mecrada seyretmektedir.

Girişimcilerimiz, 1,1 milyar dolarlık yatırımla ülkemizin Belarus’taki en büyük

beş yatırımcı ülke arasına girmesini sağlamış durumdadırlar. 2016 yılında 461

milyon dolar olan ticaret hacmini 1 milyar dolar düzeyine çıkarmaya dönük

çalışmalar kesintisiz sürmektedir.

2013 yılında imzalanan Vize Muafiyeti ve Geri Kabul Anlaşmaları 1 Haziran

2014 tarihinde yürürlüğe girmiş olup, vizesiz seyahat rejimi de Belarus’la beşeri

ilişkilerimize yeni bir boyut kazandırmıştır.

Moldova, ilişkilerimizi geliştirmeyi hedeflediğimiz öncelikli ülkeler arasında

yer almaktadır. 2017 yılında Sayın Başbakanımızın Mayıs ayındaki ziyareti

başta olmak üzere anılan ülkeyle önemli üst düzey temaslar gerçekleştirilmiştir.

Sayın Cumhurbaşkanımızın önümüzdeki yıl Moldova’ya yapması planlanan

ziyareti sırasında ilişkilerimizin stratejik ortaklık boyutuna taşınması

öngörülmektedir.

Moldova’yla ikili ekonomik ve ticari ilişkilerimiz de gelişmeye devam

etmektedir. 2016 Kasım ayında imzalanan Serbest Ticaret Anlaşmasının (STA)

yürürlüğe girmesi bu alandaki ilişkilerimize katkı sağlamış, ikili ticaret hacmi

2017 yılının ilk 10 ayında geçtiğimiz yılın aynı dönemine kıyasla %14 artış

göstererek 395 milyon dolara ulaşmıştır.

Moldova ile kimlikle seyahat uygulamasına geçilmesi için çalışmalar devam

etmekte olup, sözkonusu uygulamayla turizm alanındaki ilişkilerimizin de daha

da güçleneceği düşünülmektedir. Esasen ülkemizi ziyaret eden Moldovalı turist

sayısı 2017 yılının ilk 10 ayında geçen seneki rakamlara göre %24,4 artış

göstererek 156 bine ulaşmıştır.

Soydaş Gökoğuz toplumu, Moldova ile ilişkilerimizin pekişmesine yardımcı

olan bir köprü görevi görmektedir. Gökoğuz Yeri’ne temel yaklaşımımız

Moldova’nın toprak bütünlüğü içinde, sahip olduğu özerkliğin aşınmadan

muhafaza edilmesi ve kültürel kimliklerinin korunmasıdır. Diğer yandan,

Gökoğuz Yeri’nde yaşayan soydaşlarımızın sosyo-ekonomik durumlarının

güçlendirilmesi amacıyla, 1992 yılından bu yana TİKA eliyle altyapı, eğitim,

sağlık, teknik işbirliği gibi alanlarda çok sayıda proje hayata geçirilmiş olup,

57

TİKA tarafından Moldova’ya yönelik olarak gerçekleştirilen teknik ve kalkınma

yardımlarının toplamı yaklaşık 27 milyon dolar düzeyindedir.

Ülkemiz, Moldova’da istikrar ve refahın artmasının önünde engel teşkil eden

Transdinyester sorununun, Moldova’nın toprak bütünlüğü ve siyasi birliği

çerçevesinde diyalog yoluyla çözümlenmesini, bu kapsamdaki 5+2 sürecini

desteklemektedir.

BALKANLAR

Köklü tarihi, insani ve kültürel bağlarımızın bulunduğu Balkanlar’da barış ve

istikrar ortamının korunması dış politikamızın öncelikleri arasında yer

almaktadır. Balkanlar’da, suni ayrımlardan kaçınılması gerektiğini savunmakta

ve kapsayıcılık ile bölgesel sahiplenme ilkelerini ön planda tutmaktayız.

Balkan ülkelerinin siyasi yapılarında kırılganlıklar devam etmektedir. Bunlar

arasında özellikle etnik temelli radikal eğilimler ve ayrılıkçı söylem barındıran

aşırı milliyetçi oluşumlar dikkat çekmektedir. Bahsekonu aşırı milliyetçi-

ayrılıkçı etnik hareketler, Balkanlar için yeni istikrarsızlık odakları ortaya

çıkarma potansiyelini barındırmaktadır.

Avrupa-Atlantik kurumlarıyla bütünleşme perspektifi, bölgede reformların

sürdürülmesi açısından önemli bir teşvik unsuru olmaya devam etmektedir.

Türkiye, Balkan ülkelerinin bu perspektifini desteklemektedir.

Bölge ülkeleriyle ikili ilişkilerimizin her düzeyde ve karşılıklı yarar temelinde

geliştirilmesi için gayretlerimizi sürdürüyor, ülkemizin de üyesi olduğu bölgesel

işbirliği platformlarını ve komşular arasında iyi ilişkilerin geliştirilmesini

destekliyoruz.

2017 yılında Balkan ülkeleriyle ikili düzeyde çok sayıda karşılıklı ziyaret

gerçekleştirilmiş, ayrıca bölgesel ve uluslararası platformlarda üst düzey

temaslar yoğun bir şekilde sürdürülmüştür. Bu çerçevede, Eylül başında

Slovenya Dönem Başkanlığının düzenlediği Güneydoğu Avrupa İşbirliği Süreci

(GDAÜ) Dışişleri Bakanları Gayrıresmi Toplantısı’na ve eşzamanlı olarak

düzenlenen Beld Stratejik Forumu’na iştirak ettim. Ardından, BM 72. Genel

Kurulu marjında, 21 Eylül 2017 günü New York’ta Türkiye-Bosna Hersek-

Sırbistan ve Türkiye-Bosna Hersek-Hırvatistan Üçlü İstişare Mekanizmaları

Dışişleri Bakanları Toplantılarına evsahipliği yaptık. Son olarak, 6 Aralık 2017

tarihinde Belgrad'da Türkiye-Bosna Hersek-Sırbistan Üçlü Dışişleri Bakanları

Toplantısı’nın 13. oturumuna katıldım.

58

Tarihi ve insani bağlarımızın kuvvetli olduğu Balkanlar bölgesinde,

soydaşlarımızın refah ve esenliğini gözeten yapıcı gayretlerimizin her düzeyde

sürdürülmesinin önem taşıdığını değerlendiriyoruz. Önümüzdeki dönemde de

bölge ülkelerindeki soydaşlarımızla temaslarımızı sürdüreceğiz.

Arnavutluk’la bölgesel ve uluslararası konulara yaklaşımlarımız büyük ölçüde

örtüşmekte, düzenli ve sık aralıklarla karşılıklı üst düzey ziyaretler

gerçekleştirilmektedir.

4 Şubat 2017 tarihinde İstanbul’u ziyaret eden Başbakan Edi Rama, Sayın

Cumhurbaşkanımız tarafından kabul edilmiştir. Rama, ayrıca, 9-13 Temmuz

2017 tarihlerinde İstanbul’da düzenlen 22. Dünya Petrol Kongresi’ne katılmak

üzere ülkemizi ziyaret etmiştir. Ziyaret çerçevesinde Rama, Sayın

Cumhurbaşkanımız tarafından kabul edilmiştir. Sayın Cumhurbaşkanımız,

Rama’yı son olarak 72. BM Genel Kurulu marjında 21 Eylül 2017 tarihinde

kabul etmiştir.

5 Aralık 2017 tarihinde Tiran'da düzenlenen "Uluslararası Mehmet Akif Ersoy

Sempozyumu ve Bilim Sanat Ödülleri Töreni"ne katıldım ve bu etkinlik

kapsamında Burdur Mehmet Akif Ersoy Üniversitesi tarafından Fahri Doktora

payesiyle taltif edildim.

Askeri işbirliği ikili ilişkilerimizin önemli ve stratejik veçhelerinden biridir. İkili

askeri ilişkilerimiz, kısa/uzun vadeli eğitim programları, hibe anlaşmaları

çerçevesinde yapılan yardımlar, askeri personele ülkemizde sağlanan ücretsiz

tedavi imkânları, NATO çatısı altındaki işbirliği gibi önemli alanlarda

ilerlemesini sürdürmektedir.

2017 yılı Ekim ayı itibariyle Arnavutluk’la ikili ticaret hacmimiz 345 milyon

ABD Doları civarındadır. Arnavutluk’ta yaklaşık 300 Türk şirketi faaliyet

göstermekte olup, bu ülkedeki Türk yatırımları, müteahhitlik hizmetleri dâhil 2,7

milyar ABD Doları’na ulaşmıştır. Türk müteahhitlik firmaları tarafından

Arnavutluk’ta tamamlanan projelerin toplam bedeli 1,1 milyar ABD Doları’dır.

TİKA tarafından bugüne kadar Arnavutluk’ta tamamlanan 430 projeyle bu

ülkeye yaklaşık 85 milyon ABD Doları değerinde kalkınma yardımı

sağlanmıştır.

THY Yönetim Kurulu Başkanı İlker Aycı başkanlığında bir heyet 8 Mayıs 2017

günü Tiran’ı ziyaret etmiş ve Arnavutluk Başbakanı Edi Rama tarafından kabul

edilmiştir. Arnavutluk’ta milli bir havayolu şirketi kurulması ve operasyonel

hale getirilmesi için THY tarafından profesyonel destek verilmesi

öngörülmektedir.

59

Türkiye-Bosna Hersek ilişkileri, siyasal, sosyal ve kültürel alanlarda güçlü bir

görünüm sergilemektedir. Ülkemiz, Bosna Hersek'in Dayton Barış Anlaşması ile

belirlenen sınırlarda huzur ve refah içinde yaşaması, uluslararası alanda aktif ve

görünür hâle gelmesi için desteğini her alanda sürdürmektedir. Bunun için de

Bosna Hersek'in Avrupa-Atlantik kurumları ile entegrasyonuna ağırlık

verilmektedir. Bosna Hersek ve Sırbistan arasında yakın istişare ortamı tesis

ederek, bu iki ülke arasında güven artırmak amacıyla ihdas ettiğimiz Türkiye-

Bosna Hersek-Sırbistan Üçlü Danışma Mekanizması çerçevesinde Dışişleri

Bakanları bugüne kadar on üç defa; Türkiye-Bosna Hersek-Hırvatistan Üçlü

Danışma Mekanizması çerçevesinde ise yedi kez biraraya gelmişlerdir. Zirve

düzeyindeki müteakip toplantının 2018 yılında düzenlenmesi öngörülmektedir.

AB üyeliği hususunda AB Komisyonu tarafından Bosna Hersek’e iletilen

soruların yanıtlanması süreci sürmekte, entiteler arasındaki uyumlaştırma

çalışmaları devam etmekte, yıl sonuna kadar ilerleme sağlanması

beklenmektedir. Bosna Hersek’in üyelik müzakereleri sürecinin de başarıyla

sonuçlanmasını arzu ediyoruz.

NATO’nun, Bosna Hersek’in Üyelik Eylem Planı (MAP) sürecinin fiilen

başlatılması için şart koştuğu 63 taşınmaz savunma mülkünün ana devlet adına

tescil süreci tamamlanamamıştır. Halihazırda 30 savunma mülkünün kaydı

yapılmıştır. Mülklerin kaydında belirli bir aşamaya ulaşıldığı görüldüğünde,

NATO Üyelik Eylem Planı’nın (MAP) yürürlüğe sokulması ve sürecin MAP

döngüleri içinde tamamlanmasının tercih edilebilir bir çözüm olduğu

düşünülmektedir.

Türkiye ile Bosna Hersek arasındaki resmi ve sivil temaslar her düzeyde yoğun

bir şekilde sürmektedir. Bosna Hersek'teki Belediyeler ile ülkemiz Belediyeleri

arasında temaslar sağlanmakta, kardeş belediye ilişkileri geliştirilmekte; bu

etkileşim, kültürel ve sosyal boyutunun yanısıra, işadamlarımızın Bosna Hersek'i

ziyaret ederek yatırım imkânlarını doğrudan incelemelerine de vesile teşkil

etmektedir. Keza iki ülke sivil toplum kuruluşları arasındaki temas ve

yardımlaşmalar yoğun şekilde sürmektedir. TİKA tarafından Bosna Hersek’te

eğitim, sağlık, su-sanitasyon, idari ve sivil altyapı, ekonomik altyapı alanlarında

tamamlanan yaklaşık 700 projeyle bu ülkeye yaklaşık 300 milyon ABD Doları

değerinde kalkınma yardımı sağlanmıştır. Bugüne kadar Bosna Hersek’e Ziraat

Bankası tarafından 150 milyon Avro tutarında “soft loan” kredi sağlanmıştır.

Sözkonusu kredinin 100 milyon Avro’luk kısmı özellikle tarım ve hayvancılık

alanında kullanılmak üzere savaş döneminde yerlerinden edilmiş kişilerin geri

dönüşlerinin teşvik edilmesi ve istihdam yaratılması, 50 milyon Avro’luk kısmı

ise küçük ve orta ölçekli işletmelere finansman sağlanması amacıyla tahsis

edilmiştir.

60

Bosna Hersek’e 2016 yılında ihracatımız 309 milyon ABD Doları, Bosna

Hersek’ten ithalatımız 288 milyon ABD Doları olmak üzere, toplam 597 milyon

ABD Doları olarak gerçekleşen ikili ticaret hacmi, 2017 yılının ilk on ayında

503 milyon ABD Dolarına ulaşmıştır. Bosna Hersek’te 50 Türk şirketi faaliyet

göstermekte olup, bu ülkedeki Türk yatırımlarının toplam tutarı 306 milyon

ABD Doları’dır. Bununla birlikte, TİKA başta olmak üzere çeşitli

kuruluşlarımız vasıtasıyla yapılan kalkınma yardımları ve hibeler dahil

edildiğinde, 1995 yılından bugüne kadar ülkemizin Bosna Hersek’e 1 milyar

Avro civarında yatırımda bulunduğu görülmektedir. Türk müteahhitlerince bu

ülkede üstlenilen projelerin bedeli yaklaşık 600 milyon ABD Doları

civarındadır. Ayrıca, Türkiye-Bosna-Hersek Karma Ekonomik Komisyonu

(KEK) 5. Dönem Toplantısı 7-8 Aralık 2017 tarihlerinde Saraybosna’da

gerçekleştirilmiştir.

Komşumuz ve NATO müttefikimiz olan Bulgaristan’la ülkemiz arasındaki

ilişkileri önümüzdeki dönemde her alanda geliştirmeyi arzu ediyoruz. Özellikle,

2012’de tesis edilen Yüksek Düzeyli İşbirliği Konseyi’nin (YDİK) müteakip

toplantılarının planlanması ilişkilerimize ivme kazandıracak en önemli

gelişmedir.

2017 yılında makamlarımız arasındaki yakın temas ve ziyaretler devam etmiştir.

Bulgaristan Başbakanı Boyko Borisov 13 Haziran 2017 tarihinde Sayın

Başbakanımızın davetine icabetle ülkemizi ziyaret etmiştir. Başbakan Borisov,

İstanbul’da düzenlenen Dünya Petrol Kongresi’ne katılmak üzere 10 Temmuz

2017’de tekrar ülkemize gelmiş; kongre marjında Sayın Cumhurbaşkanımızla ve

Sayın Başbakanımızla görüşmüştür.

Balkanlar’daki en büyük soydaş grubumuzun, Bulgaristan’ın eşit ve saygın

vatandaşları olarak yaşamaları, Bulgaristan’ın her yönden gelişmesine ve

refahının artmasına etkin bir şekilde katkı sağlamaları arzu edilmektedir.

Son dönemde yaşanan olumlu gelişmeler bağlamında, 19 Ekim 2017 tarihinde

Brüksel’de düzenlenen AB Zirvesi'nde, Türkiye-AB ilişkileri hakkında

Bulgaristan Başbakanı Boyko Borisov’un olumlu ve ülkemize destek veren

ifadeleri ile 18 Mart Mutabakatı’nın uygulanması gerektiğine yönelik beyanları

önemlidir. AB Bakanı ve Başmüzakereci Sayın Ömer Çelik 30 Kasım-1 Aralık

2017 tarihlerinde Sofya’yı ziyaret etmiş, Başbakan Borisov tarafından kabul

edilmiştir. Bakan Çelik, Başbakan Yardımcısı ve Dışişleri Bakanı Ekaterina

Zaharieva’yla çalışma öğle yemeğinde biraraya gelmiş ve Bulgaristan’ın AB

Dönem Başkanlığından sorumlu Bakanı Lilyana Pavlova’yla görüşmüştür.

61

Bulgaristan’la ekonomik ilişkilerimizi "kazan-kazan" anlayışı içinde, karşılıklı

yarar çerçevesinde geliştirmek istiyoruz. Ekonomik açıdan bakıldığında,

Bulgaristan’la işbirliğimizin enerji, ulaştırma, su yönetimi gibi stratejik

alanlarda geliştirilmesi öngörülmektedir. Özellikle, doğalgaz ve elektrik enerjisi

alanlarında ülkelerimiz arasında büyük potansiyel mevcuttur. 2015 yılında 3,92

milyar ABD Doları olan ticaret hacmimiz, 2016 yılında 4,526 milyar ABD

Doları’na (ihracatımız; 2,383 milyar ABD Doları, ithalatımız; 2,143 milyar

ABD Doları) yükselmiştir. 2017 yılının Ocak-Ekim döneminde ise Bulgaristan’a

ihracatımız 2,31 milyar ABD Doları, ithalatımız 2,25 milyar ABD Doları ve ikili

ticaret hacmimiz 4,56 milyar ABD Doları olarak gerçekleşmiştir.

Türkiye, bölgede barış ve istikrarın temini ve ekonomik kalkınmanın

gerçekleştirilmesi için Hērvatistan’la yakın ilişkiler kurmayı hedeflemiştir. Bu

yıl Hırvatistan ile diplomatik ilişkilerimizin 25. yıldönümü iki başkentte kültürel

faaliyetlerle kutlanmıştır.

Bağımsızlığının ardından 2009 yılında NATO üyesi, 2013 yılında da AB üyesi

olarak Avrupa ve Avrupa-Atlantik kurumlarıyla bütünleşen Hırvatistan, bu

süreçlerde edindiği tecrübeyi aynı amaçlar doğrultusunda çaba gösteren diğer

Balkan ülkelerine, özellikle Bosna Hersek’e aktarma ve yardımcı olma yolunda

büyük adımlar atmaktadır.

Ülkemiz ile Hırvatistan arasındaki temas ve ziyaretler artarak devam etmektedir.

Brüksel’de 6-7 Aralık 2016 tarihlerinde gerçekleştirilen NATO Dışişleri

Bakanları Toplantısı ve 18-19 Şubat 2017 tarihlerinde Almanya’nın Münih

şehrinde düzenlenen 53. Münih Güvenlik Konferansı marjında Hırvat

mevkidaşımla bir araya gelerek ikili ve bölgesel gelişmeleri ele aldık.

Önümüzdeki Şubat ayında da, Mostar’da Türkiye-BH-Hırvatistan Üçlü İstişare

Mekanizması çerçevesinde biraraya gelmeyi öngörüyoruz.

Hırvatistan ile ikili ticaretimiz 2016 yılında 412 milyon ABD Doları, 2017

yılının ilk on aylık kısmında ise 446 milyon ABD Doları seviyesinde

gerçekleşmiştir.

Hırvatistan’daki Türk yatırımlarının büyük bir kısmı turizm sektörüne yönelik

olmakla beraber, son yıllarda sağlık ve enerji sektörlerine yönelik Türk

firmalarının yatırımları ve yatırım planları gelişmektedir. İkili ekonomik

ilişkilerimizin geleceğinde enerji ve ulaştırma sektörleri hem kamu hem özel

sektör boyutunda önem arzetmektedir.

2006 yılında bağımsızlığını ilan eden Karadaĵ’da Büyükelçiliğimiz 2008

yılında açılmıştır.

62

Türkiye-Karadağ ilişkilerinin derin kökleri, tarihi, sosyal ve kültürel yönleri

mevcuttur. Bir bölümü Karadağ’da bulunan Sancak Bölgesi’nde yaşayan

Boşnak/Müslüman topluluğu ile ülkemizde yaşayan Sancak kökenli Türk

vatandaşlarının mevcudiyeti önemlidir.

Karadağ'ın bağımsızlığının ilanının ardından gerçekleştirilen karşılıklı ziyaretler

ilişkilere büyük ivme kazandırmış, ülkeler arasındaki siyasi yakınlaşmayı ve

uluslararası ve bölgesel konular bağlamındaki anlayış birliğini pekiştirmiştir.

Türkiye, Karadağ'ın temel dış politika hedefleri olan AB ve NATO üyelik

süreçlerine destek vermektedir. Ülkemiz Karadağ’ın NATO’ya Katılım

Protokolü’nü onaylayan ilk Müttefikler arasında yer almıştır (Türkiye protokolü

onaylayan 8. ülke olmuştur). 5 Haziran 2017’de Karadağ resmen İttifak üyesi

olmuştur. Önümüzdeki dönemde, ikili askeri ve savunma alanlarındaki

işbirliğimiz NATO şemsiyesi altında gelişerek devam edecektir.

53. Münih Güvenlik Konferansı marjında Sayın Başbakanımız ile Karadağ

Başbakanı Duşko Markoviç arasında 19 Şubat 2017 tarihinde bir görüşme

gerçekleştirilmiştir. Vaki davete icabetle 9 - 10 Mayıs 2017 tarihlerinde

Karadağ’a resmi bir ziyaret gerçekleştirdim. Ziyaret vesilesiyle ikili ilişkiler

bütün veçheleriyle ele alınmıştır. Sayın Cumhurbaşkanımızın, Karadağ

Cumhurbaşkanı Vujanoviç'in vaki davetine icabetle önümüzdeki dönemde

Karadağ'a resmi bir ziyarette bulunmaları gündemdedir.

Karadağ ile ikili ticaret hacmimiz 2015 yılında 46 milyon ABD Doları, 2016

yılında 75,2 milyon ABD Doları olarak gerçekleştirmiştir. 2017 yılının Ocak-

Ekim döneminde ise Karadağ’a ihracatımız 48,4 milyon ABD Doları,

Karadağ’dan ithalatımız 21,3 milyon ABD Doları ve ikili ticaret hacmimiz 69,7

milyon ABD Doları olmuştur.

Türkiye-Karadağ KEK toplantılarının sonuncusu 16-17 Kasım 2017 tarihlerinde

Ankara’da yapılmıştır. Bu toplantı ekonomik ve ticari alandaki ilişkilerin

seyrinin belirlenmesi ve ivme kazandırılması bakımından önem taşımaktadır.

Halihazırda Karadağ’da 70’den fazla Türk firması faaliyet göstermektedir.

Firmalarımız 1000’in üzerinde Karadağlıya iş imkanı sağlamaktadırlar.

Türkiye, Kosova’nın istikrarına, toprak bütünlüğüne, kalkınmasına, Avrupa-

Atlantik yapılarıyla bütünleşmesine, bölgesinde dostane ve yapıcı komşuluk

ilişkileri tesis etmesine atfettiğimiz önem, tarafımızdan ikili ve çok taraflı

platformlarda her vesileyle vurgulanmaktadır. Ülkemiz Kosova’nın uluslararası

toplum ile bütünleşmesine ve kalkınmasına da güçlü bir destek vermektedir.

Kosova’yı tanıyan ülkelerin sayısı artmakta olup, son olarak Madagaskar

tarafından tanınmıştır.

63

Kosova’da kolluk hizmetleri, Kosova Polisi ve EULEX tarafından, askeri

anlamda güvenlik ise çoğunluğu NATO ülkelerine mensup 5 bin civarında

askerden oluşan KFOR (Kosovo Force) tarafından sağlanmaktadır. Ülkemiz

KFOR’a yaklaşık 300 personelle en çok katkı veren ülkeler arasında yer

almaktadır.

Türkiye-Kosova ilişkileri, ortak tarihi geçmiş ve insani bağlar temelinde

mükemmel düzeyde seyretmektedir. Türkiye-Kosova ilişkileri sadece devletten

devlete değil, aynı zamanda halktan halka bir nitelik taşımaktadır. Kosova’da

etkin bir Türk toplumu, ülkemizde ise çok sayıda Kosova kökenli vatandaşımız

yaşamaktadır. Soydaşlarımız, iki ülke arasındaki ilişkilerde köprü rolü

oynamakta, Kosova’nın siyasi, ekonomik ve kültürel hayatına olumlu katkılarda

bulunmaktadırlar.

Kosova Türk Toplumu’nun yoğun olarak yaşadığı Prizren’de muvazzaf

Başkonsolosluğumuz 1 Eylül 2015 tarihi itibariyle faaliyete geçmiş olup,

Türkiye bu suretle Kosova’da Başkonsolosluk açan ilk ülke olmuştur.

Kosova’da Eylül ayında yeni hükümetin kurulmasının ardından görevine

başlayan Kosova Başbakan Birinci Yardımcısı ve Dışişleri Bakanı Sayın

Behgjet Pacolli 26-27 Ekim 2017 tarihlerinde ülkemize resmi bir ziyaret

gerçekleştirmiştir. Sözkonusu ziyaret vesilesiyle Türkiye-Kosova İş Forumu

düzenlenmiş, her iki ülkeden özel sektör temsilcileri biraraya gelme fırsatı

bulmuştur.

Ülkemiz, Kosova’nın ekonomik kalkınmasına da büyük önem vermektedir. Bu

tutumumuz özellikle son yıllarda yatırımlar konusunda meyvelerini vermeye

başlamıştır. İkili ticaret hacmimizin artırılması için özel sektörlerimiz arasındaki

temasların daha da sıklaştırılmasını teşvik ediyoruz.

2015 yılında 249 milyon ABD Doları civarında olan ticaret hacmimiz 2016

yılında 269 milyon ABD Doları’na ulaşmış, 2017’nin ilk on ayında ise bu rakam

yaklaşık 230 milyon ABD Doları olmuştur. Kosova’da 700’e yakın kayıtlı Türk

şirketi faaliyet göstermekte olup, bu ülkedeki Türk yatırımları bugüne kadar

toplam 367,8 milyon Avro’ya ulaşmıştır. Türk şirketleri yaklaşık 10.000

Kosovalıya istihdam sağlamaktadır. Buna ilaveten, bugüne kadar Türk

müteahhitlik firmalarınca üstlenilen 18 projenin toplam değeri yaklaşık 1 milyar

398 milyon ABD Doları’dır.

Türkiye, Makedonya Cumhuriyeti’ni anayasal ismi ve ulusal kimliğiyle

tanıyan ve Büyükelçi gönderen ilk ülkedir. Ülkemiz, bağımsızlığını kazandığı

tarihten itibaren Makedonya’nın egemenlik ve toprak bütünlüğünü kararlılıkla

64

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. Tüm ikili temas ve

ziyaretlerimizde Makedonyalı muhataplarımıza bu ülkenin NATO başta olmak

üzere Avrupa ve Avrupa-Atlantik kurumlarıyla bütünleşme hedefine olan

desteğimizin altını çiziyor ve Yunanistan’la mevcut isim sorununun

Makedonya’nın sözkonusu hedeflerini gerçekleştirmesine engel olmaması

gerektiği yolundaki görüşlerimizi vurguluyoruz.

Makedonya ile ilişkilerimiz bakımından önemli bir diğer husus, Makedon ve

Arnavutlardan sonra ülkedeki üçüncü büyük etnik topluluk konumunda olan ve

Makedonya nüfusunun yaklaşık %3,85’lik kısmını oluşturan soydaşlarımızdır.

Ülkede 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

Anlaşması’nda öngörülen haklarının korunmasına özel önem atfetmekteyiz.

Ülkemiz, Makedonya’da 2015 yılından itibaren süregelen siyasi gerginliği de

yakından takip etmiş, sorunların diyalog ve karşılıklı anlayışla çözülmesi çağrısı

yapmış ve Makedonya’nın refah ve istikrarı için bugüne kadar olduğu gibi

bundan sonra da her türlü desteği vermeye hazır olduğunu beyan etmiştir. Uzun

süren gerginlik sonucu taraflar arasında varılan mutabakat uyarınca, erken

seçimler 11 Aralık 2016 tarihinde gerçekleştirilmiştir. Seçimler sonucunda

SDSM tarafından kurulan koalisyon hükümeti 31 Mayıs 2017 tarihinde

güvenoyu almıştır.

17-18 Haziran 2017 tarihlerinde Makedonya’ya bir ziyaret gerçekleştirerek, yeni

hükümet döneminde ülkeyi ziyaret eden ilk Dışişleri Bakanı oldum. Ziyaret

kapsamında Makedonya Cumhurbaşkanı Gjorge İvanov ve Başbakan Zoran

Zaev tarafından kabul edildim, ayrıca Dışişleri Bakanı Nikola Dimitrov,

Yabancı Yatırımlardan Sorumlu Devlet Bakanı, soydaşımız Adnan Kahil ve

Makedonya eski Başbakanı Nikola Gruevski ile görüştüm. Karşılıklı ziyaretlerin

yanısıra, ülkelerimiz arasındaki ekonomik ve ticari ilişkilerin geliştirilmesine de

öncelik veriyoruz.

Bu bağlamda, ekonomik ve ticari işbirliğimizin siyasi ilişkilerimize yakışır bir

seviyeye çıkartılması samimi arzumuzdur. Makedonya’yla 2016 yılında ikili

ticaret hacmimiz, 378 milyon ABD Doları ihracat ve 82,5 milyon ABD Doları

ithalat olmak üzere 460,5 milyon ABD Doları olarak gerçekleşmiştir. Karşılıklı

ticaret hacmimiz 2017 yılının ilk on ayında 370,2 milyon ABD Dolarına

ulaşmıştır.

65

Romanya ve ülkemiz köklü siyasi, ekonomik, kültürel ve insani bağlara

sahiptir. Romanya, mücavir bölgemizde siyasi, ekonomik ve askeri

ilişkilerimizin en üst seviyede olduğu ülkelerden biridir. Türkiye-Romanya

siyasi ilişkilerine karşılıklı güven, müttefiklik ve stratejik ortaklık anlayışı

hakimdir. Stratejik Ortaklık Belgesi, müşterek irade çerçevesinde ilişkilerimizi

her boyutta ileriye taşıma amacıyla 2011 yılında imzalanmış, aynı belge

çerçevesinde hazırlanan Eylem Planı 2013 yılında akdedilmiştir.

Romanya ile yakın siyasi diyaloğumuz ve dostane ilişkilerimiz karşılıklı üst

düzey ziyaret trafiğimize de yansımaktadır. Romanya Cumhurbaşkanı Klaus

İohannis, Sayın Cumhurbaşkanımızın davetine icabetle 22-24 Mart 2016

tarihlerinde ülkemize resmi bir ziyarette bulunmuştur.

Romen mevkidaşım 22 Mayıs 2017 tarihinde İstanbul'da düzenlenen KEİ 25.

Kuruluş Yıldönümü Zirvesi vesilesiyle ülkemizi ziyaret etmiştir. Ayrıca, 19

Şubat 2017 tarihinde Münih Güvenlik Konferansı kapsamında Münih’te ve 25

Ağustos 2017 tarihinde ise Türkiye-Romanya-Polonya Üçlü Dışişleri Bakanları

toplantısı vesilesiyle Varşova’da Romen mevkidaşlarımla biraraya geldim.

Ayrıca 5 Aralık 2017 tarihinde NATO Dışişleri Bakanları toplantısı

çerçevesinde düzenlenen Üçlü Toplantı vesilesiyle Romen mevkidaşımla bir

görüşme gerçekleştirdim.

Romanya ile askeri ve savunma sanayi ilişkilerimiz de üst düzeydedir. 1

Aralık’ta Sayın Milli Savunma Bakanı Bükreş’i ziyaret etmiştir.

Romanya AB’ye tam üyeliğimizi her platformda ve en üst seviyede bir devlet

politikası olarak desteklemektedir.

Romanya ve ülkemiz, Balkanlar’da birbirlerinin en büyük ticaret ortağıdır. 2016

yılında 4,87 milyar ABD Doları olan ikili ticaret hacmimiz 2017 yılının ilk on

ayında 4,53 milyar ABD Doları seviyesine ulaşmıştır. Romanya’da 5.000

civarında aktif faaliyet gösteren Türk firması olup, Romanya’daki Türk

yatırımları, üçüncü ülkeler üzerinden gelenlerle birlikte 6 milyar ABD Doları’nı

aşmıştır.

Sērbistan, Balkanlar’da barış, istikrar ve refahın sağlanması bakımından kilit bir

ülke konumundadır. Sırbistan’ın Türkiye-Batı Avrupa güzergâhının merkezinde

bulunması, ticari ve ekonomik ilişkilerimizin yanısıra, Batı Avrupa’da yaşayan

vatandaşlarımız açısından da önem arzetmektedir. Bu bağlamda, Balkanlar’da

kalıcı barış ve istikrar için Sırbistan’la ilişkilere özel önem ve öncelik

atfedilmektedir.

66

Sırbistan’la yakın ilişkilerimiz karşılıklı üst düzeyli ziyaretlerle daha da

pekişmektedir. Bu kapsamda, 9-11 Ekim 2017 tarihlerinde Sayın

Cumhurbaşkanımız Sırbistan’a resmi bir ziyaret gerçekleştirmişlerdir. Bu ziyaret

vesilesiyle ülkemizle Sırbistan arasında Yüksek Düzeyli İşbirliği Konseyi’nin

tesis edilmesine dair bir ortak bildiri imzalanmıştır. Bunun yanısıra somut

işbirliği alanlarında 16 anlaşma ve protokol imzalanmıştır. Ziyaret çerçevesinde

ayrıca çok sayıda işadamının katıldığı bir Türkiye-Sırbistan İş Forumu da

düzenlenmiştir. Sayın Cumhurbaşkanımız ziyaret sırasında 11 Ekim günü

Cumhurbaşkanı Vuçiç ile birlikte Yeni Pazar’ı ziyaret etmişlerdir. Yeni Pazar

programı kapsamında Sayın Cumhurbaşkanımız Sancak bölgesindeki belediye

başkanlarını ve Boşnak Ulusal Azınlık Konseyi Başkanı Süleyman Ugljanin’i

kabul etmiştir. Ziyaret hem Türk basını hem Sırp ve Avrupa basınında geniş

yankı bulmuştur.

Sırbistan’ın Sancak bölgesine ilişkin yaklaşımımız, bölgedeki bölünmüşlüğün

ortadan kaldırılması, tarafların yakınlaştırılması ve bölgenin ekonomik

kalkınmasına destek verilmesi istikametindedir. Türkiye’de çok sayıda yakını

bulunan Boşnakların yaşadığı bu bölge, Türkiye ve Sırbistan tarafından bir

“dostluk köprüsü” olarak değerlendirilmektedir. Sancak halkının Sırbistan

toplumu ve siyaseti içindeki temsil kabiliyetinin artırılması önem arzetmektedir.

Sırbistan’la karşılıklı ticaret hacmimiz 2016 yılında, ihracatımız 582 milyon

ABD Doları, ithalatımız 288 milyon ABD Doları olmak üzere, toplam 870

milyon ABD Doları olarak gerçekleşmiştir. 2017 yılının ilk on ayında ise ikili

ticaret hacmi 642 milyon ABD Doları olarak gerçekleşmiştir.

Sırbistan’ın Avrupa yapılarıyla bütünleşme sürecini de, diğer Balkan ülkeleri

için olduğu gibi, destekliyoruz. Sırbistan’ın AB’yle bütünleşmesi, bölgenin

istikrar ve kalkınmasını topyekûn müspet yönde etkileyecek bir gelişme

olacaktır. Sırbistan-Arnavutluk ilişkilerinde karşılıklı üst düzey ziyaretlerin ve

AB çatısı altında ortak bir geleceğe vurgu yapan iyi niyet beyanlarını da

memnuniyetle karşılıyoruz. Ülkemiz, AB kolaylaştırıcılığında yürütülen

Belgrad-Priştine Diyalog Süreci’ni de kararlılıkla desteklemektedir.

25 Haziran 1991 tarihinde bağımsızlığını ilan eden Slovenya, ülkemiz

tarafından 6 Şubat 1992 tarihinde tanınmıştır. 2017 yılında diplomatik

ilişkilerimizin tesisinin 25. yıldönümünü kutluyoruz. Dostumuz ve NATO

Müttefikimiz Slovenya ile güçlü ilişkilerimiz bulunmaktadır. AB içerisinde

ülkemize müzahir bir tutumu bulunan bu ülkeyle ilişkilerimiz 2011 yılında

imzalanan anlaşma ile “stratejik ortaklık” seviyesine taşınmıştır. Slovenya

Dışişleri Bakanı, 15 Temmuz darbe girişimi sonrasında arayan ve destek beyan

eden ilk bakanlar arasındadır.

67

Slovenya Başbakan Yardımcısı ve Dışişleri Bakanı Karl Erjavec, resmi bir

ziyarette bulunmak ve Türkiye-Slovenya Karma Ekonomik Komisyonu (KEK)

Toplantısı’na katılmak üzere 30-31 Mayıs 2017 tarihlerinde ülkemizi ziyaret

etmiştir. Ziyaret sırasında ikili ve heyetlerarası görüşmelerde bulunan Bakan

Erjavec, dönemin KEK eşbaşkanı Gençlik ve Spor Bakanıyla birlikte 7. Dönem

KEK Protokolü’nü imzalamıştır.

Önümüzdeki aylarda, Slovenya Başbakanı Miro Cerar’ın işadamları heyetiyle

birlikte ülkemizi ziyaret etmesi öngörülmektedir.

Slovenya ile aramızdaki ticaret dengesi, 2005 yılından bu yana lehimize

seyretmektedir. İkili ticaret hacmimiz 2015 yılında 1,15 milyar ABD Doları,

2016 yılında 1,22 milyar ABD Doları olarak gerçekleşmiştir. 2017 Ocak-Ekim

döneminde ise ihracatımız 948,6 milyon Dolar, ithalatımız ise 320,5 milyon

Dolar olmak üzere 1 milyar 269 milyon Dolar seviyesine gelmiştir.

KIBRIS

Kıbrıs meselesinin, Birleşmiş Milletler Genel Sekreteri’nin (BMGS) İyi 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 garantisi altında

kalmaya devam etmesi suretiyle kapsamlı çözümle neticelendirilmesine yönelik

olarak ülkemiz, üzerine düşeni 2017 yılında da kararlılıkla yerine getirmiştir.

Bu çerçevede, Kıbrıs müzakerelerinde kapsamlı çözüme ulaşılması hedefiyle

toplanan Kıbrıs Konferansı’nın Cenevre’de 12 Ocak 2017 tarihinde düzenlenen

ilk oturumuna iştirak sağlanmıştır. Ada’daki iki tarafın, ülkemizin, Yunanistan

ve İngiltere’nin katıldığı Konferans’ta AB gözlemci olarak hazır bulunmuştur.

Görüşmelerde, Ada’da sürdürülen müzakerelerde üzerinde uzlaşıya varılamamış

olan konular ile “Güvenlik ve Garantiler” başlığının önümüzdeki dönemde nasıl

görüşüleceği ele alınmıştır. Konferansın sözkonusu oturumunda, ülkemizin

Kıbrıs meselesinin çözümündeki kararlılığı dile getirilmiş, Kıbrıs Türk tarafının

siyasi eşitliğini, meşru haklarını ve güvenliğini teminat altına alacak bir

çözümün önemi vurgulanmıştır. Konferansın Cenevre oturumu neticesinde

ayrıca, Güvenlik ve Garantiler konusuna ilişkin teknik düzeyde faaliyet

yürütecek bir Çalışma Grubunun oluşturulması, Ada’daki iki tarafın geri kalan

konuları görüşmeye devam etmeleri, bunun ardından Dışişleri Bakanlarının

yeniden bir araya gelmeleri, Dışişleri Bakanları toplantısında ilerleme

sağlanması durumunda konferansın Başbakanlar düzeyinde toplanması

68

kararlaştırılmıştır. Bu çerçevede tesis edilen Çalışma Grubu’nun toplantıları 18-

19 Ocak 2017 tarihlerinde İsviçre’nin Mont Pèlerin kasabasında düzenlenmiştir.

Müzakerelerin ulaştığı sözkonusu aşamada, GKRY Parlamentosunda, aşırı

sağcı/ırkçı ELAM’ın (Ulusal Halk Cephesi), 1950 yılında Ada’daki Rumlar

arasında Enosis amacıyla düzenlenen halk oylamasının Rum tarafındaki

okullarda anılmasına yönelik önerdiği düzenleme 10 Şubat 2017 tarihinde kabul

edilmiştir. Kıbrıs Türk tarafı, Rum lidere sözkonusu kararın iptal edilmesi

çağrısında bulunarak, Rum tarafınca bir adım atılmaz ise müzakerelerin

anlamını yitireceğini vurgulamıştır. Bakanlığımızca konuya ilişkin olarak

yayımlanan açıklamayla Rum tarafında hâkim olduğu gözlemlenen, Kıbrıs

Türklerini Ada’nın ortak sahibi görmeyen zihniyette değişiklik olmadığı sürece

Kıbrıs’ta çözüm çabalarının sonuç vermesinin güçleşeceğine dikkat çekilmiştir.

Sözkonusu kararın ardından Ada’daki taraflar arasında 16 Şubat 2017 tarihinde

gerçekleştirilen görüşmede bir uzlaşma sağlanmamış, görüşme yarıda kalmış ve

müzakereler çıkmaza girmiştir.

Müzakerelerdeki çıkmazın aşılmasını teminen BM Genel Sekreteri, Ada’daki

taraflar ile New York’ta 4 Haziran 2017 tarihinde bir görüşme

gerçekleştirmiştir. Genel Sekreter’in görüşmenin ardından yaptığı açıklamada,

Liderlerin ve Genel Sekreter’in, Kıbrıs Konferansı’nın 12 Ocak 2017 tarihli

açıklaması doğrultusunda, Konferans’ın Haziran ayında yeniden toplanması

ihtiyacı üzerinde mutabık kaldıkları belirtilmiştir.

Kıbrıs Konferansı’nın ikinci oturumu 28 Haziran - 7 Temmuz 2017 tarihleri

arasında İsviçre’nin Crans-Montana kasabasında toplanmıştır. Konferans’a

ülkemizin yanısıra diğer Garantör devletler Birleşik Krallık ve Yunanistan,

Ada’daki iki taraf ve gözlemci olarak AB katılmıştır. Ülkemiz ve Kıbrıs Türk

tarafı Konferans’ta kapsamlı çözüme yönelik iradesini kuvvetle sergilemiş, buna

rağmen Rum-Yunan ikilisinin uzlaşmadan uzak ve makul olmayan yaklaşımı

nedeniyle görüşmelerden sonuç alınması imkânsız hale gelmiştir. BM Genel

Sekreteri, taraflarla Konferans’ın son akşamı (6 Temmuz) düzenlediği akşam

yemeğinin sonunda Konferans’ın sonuç alınmadan kapandığını kamuoyuna

duyurmuştur.

Diğer taraftan, BM Genel Sekreteri’nin İyi Niyet Misyonu Raporu 10 Ekim

2017 tarihinde yayımlanmıştır. Sözkonusu rapora ve önümüzdeki döneme ilişkin

değerlendirmelerimiz, Bakanlığımızın 11 Ekim tarihinde yayımladığı

açıklamayla kaydedilmiştir. Açıklamamızda Kıbrıs Konferansı’nın geçtiğimiz

Temmuz ayında sonuçsuz kalmasıyla sona eren kapsamlı müzakere sürecine

dair gerçekleri açık bir şekilde yansıtmadığı görülen raporun bu haliyle

beklentilerimizi karşılamaktan uzak kaldığı, Kıbrıs Türk halkına uygulanan

insanlık dışı izolasyona artık son verilmesinin, Kıbrıs Türklerinin uluslararası

69

toplumla temaslarının önüne getirilen haksız engellerin artık kaldırılmasının

zamanının geldiği vurgulanmıştır.

Gelinen aşamada, BM Genel Sekreteri’nin ilgili taraflara önerdiği şekilde

müzakerelerin özüne ve geleceğine ilişkin olarak KKTC makamlarıyla

bilistişare bir durum değerlendirmesi yapılmaktadır. Kıbrıs Türklerinin maruz

kaldığı haksız izolasyonun sürüp sürmeyeceği bu değerlendirmemizde

belirleyici olacaktır.

Kıbrıs meselesinde 2017 yılı içerisinde dikkat çeken diğer bir gelişme,

GKRY’nin Doğu Akdeniz’deki tek taraflı hidrokarbon çalışması teşebbüsünü

sürdürmesi olmuştur. Rum tarafı 24 Mart 2016 tarihinde yaptığı resmi bir

açıklamayla sözde münhasır ekonomik bölgesindeki 6, 8 ve 10 numaralı sahaları

kapsayan yeni bir uluslararası hidrokarbon arama ruhsat ihalesine çıktığını

duyurmuştu.

Rum Yönetimi, 2017 yılı Nisan ayında, 6 numaralı saha için ENI-Total

ortaklığıyla, 8 numaralı saha için ENI’yle ve 10 numaralı saha için Exxon Mobil

- Qatar Petroleum ortaklığıyla keşif ve üretim sözleşmeleri imzalanmıştır.

Ülkemiz gerek kendi kıta sahanlığındaki hak ve çıkarlarını korumak için her

türlü tedbiri almakta, gerek Kıbrıs Türk tarafına desteğini sürdürmektedir.

GKRY’nin bu alanlarda Kıbrıs Türklerinin meşru haklarının hilafına sürdürdüğü

faaliyetlere hiçbir şekilde göz yumulmayacağı, sözkonusu faaliyetlere KKTC

Hükümeti ile eşgüdüm içerisinde gereken karşılığın verileceği her vesileyle

muhataplarımıza bildirilmektedir. Nitekim, GKRY ile anılan şirketler arasında

Nisan ayında imzalanan sözleşmelerin ardından Barbaros Hayreddin Paşa

gemimiz bölgeye gönderilerek sismik inceleme faaliyetleri gerçekleştirmiştir.

Doğu Akdeniz’de ülkemizin ve Kıbrıs Türklerinin hak ve çıkarlarının

korunmasına yönelik adımlar, Enerji ve Tabii Kaynaklar Bakanlığımızla

eşgüdüm halinde atılmaya devam edilecektir.

Anavatan ve Garantör ülke olarak, Kıbrıs konusunun çözümü çabalarını KKTC

makamlarıyla yoğun bir istişare ve işbirliği içinde yürütmekteyiz. Bu çerçevede,

yıl boyunca düzenlenen karşılıklı ziyaretler ile ikili ilişkilerimizin daha da

geliştirilmesi, müzakere sürecinde içinde bulunulan aşamaya dair görüş

alışverişinde bulunulması mümkün olmuştur.

2017 yılı içerisinde gerçekleştirdiğim KKTC ziyaretlerimde Cumhurbaşkanı

Sayın Akıncı ile müzakere sürecine dair ayrıntılı temaslarda bulundum. Ayrıca,

Dışişleri Bakanı Sayın Tahsin Ertuğruloğlu başta olmak üzere, KKTC Hükümeti

yetkilileri ile ikili ilişkilerimizin daha ileri bir seviyeye ulaştırılması için

yapılabilecekler konusunda görüş alışverişi gerçekleştirdik.

70

Ülkemiz ile KKTC arasında gerçekleşen ziyaretler, Kıbrıslı Türk

kardeşlerimizle fikir ve inanç birliğimizin güçlenerek sürdüğünün teyit edilmesi

bakımından yararlı olmuştur.

Kıbrıs meselesinin çözümüne yönelik çabalar devam ederken, Kıbrıs Türk

halkına uygulanan haksız kısıtlamaların kaldırılması yönündeki gayretimiz her

platformda sürdürülmektedir. Bu bağlamda, yurtdışındaki KKTC

Temsilciliklerinin etkinliğinin ve sayısının artırılması yoluyla KKTC’nin

uluslararası alanda daha görünür hale getirilmesi büyük önem arzetmekte olup,

bu doğrultudaki çalışmalarımız devam etmektedir. KKTC’nin Gaziantep,

Antalya ve Trabzon Başkonsolosluklarının da açılmasıyla, KKTC

Temsilciliklerinin sayısı 27’ye yükselmiştir. Sözkonusu Temsilciliklerin 15’i

2002 yılından sonra açılmıştır.

KKTC’nin uluslararası konumunun güçlendirilmesi ve özellikle uluslararası

örgütlerdeki konumunun ileriye taşınması yönündeki çabalara sağladığımız

destek 2017 yılında da sürdürülmüştür. İslam İşbirliği Teşkilatı’na (İİT) “Kıbrıs

Türk Devleti” adıyla gözlemci üye olan KKTC’nin, İİT’de en etkin şekilde

temsilinin sağlanması önceliklerimiz arasında yer almış, KKTC yetkililerinin

2017 yılında düzenlenen İİT toplantılarına etkin katılımları desteklenmiştir.

Bu çerçevede, KKTC Çalışma ve Sosyal Güvenlik Bakanı Ersan Saner 8-9

Şubat tarihlerinde, İİT’nin Aile Değerlerini ve Evlilik Kurumunu Koruma

Toplantısı’na ve 10-11 Temmuz tarihlerinde İİT Dışişleri Bakanları Konseyi

Toplantısı’na; KKTC Ekonomi ve Enerji Bakanı Sunat Atun 10-11 Eylül

tarihlerinde İİT’nin Bilim ve Teknoloji Zirvesi’ne, KKTC Dışişleri Bakanı

Tahsin Ertuğruloğlu ise BM 72. Genel Kurulu kapsamında 22 Eylül tarihinde

düzenlenen İİT Dışişleri Bakanları Yıllık Eşgüdüm Toplantısı’na katılmışlardır.

2012 yılından bu yana “Kıbrıs Türk Devleti” adıyla Ekonomik İşbirliği

Teşkilatı’na (EİT) gözlemci üye olan KKTC, EİT çerçevesinde bu yıl içinde

düzenlenen bazı faaliyetlere de katılım sağlamıştır. Bu çerçevede İslamabad’da

1 Mart tarihinde düzenlenen 13. EİT Zirvesi’ne KKTC Cumhurbaşkanı Mustafa

Akıncı, bu kapsamda 28 Şubat tarihinde düzenlenen 22. Bakanlar Konseyi

Toplantısı’na ise KKTC Ekonomi ve Enerji Bakanı Sunat Atun katılmışlar;

ayrıca KKTC Dışişleri Bakanı Tahsin Ertuğruloğlu, 19 Eylül tarihinde BM 72.

Genel Kurulu vesilesiyle düzenlenen EİT Gayriresmi Bakanlar Konseyi

Toplantısı’na iştirak etmiştir. Aralık ayında da KKTC’de teknik düzeyde iki ayrı

EİT etkinliğinin düzenlenmesi planlanmaktadır.

KKTC makamları ülkemizin evsahipliğinde düzenlenen uluslararası toplantılara

da iştirak sağlamış, KKTC Cumhurbaşkanı 4-6 Nisan tarihlerinde İstanbul’da

düzenlenen ve Arnavutluk, Bosna Hersek, Makedonya Cumhurbaşkanlarının ve

71

birçok ülkenin muhtelif düzeylerdeki temsilcilerinin katıldığı Avrasya

Ekonomik Zirvesi’ne katılmıştır.

2017 yılı içinde KKTC makamları, ülkenin uluslararası görünürlüğünü artırmak

ve müzakere süreci hakkında Kıbrıs Türk tarafının görüşlerini doğrudan iletmek

amacıyla yurtdışında temaslarda bulunmuşlardır. Bu çerçevede KKTC

Cumhurbaşkanı Mustafa Akıncı AB yetkilileriyle temaslarda bulunmak üzere 5

Nisan’da Brüksel’e seyahat ederek AB Komisyonu Başkanı Juncker ve AB Dış

İlişkiler ve Güvenlik Politikası Yüksek Temsilcisi Mogherini ile görüşmüştür.

Cumhurbaşkanı Akıncı ayrıca BM 72. Genel Kurulu kapsamında BM Genel

Sekreteri Antonio Guterres ile biraraya gelmiş, Sosyalist Enternasyonal

Toplantısı’na hitap etmiştir. Genel Kurul kapsamında KKTC Dışişleri Bakanı

Tahsin Ertuğruloğlu ise Umman Dışişleri Bakanı Alawi ve İİT Genel Sekreteri

ile ikili temasta bulunmuştur.

Türkiye, bugüne kadar olduğu gibi bundan sonra da Kıbrıs Türkü’nün onurlu

varoluş mücadelesinde daha da güçlenmesi ve devlet kapasitesinin

geliştirilmesine, ekonomisinin sağlıklı ve sürdürülebilir bir büyüme ortamına

kavuşmasına yönelik adımların atılması doğrultusundaki çabalara destek

vermeye devam edecektir.

Kıbrıs Türkü’nün ekonomik açıdan daha güçlü bir düzeye gelebilmesi için

KKTC Hükümeti’nin başarıyla sürdürmekte olduğu çabalar 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.

Bu bağlamda, 27 Mayıs 2016 tarihinde imzalanan ve 2016-2018 yıllarını

kapsayan Sürdürülebilir Ekonomiye Geçiş Programı’nın etkin ve hassas bir

şekilde uygulanmasına yönelik çalışmalar devam etmektedir. Ayrıca, "2017 Yılı

Türkiye Cumhuriyeti Kaynaklarından Kuzey Kıbrıs Türk Cumhuriyeti'ne

Sağlanan Kredinin Kullanımına İlişkin Protokol" de Ocak 2017 tarihinde

ülkemiz ile KKTC arasında imzalanmış olup Şubat ayı itibarıyla yürürlüğe

girmiştir.

Türkiye haricinde doğrudan ticaret hakkı dahi elinden alınan KKTC’nin Doğu

Akdeniz’de bir barış, istikrar ve ekonomik refah ülkesi olarak yükselmesi

öncelikli hedefimizdir. Bu hedef doğrultusunda, altyapı yatırımlarının yanısıra,

insan kaynaklarının gelişmesi, ayrıca turizm ve eğitim gibi öncü sektörlerdeki

dışa açılım için de kardeş Kıbrıs Türk halkını desteklemeyi sürdüreceğiz.

72

YUNANĶSTAN

Yunanistan’la üst düzey diyaloğa önem veriyor, bu çerçevede ilişkilerimizi

olumlu gündem temelinde ilerletmeyi ve aramızdaki sorunlara karşılıklı anlayış

çerçevesinde çözüm bulmayı hedefliyoruz.

İki ülke ilişkilerinin geliştirilmesinde, 2010 yılında kurulan Yüksek Düzeyli

İşbirliği Konseyi (YDİK) mekanizması önemli rol oynamıştır. 8 Mart 2016

tarihinde İzmir’de gerçekleştirilen 4. YDİK Toplantısı’nda imzalanan 6 belgeyle

beraber YDİK sürecinde imzalanan belge sayısı 54 olmuştur. Gelecek YDİK

Toplantısı’nın da 2018 yılı içerisinde Selanik’te yapılması öngörülmektedir.

Son dönemde iki ülke arasındaki üst düzey temas ve ziyaretler ivme kazanmış

olup, Sayın Başbakanımızın 19 Haziran 2017 tarihinde Yunanistan’a yaptığı

ziyareti, Bakan seviyesinde karşılıklı gerçekleştirilen çeşitli ziyaretler izlemiştir.

Yunanistan Dışişleri Bakanı Kocias da, davetime icabeten 23-24 Ekim 2017

tarihlerinde ülkemize bir çalışma ziyaretinde bulunmuştur.

İki ülke arasında 1952 yılından beri Devlet Başkanı düzeyinde resmi bir ikili

ziyaret olmaması, iki ülke arasındaki üst düzey diyalog süreciyle uyumlu

değildi. Yunanistan Cumhurbaşkanı Pavlopoulos, 22 Mayıs 2017’de İstanbul’da

Karadeniz Ekonomik İşbirliği (KEİ) Zirvesi’ne katılmak üzere ülkemize bir

ziyaret gerçekleştirmiştir. Sayın Cumhurbaşkanımızın 7-8 Aralık 2017

tarihlerinde Yunanistan’a yaptıkları resmi ziyaret ile üst düzeyli diyalog

zincirindeki önemli bir boşluk giderilmiştir.

YDİK süreciyle beraber başta ticaret, ekonomi, ulaştırma ve turizm alanlarında

olmak üzere çeşitli alanlarda işbirliğimiz ivme kazanmıştır. Diğer taraftan,

Yunanistan’daki ekonomik kriz koşullarının da etkisiyle ticaret hacmi, 2016

yılında bir önceki yıla göre %20 oranında gerileyerek, 2,60 milyar ABD Doları

olmuştur. İkili ticari ilişkilere ivme kazandırılması ve 2013 yılında yapılan

İkinci YDİK Toplantısı’nda ortak hedef olarak belirlenen 10 milyar ABD Doları

seviyesinde ticaret hacmine ulaşılması için çalışmalarımız sürmektedir. YDİK

toplantıları sırasında düzenlenen İş Forumları da, ticari ve ekonomik

işbirliğimizin geliştirilmesi çalışmalarına katkı sağlamaktadır.

Olumlu gündemin ilerletilmesi çalışmalarımız çerçevesinde ulaştırma alanı

önemli fırsatlar sunmaktadır. Bu çerçevede, İzmir ve Selanik arasında yük ve

yolcu taşımacılığı yapacak gemi seferlerinin başlatılması ile İstanbul-Selanik

hızlı tren hattının kurulması amacına yönelik projelerin hayata geçirilmesi

amacıyla iki ülke makamları tarafından çalışmalar sürdürülmektedir. İpsala-Kipi

sınır kapısında ikinci bir karayolu köprüsü inşası da gündemdeki diğer bir

73

önemli projedir. Ayrıca, Türk Hava Yolları ve diğer havayolları şirketleri iki

ülke arasında düzenli uçuşlar gerçekleştirmekte olup, haftalık sefer sayısı 52’dir.

Türkiye ile Yunanistan arasında halktan halka temaslar da artmaya başlamıştır.

2016 yılında ülkemizden Yunanistan’ı ziyaret eden turist sayısı 785.905,

Yunanistan’dan ülkemize gelen turist sayısı ise 593.150 olmuştur. Ülkemizden

Yunanistan’a turist sayısının artmasına, ülkemize yakın bazı Yunan Adalarına

seyahat için kolaylaştırılmış vize prosedürü uygulanması da katkı sağlamaktadır.

Midilli, Sakız, Sisam, Rodos, İstanköy, Meis ve Sömbeki Adalarını kapsayan ve

2012 yılında yürürlüğe konulan sözkonusu uygulama, 2017 yılında 1 Nisan-30

Eylül dönemini kapsayacak şekilde hayata geçirilmiştir.

Selanik Atatürk Evi Müzesi de, Yunanistan’ı ziyaret eden vatandaşlarımızın ilgi

odağı olmaya devam etmektedir. Bu çerçevede, Atatürk Evi, 2017 yılı Ocak-

Kasım döneminde 120.000 kişi tarafından ziyaret edilmiştir.

Yunanistan’la Ege Denizi’nden kaynaklanan sorunlara çözüm bulunmasına

yönelik gayretlerimiz de sürmektedir. Yunanistan’la son dönemde tesis edilen

diyalog sürecinin, esasen ülkelerimiz arasındaki sorunların çözümüne katkıda

bulunması hedeflenmektedir. Bu çerçevede Hükümetimizin amacı, Ege

Denizi’nin, Türkiye ile Yunanistan arasında bir dostluk ve işbirliği denizi haline

gelmesidir. Bu anlayışla, Ege meselelerine ulusal çıkarlarımızdan ödün

vermeden, uluslararası hukuka uygun biçimde ve ülkemizin meşru hakları ve

hayati çıkarları doğrultusunda kalıcı ve adil çözümler bulunması

hedeflenmektedir.

Bilindiği üzere, Ege sorunları konusunda Yunanistan’la iki temel diyalog

kanalımız mevcuttur. Bunlardan ilki, 2002 yılında başlatılan ve tüm Ege

sorunlarının çözümü için kapsamlı bir çerçeve üzerinde mutabakata varılmasını

amaçlayan istikşafi görüşmelerdir. Hükümetimiz bu süreçte ilerleme

kaydedilmesi için gerekli siyasi iradeye, kararlılığa ve samimiyete sahiptir.

Yunanistan’la Ege konusunda sürdürdüğümüz ikinci diyalog kanalı ise Güven

Artırıcı Önlemler sürecidir. Bu süreçte bugüne kadar 29 önlem kabul edilmiştir.

Bunlar, Ege’de istenmeyen gerginliklerin önlenmesini hedeflemekte olup, aynı

zamanda iki ülke askeri makamlarının birbirlerini daha iyi tanımalarına ve

işbirliği yapmalarına yöneliktir.

Doğu Akdeniz’de en uzun kıyı şeridine sahip olan Türkiye’nin Kıbrıs Adası’nın

batısında kalan deniz alanlarında meşru hak ve çıkarlarının bulunduğu bir

vakıadır. Ülkemiz bölgedeki kıta sahanlığının dış sınırlarını BM’de kayda

geçirmiş ve bu bağlamdaki meşru hak ve çıkarlarını korumak için gerekli

tedbirleri almış bulunmaktadır. Türkiye’nin Doğu Akdeniz’deki hak ve

74

çıkarlarını dikkate almadan atılacak adımların ne hukuki açıdan bir geçerliliği,

ne de bölgede gerginliği artırmak dışında bir işlevi olacaktır. Doğu Akdeniz’e

kıyıdaş bazı ülkelerin son dönemde aralarında deniz yetki alanlarının

sınırlandırılması hususunda yürütmekte olduğu işbirliği süreçleri tarafımızdan

dikkatle takip edilmektedir. Hükümetimiz, bölgedeki gelişmelerin seyrine göre

ilave tedbir ve uygulamaları devreye sokmaya da hazırdır.

Yunanistan’la ikili ilişkilerimizin gündeminde, iki ülkede yaşayan

azınlıklarımızla ilgili konular da önemli yer tutmaktadır. Hükümetimiz

tarafından son yıllarda, başta eğitim ve dini özgürlükler alanlarında olmak üzere,

Rum kökenli vatandaşlarımızın taleplerinin karşılanmasına yönelik önemli

adımlar atılmıştır.

Diğer taraftan, Batı Trakya Türk Azınlığı ile Onikiadalarda yaşayan

soydaşlarımız özellikle eğitim ve dini özgürlükler alanlarında geriye giden

uygulamalara maruz bırakılmaktadırlar. Her vesileyle, Yunanistan’daki

soydaşlarımızın ikili ve uluslararası antlaşmalarla güvence altına alınan hak ve

özgürlüklerden tam olarak yararlandırılması yönündeki beklentimiz Yunan

makamlarına iletilmektedir.

Ayrıca, bölgeye yapılan üst düzey ziyaretler vesilesiyle de soydaşlarımıza

verilen destek vurgulanmaktadır. Sayın Başbakanımız, 19 Haziran 2017

tarihinde Atina’daki resmi programlarının ardından Batı Trakya’ya geçerek

soydaşlarımızla iftarda biraraya gelmiş ve ülkemizin Türk Azınlığına desteğini

vurgulamıştır. Başbakan Yardımcımız Sayın Hakan Çavuşoğlu, 2-3 Kasım 2017

tarihlerinde Atina’daki temaslarını müteakiben Batı Trakya’ya geçmiştir. Son

olarak, Sayın Cumhurbaşkanımız, Yunanistan’a yaptığı resmi ziyaret

kapsamında 8 Aralık 2017 tarihinde Gümülcine’de soydaşlarımızla biraraya

gelip, ülkemizin desteğini yinelemiştir.

Batı Trakyalı heyetleri de, ülkemizde konuk ediyor ve desteğimizi yineliyoruz.

Bu çerçevede, Batı Trakya Türk Azınlığı Danışma Kurulu heyetini 12 Ekim

2017 tarihinde ülkemizde ağırladık.

BM, Avrupa Konseyi, AGİT ve İslam İşbirliği Teşkilatı gibi bölgesel ve

uluslararası platformlarda da soydaşlarımızın sorunlarını dile getiriyor ve çözüm

beklentimizi aktif şekilde dile getiriyoruz.

İkili ilişkilerimizin gündeminde yer alan diğer bir konu ise, Yunanistan’daki

Türk-Osmanlı kültürel mirasının korunup gelecek kuşaklara miras

bırakılmasıdır. Bu kapsamda, iki ülkedeki kültürel mirasın karşılıklı olarak

korunmasına yönelik işbirliği önerilerimiz, çeşitli vesilelerle Yunanistan

makamlarına iletilmeye devam olunmaktadır.

75

Yunanistan ile diyalog yoluyla ilişkilerimizi geliştirmek ve aramızdaki mevcut

bazı sorunlara çözüm bulabilmek için çalışmalarımızı sürdüreceğiz.

ORTA DOĴU

Filistin Meselesi, Ortadoğu’da istikrarın teminin önündeki en büyük engellerden

biri olmayı sürdürmektedir. Türkiye, Filistin -Ķsrail ihtilafına müzakereler

yoluyla adil, kapsamlı ve kalıcı bir çözüm getirilmesini ve 1967 sınırları

dâhilinde, başkenti Doğu Kudüs olan bağımsız, egemen ve coğrafi bütünlüğe

sahip bir Filistin Devleti’nin vücut bulmasını desteklemektedir.

İşgalin daha da ağırlaştırdığı zorlu koşullarda hayatını sürdürmeye çalışan

Filistinlilerin karşı karşıya kaldığı tarihi adaletsizlik iki devletli çözüm

çerçevesinde giderilmediği müddetçe bölgede barış ve istikrarın sağlanması

mümkün değildir.

Hâlihazırda Filistin Devleti 137 ülke tarafından tanımış olup, Filistin

makamlarının bu sayıyı arttırma yönündeki çabalarına desteğimiz sürmektedir.

Filistin’in uluslararası kuruluşlarla işbirliğinin güçlendirilmesi ve bu kuruluşlara

üye olması için ülkemizce verilen desteğin de neticesinde 2017 Eylül ayında

Filistin’in Interpol’e üye olması sağlanmıştır.

Türkiye İsrail-Filistin ihtilafına kalıcı çözüm bulunması amacıyla yürütülen

çalışmalara desteğini 2017 yılında da etkin biçimde sürdürmüştür. Fransa’nın

girişimi üzerine Paris’te 2017 Ocak ayında düzenlenen Ortadoğu Barış

Konferansı’na katılarak bu yöndeki desteğimizi dile getirdik.

İsrail’in, tüm İslam Âlemi bakımından büyük hassasiyet taşıyan Harem-i Şerif’e

yönelik mütecaviz girişimlerini sürdürmesi ve Kudüs ve Batı Şeria’daki yasadışı

yerleşimlerde ilave konutlar inşa etme yönünde aldığı kararlar karşısında

tepkimizi güçlü biçimde ortaya koymakta ve İsrail’in barış zeminini ve iki

devletli çözüm imkânını tahrip eden bu kışkırtıcı eylemleri durdurması

yönündeki uluslararası çabalara destek vermekteyiz.

İsrail’in 14 Temmuz’da yaşanan hadisenin ardından Harem-i Şerif’i giriş ve

ibadete kapatması, bilahare ibadete açmasının ardından da bazı ilave

kısıtlamalarda ısrar etmesi üzerine Sayın Cumhurbaşkanımız Filistin Devlet

Başkanı Mahmut Abbas’ı arayarak ülkemizin desteğini bir kez daha ifade etmiş;

aynı gün İsrail Cumhurbaşkanı Reuben Rivlin’i arayarak, Harem-i Şerif’teki tüm

ilave kısıtlamaların kaldırılması gerektiğini belirtmiştir. Sayın

76

Cumhurbaşkanımız 22 Temmuz günü İslam Zirvesi Dönem Başkanı sıfatıyla bir

açıklama da yaparak İslam Âlemi’nin Kudüs’ün ve Harem-i Şerif’in kutsiyetinin

muhafazası hususundaki kararlılığını vurgulamıştır. Ayrıca, ülkemizin çağrısı

üzerine İİT İcra Komitesi 1 Ağustos günü İstanbul’da olağanüstü bir toplantı

gerçekleştirmiştir. Kudüs halkının barışçı mücadelesi ve İslam Âlemi’nin

sergilediği kararlılık neticesinde tüm ilave kısıtlamalar kaldırılmıştır.

ABD Başkanı Donald Trump’ın 6 Aralık günü yaptığı açıklamayla Kudüs’ü

İsrail’in başkenti olarak tanıdığını ve ABD Büyükelçiliği’ni Tel Aviv’den

Kudüs’e taşıyacaklarını açıklamasının ardından, Sayın Cumhurbaşkanımız, 6

Aralık günü İİT Zirve Dönem Başkanı sıfatıyla Dünya Kamuoyu’na çağrı

yayınlayarak açıklamanın hükümsüz, hukukdışı ve BM Kararları’na aykırı

olduğunu belirtmiş ve açıklamayı reddederek kınamıştır.

Sayın Cumhurbaşkanımız sözkonusu çağrıyla birlikte İİT üyesi ülke Devlet

Başkanlarına gönderdiği mektuplarla 13 Aralık 2017 günü İstanbul’da Kudüs

konusundaki gelişmeleri ele almak üzere toplanacak Olağanüstü İslam Zirvesi

için davette bulunmuştur.

Sayın Cumhurbaşkanımızın çağrısı üzerine Kudüs konulu İslam İşbirliği

Teşkilatı (İİT) Devlet ve Hükümet Başkanları Olağanüstü Zirvesi ülkemizin

evsahipliğinde "Kudüs ile Dayanışma için Birlikte Hareket" temasıyla 13 Aralık

2017 tarihinde İstanbul'da gerçekleştirilmiştir.

ABD Başkanı Trump'ın beyanatını yaptığı 6 Aralık gününün akşamında Sayın

Cumhurbaşkanımızın imzaladıkları davetiyelerin gönderilmesiyle başlayan bir

süreçte çok kısa süre içinde düzenlenmesine karşın Olağanüstü Zirve'ye 18

Cumhurbaşkanı, 1 Cumhurbaşkanı Yardımcısı, 3 Meclis Başkanı, 5 Başbakan ve

26 Dışişleri Bakanı katılım sağlamıştır.

İİT Olağanüstü Zirvesi sonunda Nihai Bildirge ve İstanbul Deklarasyonu kabul

edilmiştir.

Zirve neticesinde, henüz tanımamış ülkelere Filistin Devleti’ni tanımaları

çağrısında bulunulmuş, Doğu Kudüs, Filistin Devleti’nin işgal altındaki başkenti

olarak ilan edilmiştir.

Filistin Davası’na verdiğimiz destek Filistin Devlet Başkanı Mahmud Abbas’ın

Sayın Cumhurbaşkanımızın davetlisi olarak 27-29 Ağustos 2017 tarihlerinde

ülkemizi ziyareti sırasında bir kez daha en üst düzeyde teyit edilmiş, Harem-i

Şerif de dâhil olmak üzere son gelişmeler ve Filistinli kardeşlerimiz arasında

birlik sağlanması çabaları ele alınmıştır. Ziyareti izleyen dönemde Fatah ve

Hamas yetkilileri arasında yapılan görüşmeler çerçevesinde 12 Ekim’de taraflar

77

arasında bir iç uzlaşı anlaşmasının imzalanması ülkemizce de memnuniyetle

karşılanmıştır. Filistinli kardeşlerimizle konu hakkında yaptığımız temaslarda

bölgede barış ve istikrar bakımından elzem gördüğümüz Filistin ulusal uzlaşı

sürecinin başarıyla ilerletilmesi için tüm Filistinli kardeşlerimize desteğimizi

sürdüreceğimiz kaydedilmiştir.

Öte yandan, İsrail’in 2016 yılı Aralık ayında kabul edilen 2334 sayılı BMGK

kararını ve uluslararası hukuku hiçe sayarak Batı Şeria ve Kudüs’te yasadışı

yerleşimleri genişletme yönünde aldığı kararlar karşısındaki tepkimizi de kararlı

ve güçlü biçimde ortaya koymakta ve uluslararası toplumu, İsrail’in kalıcı barış

perspektifini ortadan kaldırmaya yönelik bu kışkırtıcı eylemlerinin

durdurulmasını teminen harekete geçmeye çağırmaktayız. İsrail Hükümeti’nin

2017 yılı başından bu yana yasadışı yerleşimlerde binlerce yeni konut inşasına

onay verme maksadıyla aldığı kararlar da bu çerçevede Bakanlığımızca yapılan

açıklamalarla kınanmıştır.

Türkiye Filistin halkıyla dayanışması çerçevesinde bir yandan Batı Şeria ve

Gazze’deki insani koşulların iyileştirilmesi için ikili planda ve çok taraflı

zeminlerde Filistinli kardeşlerimize yardım eli uzatırken, diğer yandan da

Filistin’in ekonomik kalkınması için çabalarını sürdürmektedir.

2016 yılında gönderilen iki ayrı sevkiyata ilaveten bu yıl Ramazan Bayramı

öncesinde Gazze’ye 10.000 tonluk üçüncü bir insani yardım sevkiyatı

ulaştırılmıştır. TİKA, AFAD ve Kızılay başta olmak üzere çeşitli kurumlarımız

Filistin’e destek faaliyetlerinde görev almaktadır.

Ülkemiz 2014 yılından bugüne dek 146 milyon ABD Doları tutarında yardımda

bulunmuştur. Taahhütlerimiz çerçevesinde Filistin bütçesine, bu yıl içerisinde 10

milyon ABD Doları doğrudan katkı sağlanmasına ilişkin anlaşma tamamlanmış

olup, önümüzdeki günlerde bu kaynağın aktarılması mümkün olacaktır.

Ayrıca Gazze’de inşaatı bitirilen 180 yataklı Türkiye-Filistin Dostluk

Hastanesi’nin tıbbi donanımı da montaj aşamasındadır. İsrail’in 2014 yılındaki

müdahalesinin ardından Gazze’de evlerini kaybedenler için 320 kalıcı konutun

inşası da tamamlanmış olup, konutlar Gazzeli ihtiyaç sahibi ailelere teslim

edilmiştir.

Türkiye Odalar ve Borsalar Birliği’nin Batı Şeria’nın Cenin kentinde 900

dönümlük bir arazi üzerinde kurmayı planladığı ve 5 bin kişiyi istihdam edecek

Sanayi Bölgesi’nin Filistin ekonomisine önemli katkı sağlamasını ve Türkiye-

Filistin ekonomik işbirliğinin ana merkezi haline gelmesini öngörmekteyiz.

Kardeş Filistin’e sağlamakta olduğumuz yardımların, Filistin ekonomisinin

78

güçlendirilmesine hizmet etmesiyle, ikili ekonomik ve ticari ilişkilerimizin

artmasını arzulamaktayız.

Önümüzdeki dönemde uluslararası toplumun en önemli sorumluluğu, Gazze’nin

yaralarının sarılması, bölgeye yeterli insani yardım sağlanması ve Filistin’in

sürdürülebilir ekonomik kalkınmasının temini doğrultusunda çaba göstermek

olacaktır. Hâlihazırda Başkan Yardımcılığını üstlendiğimiz ve önümüzdeki yıl

Temmuz ayında Başkanlığını devralacağımız Birleşmiş Milletler Yakın

Doğu’daki Filistinli Mültecilere Yardım ve Bayındırlık Ajansı (UNRWA)

bünyesinde de bu yöndeki çalışmalara öncülük etmeyi sürdüreceğiz.

2016 Haziran ayında varılan mutabakat neticesinde Ķsrail’le ikili diplomatik

ilişkiler mutat işleyişine geri dönmüş, bu çerçevede Büyükelçiler karşılıklı

olarak göreve başlamıştır. İkili ticaret hacmi 2016 yılında 4.4 milyar ABD

Doları olarak gerçekleşmiş olup, ülkemize gelen turist sayısı %25 artışla

280.000 düzeyine ulaşmıştır. Türk havayolu firmaları Tel Aviv’e haftada 100’ün

üzerinde sefer gerçekleştirmektedir. İsrail tarafıyla ilişkilerimiz Filistin Meselesi

bağlamındaki hassasiyetlerimizi ve bu çerçevedeki görüş ve uyarılarımızı ifade

etmek için de platform vazifesi görmektedir.

Türkiye ile ¦rd¿n arasındaki ilişkiler köklü bir geçmişe sahiptir. Ülkemiz

Ürdün’ün istikrarı ile refahına önem atfetmekte ve ilişkilerini her alanda

geliştirmeyi arzulamaktadır. İki ülke arasında diplomatik ilişkilerin tesisinin 70.

yıldönümünü idrak ettiğimiz 2017 yılında Ürdün’le temaslarımız her düzeyde

hız kazanmıştır.

Ürdün Başbakanı ve Savunma Bakanı Hani Mulki’nin Mart ayında ülkemizi

ziyaretiyle yakalanan ivme neticesinde Ürdün’le siyasi ve teknik düzeydeki

temaslarımız sıklaşmış, Sayın Cumhurbaşkanımızın Ağustos ayında Kral

Abdullah’ın davetine icabetle Ürdün’ü ziyaretinin ardından 6 Aralık 2017

tarihinde Kral Abdullah ülkemize bir ziyaret gerçekleştirmiştir. Ziyaret aynı

gün ABD Yönetimi Kudüs’ün statüsüne ilişkin olarak yapılan açıklama

bağlamında İİT Zirve Dönem Başkanı Türkiye ile Arap Ligi Dönem Başkanı

Ürdün’ün Kudüs’ün statüsünün muhafazası konusundaki kararlılığımızı

vurgulamaları bakımından da önem taşımıştır. Kral II. Abdullah Kudüs

konusunda ülkemizin çağrısı üzerine 13 Aralık günü İstanbul’da toplanan İİT

Olağanüstü Zirvesi’ne de düğer İslam Alemi liderleriyle birlikte iştirak etmiştir.

Hem Suriye, hem de Irak’la sınırdaş yegâne iki ülke olan Türkiye ve Ürdün

arasındaki işbirliği ve diyaloğun güçlenmesinin bölgesel istikrar ve barışa da

katkı yapacağını düşünüyor, bu anlayışla ilişkilerimize önem atfediyoruz.

 Terörizm ve göç gibi ortak tehdit ve sorunlar karşısında da işbirliği ve eşgüdüm

içerisinde hareket ediyoruz.

79

Ürdün ile ticari ve ekonomik ilişkilerimizi de güçlendirmek istiyoruz. İki ülke

arasında yürürlükteki Serbest Ticaret Anlaşması’nın (STA) ve Yatırımların

Karşılıklı Teşviki ve Korunması (YKTK) Anlaşması’nın sunduğu imkânlardan

da istifadeyle Ürdün’le 800 milyon ABD Doları düzeyindeki ticaretimizi ve

karşılıklı yatırımları artırmak için çalışıyoruz.

Kapsamlı altyapı yatırımlarına ihtiyaç duyan Ürdün, müteahhitlik firmalarımız

için de önemli bir potansiyel sunmaktadır. Firmalarımızın 2000 yılından bu yana

Ürdün’de aldıkları işlerin 2,5 milyar ABD Doları’na ulaşan toplam proje

değerinin önümüzdeki dönemde artacağını öngörüyoruz. Ürdün’ün ülkemizin

Orta Doğu’yla ticari ilişkilerinde bir lojistik üssü olarak önemli fayda

sağlayabileceğini değerlendiriyor ve bu bağlamda Akabe başta olmak üzere

Ürdün’ün çeşitli bölgelerindeki yatırımlarımızın artırılmasını teşvik ediyoruz.

SURĶYE

Suriye’de Mart 2011’de başlayan olaylar büyük bir ihtilafa dönüşmüştür. 911

km. kara sınırına sahip olduğumuz Suriye’nin içinde bulunduğu ihtilaf, bugüne

kadar çok sayıda masum insanın hayatına malolmuş ve ülkemizi önemli

sorumluluk ve sınamalarla karşı karşıya bırakmıştır.

Suriye’nin toprak bütünlüğünün ve birliğinin korunması, ülkede akan kanın

durması ve Suriye halkının meşru taleplerinin karşılanmasına yönelik siyasi

dönüşüm sürecinin barışçı şekilde sonuçlandırılması, Suriye’deki gelişmeler

karşısında ülkemizin ilk günden bu yana izlediği politikanın temel

parametrelerini oluşturmaktadır.

İhtilaf çerçevesinde rejimin mezhepçilik ve etnik ayrımcılığa dayalı politikaları

bölgesel istikrarsızlığı tetiklemekte, risk ve tehditlerin yeni bir boyut

kazanmasına sebep olmaktadır. Bu politikalar nedeniyle bölgede DEAŞ ve diğer

aşırılık yanlısı gruplar zemin kazanmıştır. DEAŞ’ın bölgesel ve uluslararası

barışı tehdit eder noktaya ulaşması, bu sorunla küresel mücadeleyi gerektirmiş

ve ABD’nin öncülüğünde DEAŞ’la Mücadele Uluslararası Koalisyonu

kurulmuştur.

DEAŞ meselesi Türkiye için öncelikli bir ulusal güvenlik tehdididir. Başından

bu yana Uluslararası Koalisyon’un aktif bir üyesi olan Türkiye, Koalisyon’un

harekâtına milli imkân ve yetenekleriyle katkı sağlamaktadır. 24 Temmuz 2015

tarihinden itibaren de Türk Silahlı Kuvvetleri, Birleşmiş Milletler (BM)

Şartı’nın 51. maddesi uyarınca meşru müdafaa hakkı temelinde ve ilgili BM

Güvenlik Konseyi kararları gereğince Suriye içindeki belirli DEAŞ unsurlarını

80

hedef almış, Suriye topraklarından ülkemize gelen saldırılara angajman kuralları

çerçevesinde mukabele etmiştir.

Türkiye bu çerçevede 24 Ağustos 2016 tarihinde DEAŞ’la Mücadele

Uluslararası Koalisyonu hava unsurlarının da desteğiyle Suriye’de Fırat Kalkanı

Harekâtı’nı (FKH) başlatmıştır. Harekât kapsamında TSK unsurlarının destek

verdiği Özgür Suriye Ordusu, 243 yerleşim birimini kapsayan toplam 2.015

km2’lik alanda kontrolü sağlamış, 2.647 DEAŞ mensubunu etkisiz hale

getirmiştir. 29 Mart 2017 tarihinde başarıyla tamamlandığı ilan edilen FKH, BM

Şartı’nın 51. maddesinden kaynaklanan meşru müdafaa hakkı temelinde

yürütülmüştür. Esasen, BM Güvenlik Konseyi’nin ilgili kararları (1373, 2170 ve

2178) terörle ve özellikle DEAŞ’la mücadelede ülkelere sorumluluk

yüklemektedir.

Ülkemiz bir yandan rejimin zulmünden ve DEAŞ ile diğer terör örgütlerinin

eylemlerinden kaçan Suriyelilerin yaralarının sarılması için gerekli yardımı

sağlamakta, diğer yandan da Suriye’deki ihtilafın en kısa zamanda barışçı

şekilde sona erdirilmesi ve bölgede aşırıcı ve terörist örgütlerin yayılmasının

önlenmesi amacıyla uluslararası toplumla işbirliği ve eşgüdüm halinde

girişimlerini devam ettirmektedir.

İhtilafa barışçı çözüm bulunabilmesi amacıyla bugüne kadar yürütülen tüm

uluslararası girişimlerde aktif olarak yeralan Türkiye, Suriye’de yaşanan

şiddetin daha da tırmanmasını ve komşu ülkelere yayılmasını engellemek

amacıyla çözüm sürecini olabildiğince hızlandırmak yönünde gerekli her türlü

çabayı sarfetmektedir. Ülkemiz ihtilafa siyasi çözüm bulunması amacıyla

Viyana toplantılarının zeminini hazırlamış ve Suriye konusunda fikirdaş

ülkelerle ve Uluslararası Suriye Destek Grubu üyesi ülkelerin katılımıyla

düzenlenen toplantılara iştirak ederek gerekli yönlendirmelerde bulunmuştur.

Öte yandan, 18 Aralık 2015 tarihinde BM Güvenlik Konseyi ilk defa siyasi

çözüm yolunda belli bir takvim öngören bir karar almıştır. Suriye’de siyasi

geçişin çerçevesini belirleyen 2012 Cenevre Bildirisi’ni temel alan 2254 sayılı

bu karar kapsamında, muhalefet ve rejim heyetlerinin BM’nin arabuluculuğunda

Cenevre’de biraraya gelmesi öngörülmüştür.

Türkiye’nin yürüttüğü yoğun diplomasi trafiği neticesinde Aralık 2015’te

Riyad’da yapılan Suriye muhalefeti toplantısı sonucunda oluşturulan Müzakere

Yüksek Kurulu’nun temsilcileri Ocak 2016’dan bu yana Cenevre’de BM

arabuluculuğunda yürütülen dolaylı görüşmelere Suriye muhalefetini temsilen

katılmaktadır.

Suriye’de ihtilafın çözülmesine matuf siyasi süreç (Cenevre süreci) 2016 yılı

başında canlandırılmış; ancak, rejimin yoğun saldırıları ve siyasi geçiş

81

meselesini görüşmeyi reddetmesi nedeniyle BM arabuluculuğunda yürütülen

müzakereler üçüncü turun (13-27 Nisan 2016) ardından kesintiye uğramıştır.

Uluslararası Suriye Destek Grubu’nun girişimiyle ABD ve RF öncülüğünde

Şubat 2016’da tesis edilen ateşkes, rejim ve destekçilerinin sistematik ihlalleri

ve sivillere yoğun saldırıları nedeniyle Mayıs 2016’da çökmüştür.

Temmuz 2016’da rejim tarafından kuşatılan doğu Halep, maruz kaldığı

kesintisiz saldırılar neticesinde Aralık 2016’da tamamen rejimin kontrolüne

geçmiştir.

Sayın Cumhurbaşkanımız ve Rusya Devlet Başkanı Putin’in yönlendirmeleri

ışığında, Türkiye ve Rusya arasında yürütülen yoğun çalışmalar sonucunda

Halep’te ateşkes tesis edilmiş ve Aralık 2016 içinde 45.000 sivilin güvenli

tahliyesi sağlanmıştır. Bu süreçte İran’la da irtibat sürdürülmüştür. Rusya ve

İran Dışişleri Bakanlarıyla 20 Aralık 2016 tarihinde Moskova’da biraraya

geldiğim toplantıyla başlatılan üçlü süreçle Astana toplantılarının altyapısı

oluşturulmuştur.

Öte yandan, Halep’te tesis edilen ateşkesin ülke geneline teşmili amacıyla,

Türkiye ve Rusya’nın garantör sıfatıyla 29 Aralık 2016 tarihinde imzaladığı

düzenlemeyle ülke çapında ateşkes ilan edilmiştir.

İlki 23-24 Ocak 2017 tarihinde yapılan ve son olarak 30-31 Ekim tarihlerinde

yedincisi düzenlenen Suriye konulu yüksek düzeyli Astana toplantıları, 30

Aralık 2016 tarihinden bu yana yürürlükte olan ateşkes rejiminin garantörü üç

ülkenin (Türkiye, Rusya ve garantörlüğünü bilahare ilan eden İran) yanısıra

gözlemci sıfatıyla BM, ABD ve Ürdün’ü Suriye ihtilafının taraflarıyla biraraya

getirmektedir. Astana toplantılarında, sözkonusu ateşkes rejiminin

güçlendirilmesi ve çatışan taraflar arasında güven artırıcı önlemler kabul

edilmesi amacına matuf çalışmalar yürütülmektedir. Astana toplantıları

çerçevesinde, bilhassa 4 Mayıs 2017 tarihinde imzalanan ve Suriye’nin bazı

noktalarında gerginliği azaltma (de-escalation) bölgeleri tesis edilmesini

öngören muhtıranın hayata geçirilmesi yönündeki çalışmalar, yaşanan ateşkes

ihlallerinin sayısını düşürerek, sahada sükûnetin sağlanmasına önemli katkı

sağlamıştır. Astana garantörü ülkelerin sahada gözlemci konuşlandırmalarını da

öngören sözkonusu muhtıranın uygulanması çerçevesinde, Türk Silahlı

Kuvvetleri unsurları da 12 Ekim 2017 tarihinden itibaren İdlip gerginliği

azaltma bölgesinde gözlem noktaları tesis etmek üzere konuşlanmaya

başlamıştır.

Astana toplantılarıyla sahada sağlanan iyileşme tıkanmış durumdaki Cenevre

sürecinin de önünü açmış, bu sayede Şubat 2017’den itibaren sonuncusu 28

82

Kasım-15 Aralık 2017 tarihleri arasında yapılan beş görüşme turu

düzenlenebilmiştir.

Halkın meşru talepleri doğrultusunda Suriye’nin yeniden inşasına ilişkin geçiş

sürecinde sorumluluk alacak etkili ve kapsayıcı bir muhalefetin ortaya çıkması

yönündeki çabalara da tabiatıyla tarafımızdan destek verilmektedir. Suriye

muhalefetinin merkezi ve omurgasını temsil eden Suriye Ulusal Koalisyonu

İstanbul merkezli olarak çalışmalarına devam etmektedir. Mevcut siyasi

müzakere sürecinde muhaliflerin temsili bakımından referans olarak kabul

edilen Birinci Riyad Toplantısı’na (8-10 Aralık 2015) ülkemizce gereken destek

verilmiştir. Suudi Arabistan’ın girişimiyle Suriye muhalefetine yönelik olarak

gerçekleştirilmesi bir süredir gündemde olan İkinci Riyad Toplantısı 22-24

Kasım 2017 tarihlerinde düzenlenmiştir. Bakanlığımızca da izlenen toplantıda

kabul edilen nihai bildiride “Geçiş sürecinin başında Esad’ın görevden

ayrılması” da dahil olmak üzere, büyük ölçüde ilk Riyad toplantısında mutabık

kalınan vizyon teyit edilmiştir. Toplantıda ayrıca, bugüne kadar Müzakere

Yüksek Kurulu (MYK) dışında hareket eden Moskova ve Kahire platformlarının

temsilcilerinin de katılımıyla 36 üyeli yeni MYK seçilmiştir. Böylece, anılan

platformların önceki Cenevre görüşmelerine MYK’dan bağımsız heyetlerle

katılması nedeniyle, rejimin sürece angaje olmamak amacıyla sık sık

başvurduğu “karşısında tek bir muhalefetin bulunmadığı” bahanesi izale

edilmiştir.

Demokrasilerin temel unsurunun, çoğulculuk ve çoğulculuğun gerektirdiği etkili

bir muhalefetin mevcudiyeti olduğu anlayışı doğrultusunda, Suriyeli muhalif

gruplarla temaslarımız, hiçbir siyasi, etnik, dini veya mezhep grubunun çıkarı ve

bu gruplar arasında herhangi bir ayırım gözetilmeksizin sürdürülmektedir.

Mevcut krizin çözümünü Suriyeliler tayin edecek ve Suriye’nin geleceğine

Suriye halkı karar verecektir. Türkiye bu süreçte Suriye halkına verdiği desteği

sürdürmektedir.

Ülkemiz ayrıca, Türkmen kardeşlerimizin, ihtilaf sonrasında ortaya çıkmasına

gayret edilen yeni ve demokratik Suriye’nin asli unsurlarından biri olarak

hakettikleri konuma sahip olmaları amacı doğrultusunda Suriye Türkmen

Meclisi’nin çalışmalarını desteklemeye ve Suriye ihtilafının Suriyeli Türkmen

kardeşlerimize etkilerini asgari düzeyde tutmaya yönelik çabalarına devam

etmektedir.

Diğer taraftan, ülkemiz, Suriye’deki gelişmelerin ulusal güvenliğimiz

bağlamında taşıdığı risk ve tehditleri de gözönünde bulundurarak, bu risk ve

tehditlere karşı her türlü hazırlığını yapmaktadır. Nitekim gerekmesi halinde,

Türkiye’nin uluslararası hukuktan kaynaklanan meşru müdafaa hakkını

kullanmaya hazır olduğu ortaya koyulmakta ve sınırlarımız ile vatandaşlarımızın

83

temel hak ve menfaatlerini korumak amacıyla uluslararası hukuk uyarınca

gereken bütün tedbirler alınmaya devam edilmektedir.

Suriye’deki ihtilafın gerek iç çatışmalar, gerek bölgesel güvenlik bağlamında

önemli bir diğer boyutu da rejimin elinde bulunan, halka karşı kullanılan ve

güvenlik tehdidi oluşturmaya devam eden kimyasal silah envanteri ve

depolardır. Rejimin sahip olduğu kimyasallarla ilgili olarak ciddi bildirim

eksikliklerine tevessül ettiği yolunda kuvvetli şüpheler devam etmekte, bu

şüphelerin açıklığa kavuşturulması ve Suriye'de devam eden kimyasal silah

kullanımının önlenmesi yolundaki çabalar Kimyasal Silahların Yasaklanması

Örgütü (KSYÖ) tarafından sürdürülmektedir. Diğer taraftan, Suriye’de kimyasal

silah kullanan tarafların tespitine ilişkin bir mekanizma tesisine dair BM

Güvenlik Konseyince 7 Ağustos 2015 tarihinde alınan 2235 sayılı karar

çerçevesinde KSYÖ-BM Ortak Soruşturma Mekanizması (Joint Investigative

Mechanism-JIM) oluşturulmuş ve JIM çalışmalarına 2015 Kasım ayında

başlamıştır. JIM mekanizması Suriye’de gerçekleşen kimyasal saldırılardan en

az üçünde rejimin doğrudan sorumluluğunu 2016 yılında ortaya çıkarmıştır. 26

Ekim 2017 tarihinde yayınlanan son raporunda ise 4 Nisan 2017 tarihinde Han

Şeyhun'da gerçekleşen sarin gazı salınımının Suriye rejimi tarafından

gerçekleştirildiği sonucuna varmıştır. Ancak, üzerinde uzlaşı sağlanamaması

sebebiyle JIM, Kasım 2017 itibariyle ortadan kalkmıştır. Ülkemiz, rejimin

kimyasal silah kullanımı vakalarını yakından takip etmekte ve uluslararası

denetim mekanizmalarının işletilmesine katkı sağlamaktadır.

Temennimiz, ateşkes rejimi ve Astana toplantılarının sahadaki koşullarda

sağladığı iyileşme sayesinde yeniden ivme kazanmış olan siyasi sürecin

işletilerek gerçek bir geçiş sürecinin başlatılması, bu sürecin de Suriye halkının

meşru talep ve beklentileri doğrultusunda, etnik köken, din ve mezhep ayrımı

yapılmaksızın tüm Suriyelilerin temel hak ve özgürlüklerinin eşitlik temelinde

anayasal güvence altına alındığı, hür ve demokratik bir sistemin barışçı şekilde

tesisiyle sonuçlandırılmasıdır. Türkiye bu zor dönemde Suriye halkının yanında

kararlılıkla durmayı sürdürecek, Suriye’nin ulusal birliği ve toprak

bütünlüğünün korunmasını temel hedefleri arasında muhafaza edecektir.

IRAK

Komşumuz Irak’ta kalıcı istikrar ve güvenliğin sağlanması ülkemiz açısından

kritik önem taşımaktadır.

Bu itibarla, Irak’ın kapsayıcı politikalarla adil güç ve gelir paylaşımı temelinde

halkının tüm kesimleriyle barış içinde, Anayasası’nda öngörüldüğü şekilde

işleyen federal ve demokratik bir sisteme kavuşması, sınırları içinde tam

84

anlamıyla egemenliğini ve birliğini tahkim ederek, topraklarında yuvalanan ve

ülkemize tehdit teşkil eden terör örgütlerinden kurtulması öncelikli

beklentilerimizdir.

Türkiye, Irak’ın birlik ve bütünlüğünü desteklemekte, Irak’ın geleceğine ilişkin

her türlü kararın, Irak Anayasası hükümleri çerçevesinde, ilgili tüm tarafların ve

Irak halkının rızası alınarak, diyalog ve uzlaşıyla şekillendirilmesi gerektiğine

inanmaktadır.

2017 yılında, Irak’ta DEAŞ’la mücadelede sahada önemli kazanımlar elde

edilmiştir. Bu çerçevede, 17 Ekim 2016’da başlatılan Musul operasyonu

kapsamında, 24 Ocak 2017’de Musul şehrinin doğu yakası, 10 Temmuz 2017’de

ise şehir merkezinin batı yakası DEAŞ terör örgütünün işgalinden kurtarılmıştır.

Böylece, 265 gün süren askeri operasyon neticesinde Musul’daki DEAŞ

kontrolüne tamamen son verilmiştir. Bilahare 20 Ağustos 2017’de başlayan ve

31 Ağustos’ta sona eren operasyonla Telafer’in de geri alınmasıyla Musul

Vilayeti DEAŞ’tan tamamen temizlenmiştir. 17 Eylül 2017 tarihinde Anbar

Vilayeti’nin Suriye-Irak sınırında bulunan Akaşat bölgesi Irak Güvenlik Güçleri

tarafından temizlenmiştir. Ayrıca, Kerkük’e bağlı Havice ilçe merkezi ve

mücavir köylerin 5 Ekim 2017 tarihinde kurtarıldığı açıklanmıştır. Irak Güvenlik

Kuvvetleri, DEAŞ'ın Irak'ta elinde bulundurduğu son toprak parçaları olan

Suriye sınırına yakın Kaim’i 5 Kasım 2017’de, Rave’yi ise 17 Kasım 2017’de

ele geçirmiş, böylece DEAŞ’ın Irak’ta yerleşim birimlerindeki kontrolüne son

verilmiştir. DEAŞ mensupları kırsal bölgelerde varlıklarını sürdürmektedir.

Sayın Başbakanımız 7-8 Ocak 2017 tarihlerinde Irak’ı ziyaret etmiştir. Bu

vesileyle iki ülke Başbakanları eş-başkanlığında Türkiye-Irak Yüksek Düzeyli

Stratejik İşbirliği Konseyi'nin (YDSK) üçüncü toplantısı da Bağdat'ta

gerçekleştirilmiştir. Sözkonusu toplantının akabinde iki ülke arasında terörle

mücadele ve ekonomik alanlarda işbirliğinin güçlendirilmesine ilişkin hususların

öne çıktığı bir ortak bildiri yayınlanmıştır. Ortak Bildiride, taraflar birbirinin

toprak bütünlüğüne ve egemenliklerine saygılarını yinelemiş, ikili ilişkilerin her

alanda geliştirilmesi ve terörle mücadelede işbirliğini sürdürme hususlarında

mutabık kalmıştır.

Ziyaret vesilesiyle Bağdat’ta gerçekleştirilen görüşmelerde, her alanda ilişkilerin

geliştirilmesi ve karşılıklı üst düzey ziyaretlerin sıklaştırılması konusunda

mutabık kalınmış, ayrıca Türkiye ve Irak’ta faaliyette bulunan DEAŞ, PKK ve

FETÖ gibi terör örgütleriyle mücadelede işbirliğinin esasları ele alınmıştır.

Sözkonusu ziyareti takip eden süreçte, Sayın Cumhurbaşkanımız ile Sayın

Başbakanımız ve Irak Başbakanı Ebadi arasında gerçekleşen çeşitli telefon

görüşmeleri, Irak Su Kaynakları Bakanı Hasan El Cenabi’nin 14 Mart 2017

85

tarihinde, Irak Temsilciler Meclisi Başkanı Selim Cuburi’nin ise 15 Haziran

2017 tarihinde ülkemizi ziyaretleri ikili ilişkilerimizin geliştirilmesi açısından

önem arzetmiştir.

Irak’ta 2017 yılında gündemi en çok işgal eden gelişme IKBY liderliğinin

bağımsızlık konusunda düzenlediği referandum olmuştur.

Ülkemiz, referandum kararının açıklandığı tarihten itibaren, bu girişimin

sakıncalarını vurgulamış, Irak’ı istikrarsızlığa sürükleyebilecek bu gayrımeşru

ve hukuka aykırı adımdan vazgeçilmesi için Irak Hükümeti ve uluslararası

toplumun önde gelen ülkeleriyle birlikte yoğun çaba sarfetmiştir.

Bu bağlamda, 22-23 Ağustos 2017 tarihlerinde Irak’ı ziyaret ederek Bağdat ve

Erbil’de temaslarda bulundum. Referandumun iptal edilmesinin sağlanması bu

temasların odak noktasını teşkil etmiştir.

Ancak IKBY liderliği, uluslararası toplumun bütün itirazlarına rağmen, 25 Eylül

2017 tarihinde hem IKBY sınırları içinde hem de Kerkük Vilayeti’nin tamamı

başta olmak üzere, fiili kontrolü altındaki aidiyeti ihtilaflı bölgelerde

referanduma gitmiştir.

Sözkonusu referandumun gayrımeşru, yasadışı ve sonuçları bakımından yok

hükmünde olduğu Bakanlığımın 25 Eylül 2017 tarihli açıklamasında kayda

geçirilmiştir.

Ülkemiz, IKBY’nin düzenlediği referandum karşısında birtakım somut tedbirleri

tedricen uygulamaya koymuştur. Bu çerçevede, DEAŞ’la mücadele kapsamında

Peşmergeye verdiğimiz askeri eğitim durdurulmuş, Türksat’tan IKBY menşeli

kanallar çıkarılmış, KDP Temsilcisinin ülkemizdeki ikametine son verilmiş,

Türkiye-IKBY arasındaki uçuşlar askıya alınmış ve bilahare havasahamız

IKBY’ye kapatılmıştır. Ayrıca, Türk Silahlı Kuvvetleri tarafından 18 Eylül

2017’de Habur sınır kapısında başlatılan askeri tatbikata Irak Ordusu birlikleri

de iştirak etmiştir. Attığımız adımlarda IKBY liderliğinin daha vahim hatalar

yapmasını önlemek amacı gözetilmiş olup, Iraklı Kürt halkı hiçbir şekilde hedef

alınmamıştır. Nitekim, 12 Kasım’da Halepçe yakınlarında meydana gelen

deprem felaketi sonrasında bölgeye ilk yardım ulaştıran ülke Türkiye olmuştur.

Bu bağlamda, AFAD ve Türk Kızılayı tarafından bölgeye 8.000 çadır, 10.000

battaniye, 3.000 ısıtıcı, 10.000 yatak, 1 mobil mutfak ve 200’e yakın arama

kurtarma personeli sevkiyatı yapılmıştır.

Irak Hükümeti de, IKBY’ye uluslararası uçuşların durdurulması, Kerkük dâhil

tartışmalı bölgelerde Irak güvenlik güçlerinin konuşlandırılarak kontrolün geri

alınması, tüm sınır kapılarında kontrolün sağlanması, Kerkük ve tartışmalı

86

bölgelerdeki petrol sahalarının Irak Petrol Bakanlığı’nın kontrolüne verilmesi,

IKBY Başkanı Mesud Barzani dahil olmak üzere, referandumun yapılmasından

sorumlu olan tüm kişiler hakkında adli işlem başlatılması için çeşitli kararlar

almıştır.

Irak Hükümeti bu kararlar sonrasında sahada attığı adımlar sonucunda, 13 Ekim

2017’de Selahaddin Vilayetine bağlı Tuzhurmatu’yu, 16 Ekim 2017 tarihinde

ise Kerkük şehir merkezi ile etrafındaki stratejik noktaları, takip eden günlerde

vilayetin tamamını, ayrıca Musul Vilayeti sınırları dâhilindeki Sincar, Mahmur

gibi yerleşim birimleri ile Diyala Vilayeti idari sınırları içinde bulunan Hanekin

ve Celavle’yi, 25 Ekim 2017 itibariyle de Rabia ve Zummar bölgelerini kontrol

altına almıştır.

Bu gelişmeler sonrasında IKBY Başkanı Mesud Barzani, 1 Kasım 2017

tarihinde bitecek olan görev süresinin uzatılmasını kabul etmediğini

açıklamıştır. Bunun üzerine 29 Ekim 2017’de toplanan IKBY Parlamentosunda,

IKBY Başkanı Mesud Barzani’nin yetkilerinin, Parlamento Başkanlığı’na ve

Hükümet ve Adalet Yüksek Konseyi’ne devredilmesi oy çokluğuyla kabul

edilmiştir.

Irak Federal Yüksek Mahkemesi, 6 Kasım 2017’de Anayasanın hiçbir bölgenin

ülkeden ayrılmasına izni vermediğine hükmetmiştir. IKBY Hükümeti de 14

Kasım 2017 tarihinde yayımladığı açıklamada, bu karara saygı duyduğunu ve

kararın Bağdat ve Erbil arasında kapsamlı bir ulusal diyalog başlatılması için bir

zemin teşkil etmesi gerektiğini açıklamıştır.

Irak Federal Yüksek Mahkemesi, 20 Kasım’da ise “referandumun anayasaya

aykırı olduğuna” ve “referandum sonucunun iptal edildiğine” hükmeden bir

karar almıştır.

Ülkemiz, sürecin başından beri Irak’ın toprak bütünlüğünün muhafazası

konusunda Irak Hükümeti ile siyasi ve askeri açıdan yakın işbirliği içinde

hareket etmiş, IKBY karşısında herhangi bir taviz verilmemesini teminen,

uluslararası toplum nezdinde girişimlerini sürdürmüştür. Türkiye için önemli

olan Irak’ta anayasayı ve hukukun üstünlüğünü ihlal eden hareket ve

yaklaşımlardan kesin bir şekilde vazgeçilmesidir.

Irak Başbakanı Ebadi’nin 25 Ekim 2017 tarihinde ülkemizi ziyareti, Irak’la

dayanışmamızın somut bir göstergesi olmuş, IKBY’ye karşı atılacak adımların

kararlaştırılması için en üst düzeyde istişarede bulunulmasına ve ikili

ilişkilerimizin geliştirilmesi imkânlarının ele alınmasına fırsat tanımıştır.

87

Öte yandan, onyıllardır Irak’ta faaliyet gösteren ve 2014 yılındaki DEAŞ terör

örgütü işgalinin yarattığı koşulları istismar ederek faaliyet alanını genişletmeye

çalışan PKK terör örgütüyle mücadelemiz sürmektedir. Bu bağlamda, bir

yandan PKK’ya karşı somut adımlar atılmasına dair beklentimiz Irak makamları

nezdinde sürekli gündemde tutulmakta, diğer yandan bölücü örgüte karşı ulusal

güvenliğimizin sağlanması için operasyonlar gerçekleştirilmektedir. Bu

çerçevede, Irak-Suriye sınırının kuzeyindeki Sincar Dağı’nda melce bulan PKK

terör örgütü ve iltisaklı gruplara ait hedefler, uluslararası hukuktan kaynaklanan

haklarımız kapsamında, 25 Nisan 2017 tarihinde Türk Hava Kuvvetleri’nce

vurulmuştur. Irak Güvenlik Güçleri de 17 Ekim 2017 itibarıyla Sincar şehir

merkezinde kontrolü sağlamıştır. Irak Başbakanı Ebadi’nin 25 Ekim 2017

tarihinde ülkemizi ziyaretinde de PKK’yla ortak mücadele edilmesi ve anılan

terör örgütünün Irak topraklarından tasfiye edilmesi yönünde mutabık

kalınmıştır.

Türkmen soydaşlarımızın Irak’taki huzur ve bekası, Türkiye´nin dış politika

önceliklerinden biridir. Irak’ın asli unsurlarından birisi olan ve Irak ile aramızda

bir dostluk köprüsü olarak gördüğümüz Türkmenlerin güvenliklerinin temini ile

Anayasa’yla belirlenen çerçevedeki hak ve menfaatlerinin garanti altına

alınması, Türkiye’nin Irak politikasının vazgeçilmez unsurlarından olagelmiştir.

Bu çerçevede, referandum sonrasında ortaya çıkabilecek istikrarsızlıkların,

Irak’ın sadık vatandaşları olan Türkmen soydaşlarımız üzerinde olumsuz etkiye

yol açmaması için tüm muhataplarımız nezdinde uyarılarda bulunulmaktadır.

Hem Irak’ta bulunan, hem de Irak’ın içinden geçtiği istikrarsız koşullar

nedeniyle ülkemize göç etmek zorunda kalan Türkmen soydaşlarımıza

desteğimiz ise bundan sonra da devam edecektir.

ĶRAN

400 yıllık geçmişe sahip 560 km’lik bir sınırı paylaştığımız İran’la halklarımız

arasında tarihten gelen bağlar bulunmakta olup, ekonomilerimiz de birbirini

tamamlayıcı niteliktedir. İran’la ikili ilişkilerimizin halklarımızın ortak

menfaatleri doğrultusunda ilerletilmesi ve bölgemizin refah ve istikrarına katkı

sunabilmek amacıyla istişarelerimizin geliştirilmesi hedeflenmektedir.

2017 yılında İran’la karşılıklı olarak yoğun bir ziyaret ve temas trafiği

yaşanmıştır.

İlk toplantısı Haziran 2014’te Ankara’da, ikinci toplantısı Nisan 2015’de

Tahran’da, üçüncü toplantısı Nisan 2016’da Ankara’da yapılan Türkiye-İran

Yüksek Düzeyli İşbirliği Konseyi’nin Dördüncü Toplantısı, Sayın

Cumhurbaşkanımızın İran’ı ziyareti vesilesiyle iki ülke Cumhurbaşkanlarının

88

eşbaşkanlıklarında 4 Ekim 2017 tarihinde Tahran’da düzenlenmiştir. Toplantıda

devlet arşivleri, gümrükler, merkez bankaları ve radyo-televizyon alanlarında

dört adet belge imzalanmış ve bir Ortak Bildiri kabul edilmiştir.

Sayın Cumhurbaşkanımız ayrıca, 1 Mart 2017 tarihinde İslamabad’da

düzenlenen EİT Zirvesi, 10 Eylül 2017 tarihinde Astana’da düzenlenen İİT

Bilim ve Teknoloji Zirvesi ve 22 Kasım 2017 tarihinde Soçi’de düzenlenen

Suriye konulu Türkiye-Rusya Federasyonu-İran Üçlü Zirvesi çerçevesinde İran

Cumhurbaşkanı Hasan Ruhani’yle ikili görüşmeler gerçekleştirmişlerdir.

İran Cumhurbaşkanı Birinci Yardımcısı İshak Cihangiri, Sayın Başbakanımızın

davetine icabetle, 19 Ekim 2017 tarihinde Ankara’ya resmi bir ziyaret

gerçekleştirmiştir. Sözkonusu ziyaret çerçevesinde, bilim ve teknoloji ile çevre

alanlarında iki anlaşma imzalanmıştır. Ankara’daki görüşmelerin ardından

Cihangiri, 20 Ekim 2017’de İstanbul’daki D-8 Zirvesi’ne iştirak etmiş ve Sayın

Cumhurbaşkanımız tarafından kabul edilmiştir.

Dışişleri Bakanı Cevad Zarif 7 Haziran tarihinde ülkemize ikili bir ziyaret

gerçekleştirmiş, ayrıca 1 Ağustos 2017 tarihinde İstanbul’da düzenlenen İİT

Olağanüstü İcra Komitesi Toplantısı’na katılmıştır.

İran Genelkurmay Başkanı Bagheri, Sayın Genelkurmay Başkanımızın davetlisi

olarak 15-17 Ağustos 2017 tarihlerinde ülkemizi ziyaret etmiştir. Sayın

Genelkurmay Başkanımız da, 1-3 Ekim 2017 tarihlerinde bir iade-i ziyaret

gerçekleştirmiştir.

İran ile ikili ticaret hacmimiz, 2012 yılında varılan 22 milyar ABD Doları

düzeyinden müteakip yıllarda düşüş göstererek 2014 yılında 13,7 milyar ABD

Doları, 2015 ve 2016 yıllarında ise 9,7 milyar ABD Doları düzeyinde

gerçekleşmiştir. 2017 yılının ilk 8 ayında ticaret hacmi 7,24 milyar ABD Doları

düzeyinde kaydedilmiştir.

İran’ın nükleer programına yönelik yaptırımlardan olumsuz etkilenen ikili ticaret

hacmimizin ve ekonomik ilişkilerimizin, yaptırımların 16 Ocak 2016 tarihinde

kaldırılmış olmasıyla birlikte ivmelenmesi ve 30 milyar ABD Doları

seviyesindeki ticaret hacmi hedefine ulaşılması yönünde çalışmalar devam

etmektedir. Hâlihazırda İran ile ilişkilerimizin hukuki altyapısı güçlendirilmekte

olup, önümüzdeki dönemde İran’ın dünya ekonomisi ile entegrasyonu sürecinde

ülkemiz şirketlerinin de önemli bir yer edinmeleri hususunda gerekli çalışmalar

yürütülmektedir.

Bu kapsamda, gerçekleştirilen ziyaretlerde ikili ekonomik ve ticari ilişkileri ileri

götürme iradesi en üst düzeyde teyit edilmiş olup, yürütülen çalışmalara 2015

89

yılında yürürlüğe giren Tercihli Ticaret Anlaşması’nın genişletilmesi, milli para

birimleriyle ticaret imkânı sağlanması ile gümrük altyapısının güçlendirilmesi ve

uyumlaştırılması bu bağlamda örnek gösterilebilir.

K¥RFEZ ¦LKELERĶ

Köklü tarihi ve kültürel bağlarımızın bulunduğu Körfez bölgesindeki ülkelerle

ilişkilerimiz stratejik bakış açısıyla yürütülmektedir. Bu ülkelerin barış, güvenlik

ve istikrarını geçmişte olduğu gibi bugün de destekliyoruz. Bölgenin temel

işbirliği platformu olan Körfez İşbirliği Konseyi (KİK) ve bu kuruluşun üyesi

olan Suudi Arabistan, Birleşik Arap Emirlikleri (BAE), Katar, Kuveyt, Bahreyn

ve Umman'la ilişkilerimizi her alanda daha da geliştirmek yönündeki

gayretlerimizi sürdürüyoruz.

Körfez ülkeleri zengin enerji kaynakları, büyük altyapı projelerinin Türk

şirketlerine sunduğu fırsatlar ve birçok vatandaşımızın bu ülkelerde işçi veya

işveren olarak çalışması nedeniyle Türk ekonomisi açısından da önem

taşımaktadır. Sözkonusu ülkelerle ekonomik ilişkilerimiz gelişmeye devam

etmekte olup, ticaret hacmimiz 2016 yılında petrol ve türevleri hariç 17,4 milyar

ABD Doları seviyesinde gerçekleşmiştir. Körfez ülkelerinin Türkiye’deki

doğrudan sermaye yatırımları 18 milyar ABD Doları’nı aşmıştır.

Türk müteahhitlik firmalarının bu ülkelerde 2000 yılından itibaren üstlendikleri

projelerin toplam değeri ise yaklaşık 51,3 milyar ABD Doları’dır.

Körfez ülkelerinin 2002 yılından bu yana ülkemize getirdikleri doğrudan yatırım

miktarı ise, yaklaşık 8,9 milyar ABD Doları’dır.

Körfez bölgesinin en büyük ülkesi olan ve gerek KİK içinde, gerek İslam

dünyasında önemli konuma sahip bulunan Suudi Arabistan'la (SA)

ilişkilerimizin her boyutuyla en üst düzeye çıkarılması amaçlanmaktadır.

Bölgesel ve uluslararası konularda yakın istişare ve diyaloğa önem

verilmektedir.

Bu ülkeyle ilişkilerimizde son yıllarda yakalanan yeni ivme ve bu bağlamda

karşılıklı üst düzey ziyaretler 2017 yılında da devam etmiştir.

İki ülke ilişkilerini daha güçlü bir kurumsal çerçevede yürütmek amacıyla 2016

yılında Dışişleri Bakanları düzeyinde tesis ettiğimiz Türk-Suudi Koordinasyon

Konseyi’nin ilk toplantısını Suudi mevkidaşım Adel bin Ahmed El Cübeyir’le

birlikte 8 Şubat 2017 tarihinde Ankara’da gerçekleştirdik. Bu mekanizma

kapsamında ilişkilerin hemen hemen bütün veçhelerini kapsayacak şekilde tesis

90

edilen sekiz ayrı çalışma grubu da teknik düzeydeki ilk toplantılarını bu

vesileyle düzenlediler. Toplantı sonunda ikili ilişkilerin daha da geliştirilmesi

iradesini ve iki ülkenin bölgesel konulardaki yaklaşımlarını ortaya koyan bir

Ortak Bildiri imzalanmıştır.

Sözkonusu toplantıdan kısa süre sonra Sayın Cumhurbaşkanımız Körfez turu

kapsamında 13-14 Şubat 2017 tarihlerinde Suudi Arabistan’a resmi ziyarette

bulunmuştur. Sayın Cumhurbaşkanımıza bu ziyaretinde ben de eşlik ettim.

Son olarak Sayın Cumhurbaşkanımız Katar krizinin çözümüne yönelik

yürüttüğümüz temaslar kapsamında gerçekleştirdiği yeni bir Körfez turu

çerçevesinde 23 Temmuz 2017 tarihinde Suudi Arabistan’ı bir kez daha ziyaret

etmiştir. Bu ziyarete tarafımca da iştirak edilmiştir.

Öte yandan, Suudi Arabistan Dışişleri Bakanı Adel bin Ahmed El Cübeyir

Filistin konusunda 1 Ağustos 2017 tarihinde İstanbul’da düzenlenen İslam

İşbirliği Teşkilatı (İİT) Dışişleri Bakanları Konseyi Olağanüstü Toplantısı

vesilesiyle ülkemizi ziyaret etmiştir. Bu ziyaret vesilesiyle Suudi karşıtımla ikili

görüşme de gerçekleştirdik.

Diğer taraftan, önümüzdeki haftalarda Sayın Başbakanımızın Suudi Arabistan’a

resmi bir ziyaret gerçekleştirmesi gündemdedir.

Suudi Arabistan’la ikili ticaret hacmimiz 2016 yılında 5,5 milyar ABD Doları

civarında gerçekleşmiştir. Suudi Arabistan’da yaklaşık 200 Türk sermayeli

firma faaliyet göstermektedir. Bu kapsamda ülkemizin Suudi Arabistan’da

gerçekleştirdiği yatırım miktarı yaklaşık 938 milyon ABD Doları düzeyindedir.

Türk firmalarının 2002 yılından bu yana Suudi Arabistan’da üstlendikleri

müteahhitlik projelerinin toplam tutarı 2017 Haziran ayı itibariyle 15 milyar

ABD Doları seviyesine ulaşmıştır.

Tekstil, gıda, bankacılık, dış ticaret, gayrimenkul ve turizm sektörlerinde

faaliyet gösteren 700 civarında Suudi firmasının ülkemizdeki yatırım miktarı ise

yaklaşık 2 milyar ABD Doları seviyesindedir.

2016 yılında ülkemizi 530.000, 2017 yılının ilk yarısında ise 205.000 Suudi

Arabistan vatandaşı ziyaret etmiştir.

Katar’la ilişkilerimiz 2017 yılında da ivme kazanmayı sürdürmüştür. Son

yıllarda yürüttüğü aktif dış politika ve güçlü ekonomik performansla ülkemiz

için önemli işbirliği fırsatları sunan Katar, aynı zamanda bölgesel konularda

yakın işbirliği içinde bulunduğumuz ülkelerin başında gelmektedir. Bu

91

çerçevede, Katar'la ilişkilerimizin her alanda en üst düzeye yükseltilmesi

hedeflenmektedir.

Türkiye ile Katar arasında son dönemde derinleşerek gelişen ilişkilerin bir

sonucu olarak yoğunluk kazanan karşılıklı üst düzey ziyaret trafiği geçtiğimiz

yıl da devam etmiştir.

Türkiye-Katar ilişkilerini güçlü bir kurumsal çerçeveye taşıyan Türkiye-Katar

Yüksek Stratejik Komite (YSK) Üçüncü Toplantısı Sayın Cumhurbaşkanımız ile

Katar Emiri Şeyh Tamim bin Hamad El Sani’nin başkanlıklarında 15 Kasım

2017 tarihinde Doha’da gerçekleştirilmiştir. Toplantı sonunda çeşitli alanlarda

10 anlaşma ve protokol imzalanmış ve bir Ortak Bildiri yayımlanmıştır.

Böylece, ilk toplantısı 2 Aralık 2015 tarihinde Doha’da, ikinci toplantısı 18

Aralık 2016 tarihinde Trabzon’da yapılmış olan bu mekanizma çerçevesinde iki

ülke arasında iki yıl içinde toplam 40 anlaşma akdedilmiştir. Dördüncü

toplantının yine Sayın Cumhurbaşkanımız ile Katar Emiri’nin başkanlıklarında

önümüzdeki yılsonuna doğru ülkemizde gerçekleştirilmesi planlanmaktadır.

Sayın Cumhurbaşkanımız, Şubat ayında gerçekleştirdikleri Körfez turu

kapsamında 14-15 Şubat 2017 tarihlerinde, Temmuz ayı bölge turu kapsamında

24 Temmuz 2017 tarihinde, Kasım ayındaki tur kapsamında ise 14-15 Kasım

2017 tarihlerinde Katar’ı ziyaret etmişlerdir. Her üç ziyarette de Sayın

Cumhurbaşkanımıza ben de refakat ettim.

Katar Emiri Şeyh Tamim ise 14 Eylül 2017 tarihinde ülkemize bir ziyarette

bulunmuştur.

Dışişleri Bakanları düzeyinde temas ve ziyaretler de yoğun biçimde devam

etmektedir. Sayın Cumhurbaşkanımıza refakaten gerçekleştirdiğim ziyaretlere

ilave olarak Katar’a 24-25 Nisan 2017 ve 14 Haziran 2017 tarihlerinde

ziyaretlerde bulundum. Katarlı mevkidaşım Şeyh Muhammed bin Abdulrahman

bin Casim El Sani ise 13-14 Temmuz 2017, 12 Eylül 2017 ve 23 Ekim 2017

tarihlerinde ülkemizi ziyaret etmiştir. Katarlı mevkidaşımın son ziyaretinde (1-2

Kasım 2017) Doha’da düzenlenen YSK Üçüncü Toplantısı’nın hazırlıkları da

ele alınmıştır.

Katar’la ilişkilerimizde öne çıkan alanlardan birisi askeri işbirliğidir. Katar

Emiri’nin 19 Aralık 2014’deki ziyareti sırasında imzalanan askeri anlaşma

çerçevesinde başlatılan Türk Silahlı Kuvvetleri’nin Katar’da konuşlanması

çalışmaları 2017 yılında ivme kazanarak sürmüştür. İlki 2015 Ekim ayında

Doha’da gerçekleştirilen Türkiye-Katar ortak askeri tatbikatlarının ikincisi 1-8

Ağustos 2017 tarihlerinde Katar’da düzenlenmiştir.

92

Katar'la ticari ve ekonomik ilişkilerimiz son dönemde ivme kazanmıştır. İkili

ticaret hacmimiz 2016'da 710 milyon ABD Doları, 2017 yılının ilk 10 ayında ise

680 milyon ABD Doları seviyesinde gerçekleşmiştir. Bu rakamı önümüzdeki

dönemde daha üst seviyelere taşımayı öngörüyoruz.

Müteahhitlik sektöründe, firmalarımızın Katar'da bugüne kadar elde ettikleri 119

projenin toplam tutarı 11,6 milyar ABD Doları’nı aşmış ve böylece Körfez

bölgesinde müteahhitlerimizin Suudi Arabistan’dan sonra en yüksek tutarda iş

aldıkları ikinci ülke Katar olmuştur.

Katar’dan ülkemize yönelik yatırımlar da artmaktadır. Katar’ın ülkemizdeki

toplam doğrudan yatırımları 2017 Mayıs ayı itibariyle 2 milyar ABD Doları

seviyesine ulaşmıştır.

Katar’da faaliyette bulunan Türk sermayeli firma sayısı, 186’sı Katarlılarla ortak

kurulan şirketler olmak üzere 205’tir. Toplam doğrudan yatırımlarımız ise 31

milyon ABD Doları tutarındadır.

2016 yılında 32.681, 2017 yılının ilk 8 ayında 34.100 Katarlı turist ülkemizi

ziyaret etmiştir.

Körfez bölgesindeki ekonomik gelişmişliği ve bölgesel konulara ilgisiyle öne

çıkan bir ülke olan Birleĸik Arap Emirlikleri’yle (BAE) ilişkilerimizde 2016

yılında Dışişleri Bakanları düzeyindeki karşılıklı ziyaretlerle olumlu bir ivme

yakalanmıştı. Bu ivmeyi sürdürmek için gayret sergiledik.

Türkiye-BAE Karma Ekonomik Komisyonu (KEK) yaklaşık altı yıl aradan

sonra 6-7 Şubat 2017 tarihlerinde Ankara’da Başbakan Yardımcımız Sayın

Mehmet Şimşek ile BAE Ekonomi Bakanı Sultan El Mansuri’nin

başkanlıklarında gerçekleştirilmiştir. İki ülke Dışişleri Bakanlıkları arasındaki

siyasi istişarelerin ilki Müsteşar düzeyinde 9 Şubat 2017 tarihinde yine

Ankara’da düzenlenmiştir. Sayın Genelkurmay Başkanımız 19 Şubat 2017

tarihinde Abu Dabi’yi ziyaret etmiştir. Sayın Genelkurmay Başkanımız BAE’li

muhataplarıyla yaptığı görüşmelerin yanısıra, 18-23 Şubat 2017 tarihlerinde

gerçekleştirilen Abu Dabi Uluslararası Savunma Fuarı IDEX 2017’ye de

katılmıştır. Sözkonusu fuara Savunma Sanayii Müsteşarımız başkanlığında bir

heyetimiz ile firmalarımız da katılım sağlamıştır. Bazı firmalarımız BAE

makamlarıyla yeni proje anlaşmaları imzalamıştır.

Bu olumlu ivmenin BAE’yle ikili ticaretimize güçlü biçimde yansıdığı

görülmektedir. BAE’yle ikili ticaret hacmimiz 2016 yılında 9,1 milyar ABD

Doları olarak gerçekleşmiş, 2017 yılının ilk 10 ayında ise 13,1 milyar ABD

Doları’na yaklaşmıştır.

93

2002’den 2017 Mayıs dönemine kadar BAE’den Türkiye’ye 4,17 milyar ABD

Doları, Türkiye’den BAE’ye ise 345 milyon ABD Doları seviyesinde doğrudan

yatırım gerçekleştirilmiştir.

2002 yılından bu yana Türk müteahhitlik firmalarının BAE’de üstlendikleri

projelerin toplam bedeli ise 9,7 milyar ABD Doları’dır.

Kuveyt'le ilişkilerimiz 2017 yılında büyük ivme kazanmıştır. Bu çerçevede,

yılın ilk aylarından itibaren her düzeyde karşılıklı ziyaretler yoğunluk

kazanmıştır. 2017 yılında Devlet Başkanı düzeyinde dört ziyaret

gerçekleştirilmiş, bu çerçevede Sayın Cumhurbaşkanımız Kuveyt’i üç kez

ziyaret etmişlerdir.

Kuveyt Emiri Şeyh Sabah El Ahmed El Cabir El Sabah Sayın

Cumhurbaşkanımızın davetine icabetle 21-22 Mart 2017 tarihlerinde ülkemize

resmi ziyarette bulunmuştur. Bu ziyaret sırasında turizm, askeri işbirliği, evkaf

ve ülkemizdeki Suriyelilere destek konularında altı anlaşma imzalanmıştır.

Kuveyt Emiri’nin ziyaretinin ardından Sayın Cumhurbaşkanımız 9 Mayıs 2017

tarihinde Kuveyt’i ziyaret etmiştir. Sayın Cumhurbaşkanımız bir Türk firması

tarafından üstlenilen ve 4,4 milyar ABD Doları değeriyle Türk müteahhitlerinin

yurtdışında tek seferde ve tek başlarına üstlendikleri en büyük proje olan Kuveyt

Uluslararası Havalimanı Yeni Yolcu Terminali inşaatının temel atma törenine

Kuveyt Emiri’yle birlikte katılmıştır.

Sayın Cumhurbaşkanımız Temmuz ayında Körfez turu kapsamında 23 Temmuz

2017 tarihinde ve son olarak 14 Kasım 2017 tarihinde Kuveyt’i bir kez daha

ziyaret etmişlerdir. Sayın Cumhurbaşkanımızın son ziyareti sırasında iki ülke

arasında gençlik ve spor, bilim ve teknoloji, doğrudan yatırımların teşviki

konularında üç anlaşma imzalanmıştır. Sayın Cumhurbaşkanımızın ziyaretlerine

ben de iştirak ettim.

Kuveyt Başbakanı Şeyh Cabir Mübarek El Hamad El Sabah Sayın

Başbakanımızın davetine icabetle 13-16 Eylül 2017 tarihlerinde ülkemizi ziyaret

etmiştir. Bu ziyaret sırasında da iki ülke arasında çifte vergilendirmenin

önlenmesi, ulaştırma, iletişim ve bilgi teknolojileri, KOBİ’ler, gençlik ve

jandarma işbirliği alanlarında altı anlaşma daha akdedilmiştir.

Böylece iki ülke arasında yıl içinde gerçekleşen üst düzey ziyaretler kapsamında

çeşitli alanlarda toplam 15 anlaşma akdedilmiştir.

94

Kuveyt’le üst düzey ziyaretlerin önümüzdeki aylarda da devam etmesi

öngörülmektedir. Dışişleri Bakanları düzeyinde kurulmuş olan ve ilk toplantısı

24 Ekim 2013 tarihinde Kuveyt’te düzenlenen İşbirliği İçin Ortak Komite İkinci

Toplantısı’nın önümüzdeki dönemde ülkemizde gerçekleştirilmesi

öngörülmektedir. Sözkonusu toplantı sırasında Kuveyt’le ilişkilerimizi daha da

çeşitlendirecek yeni anlaşmalar akdedilmesi üzerinde çalışılmaktadır.

Körfez bölgesinde köklü parlamento geleneğiyle öne çıkan Kuveyt’le

parlamentolararası temaslar ve işbirliğimiz de giderek gelişmektedir. Bu

çerçevede, Kuveyt Meclisi’nde bulunan Türkiye-Kuveyt Parlamentolararası

Dostluk Grubu üyelerinden oluşan bir heyet 3-5 Temmuz 2017 tarihlerinde

ülkemizi ziyaret etmiştir. 14-16 Şubat 2016 tarihlerinde ülkemize ikili bir resmi

ziyaret gerçekleştirmiş olan Kuveyt Ulusal Meclisi Başkanı Marzuk Ali

Muhammed El Ganim, 20-25 Kasım 2017 tarihlerinde İstanbul’da düzenlenen

Asya Parlamenter Asamblesi Toplantısı vesilesiyle ülkemizi bir kez daha ziyaret

etmiştir. Öte yandan, TBMM Başkanı Sayın İsmail Kahraman’ın Kuveytli

karşıtının davetine icabetle 16-18 Aralık 2017 tarihlerinde Kuveyt’i ziyaret

etmesi öngörülmektedir.

Kuveyt'le ikili ticaret hacmimiz 2016 yılında 542 milyon ABD Doları seviyesine

yaklaşmıştır. 2017 yılının ilk 10 ayında ise ikili ticaret hacmimiz 507 milyon

ABD Doları seviyesindedir. Türk müteahhitlik firmalarının bugüne kadar

Kuveyt'te üstlendikleri 30 projenin toplam bedeli yaklaşık 6.5 milyar ABD

Doları düzeyindedir.

2002-2017 Mayıs döneminde Kuveyt’ten ülkemize gerçekleşen doğrudan

yatırım miktarı 1,581 milyar ABD Doları’dır. Kuveyt’in 2002 yılından bu yana

ülkemizdeki yatırımlarının toplam değeri 1,6 milyar ABD Doları seviyesine

yaklaşmıştır.

Kuveyt’le giderek gelişen ilişkilerimiz çerçevesinde Kuveyt vatandaşlarına 15

Ağustos 2017 tarihinden itibaren ülkemize seyahatlerinde vize muafiyeti

getirilmiştir.

Bölgede dostane işbirliğine sahip olduğumuz bir diğer ülke olan Umman'la

ilişkilerimizin geliştirilmesi yönünde 2017 yılında önemli adımlar atılmıştır. Bu

çerçevede, iki ülke Dışişleri Bakanlıkları arasında teknik düzeydeki siyasi

istişareler 29 Ocak 2017 tarihinde Muskat’ta gerçekleştirilmiştir. Türkiye-

Umman KEK Toplantısı 9-10 Mayıs 2017 tarihlerinde Başbakan Yardımcımız

Sayın Mehmet Şimşek ile Umman Duqm Özel Ekonomik Bölge İdaresi Başkanı

Yahya bin Said El Cabri’nin başkanlıklarında yine Umman’da düzenlenmiştir.

95

Son olarak, Umman Dışişleri Bakanı Yusuf bin Alavi bin Abdullah’ın davetine

icabetle 28-29 Ekim 2017 tarihlerinde Umman’a resmi ziyarette bulundum. İki

ülke arasında Dışişleri Bakanları düzeyinde gerçekleşen bu ziyaret Umman’la

ilişkilerimize ivme kazandırılması bakımından yararlı olmuştur. Önümüzdeki

dönemde Sayın Cumhurbaşkanımızın Umman Sultanı Kâbus bin Said El Said’in

davetine icabetle bu ülkeye resmi ziyaret gerçekleştirmesi gündemdedir.

Umman’la ikili ticaret hacmimiz 2016 yılında 293 milyon ABD Doları olarak

gerçekleşmiş, 2017 yılının ilk 10 ayında ise 261 milyon ABD Doları seviyesine

ulaşmıştır.

Umman’da çoğunluğu müteahhitlik ve mühendislik sektöründe olmak üzere 38

Türk şirketi mevcuttur. Bu şirketlerin Umman’daki toplam iş hacmi 7 milyar

ABD Doları civarındadır.

Türkiye’de emlak, madencilik, ticaret ve inşaat alanlarında faaliyet gösteren

Ummanlı şirketlerin yatırım hacmi 16 milyon ABD Doları civarındadır.

Bahreynôle ilişkilerimizde Kral Hamad bin İsa El Halife’nin Ağustos 2016’da

ülkemize gerçekleştirdiği ziyaretle yakalanan ivme 2017 yılında devam etmiştir.

Sayın Cumhurbaşkanımız Şubat ayındaki Körfez turunun ilk ayağı olarak 12-13

Şubat 2017 tarihlerinde Bahreyn’e resmi ziyarette bulunmuşlardır. Sözkonusu

ziyaret sırasında karşılıklı vize muafiyeti, savunma sanayii ve eğitim alanlarında

dört anlaşma akdedilmiştir. Sayın Cumhurbaşkanımıza ziyaret sırasında ben de

refakat ettim.

Türkiye-Bahreyn Karma Ekonomik Komisyonu 2-3 Mart 2017 tarihlerinde

Ankara’da Başbakan Yardımcımız Sayın Mehmet Şimşek ile Bahreyn Maliye

Bakanı Şeyh Ahmed bin Muhammed El Halife’nin başkanlıklarında

toplanmıştır.

Bahreyn’le ikili ticaret hacmimiz 2016 yılında 320 milyon ABD Doları

düzeyinde gerçekleşmiş, 2017 yılının ilk 10 ayında ise 333 milyon ABD Doları

seviyesine ulaşmıştır.

2017 Mayıs ayı itibariyle Bahreyn’e yönelik ülkemiz kaynaklı doğrudan

yatırımların değeri 183 milyon ABD Doları düzeyinde olup, Bahreyn’in

ülkemize yönelik doğrudan yatırımları ise 483 milyon ABD Doları’dır.

2016 yılı sonu itibariyle Bahreyn’deki müteahhitlik firmalarımızın yaptıkları

işlerin değeri 335 milyon ABD Doları’na ulaşmıştır. Bahreyn Uluslararası

Havalimanının modernizasyonu/genişletilmesi ihalesini ülkemizden TAV ile

96

BAE’den Arabtec ortaklığı kazanmış olup, ihale bedeli 1,1 milyar ABD

Doları’dır. Sözkonusu proje bu meblağla şimdiye kadar bir Türk firmasının

Bahreyn'de gerçekleştireceği en kapsamlı proje olacaktır.

Körfez ülkeleriyle ikili düzeyde ilişkilerimizi geliştirirken, bölgenin en önemli

işbirliği platformu olan Kºrfez Ķĸbirliĵi Konseyi’yle (KĶK) çok taraflı

işbirliğimizi güçlendirmeye de önem veriyoruz. Körfez bölgesine stratejik

yaklaşımımızın tezahürü olan 2008 yılında oluşturulan Türkiye-Körfez İşbirliği

Konseyi Yüksek Düzeyli Stratejik Diyalog (YDSD) mekanizması kapsamında,

KİK üyesi ülkelerin Dışişleri Bakanlarıyla biraraya gelinerek hem ikili hem de

bölgesel konular hakkında istişarelerde bulunulmaktadır. 13 Ekim 2016

tarihinde Riyad’da düzenlenen YDSD Beşinci Dışişleri Bakanları Toplantısıyla

yeni bir ivme kazandırılan bu mekanizmanın güçlendirilmesine yönelik

çalışmalar 2017 yılında devam etmiştir. Bu kapsamda, Riyad toplantısında

alınan ve ülkemiz açısından önemli bir adım olan Türkiye-KİK Serbest Ticaret

Anlaşması müzakerelerinin yeniden başlatılması kararının uygulamaya

konmasına yönelik çalışmalar da sürmektedir.

KİK içinde Suudi Arabistan, BAE, Bahreyn, ayrıca Mısır ile Katar arasında beş

ay önce ortaya çıkan ve halen devam eden krizin dostane biçimde çözümüne

bölgemizin istikrarı ve ülkemizin çıkarları açısından önem atfediyoruz. Bu

ülkelerce Katar’a yönelik olarak uygulamaya sokulan yaptırımları doğru

bulmadığımızı, anlaşmazlıkların diyalog yoluyla çözülmesi gerektiğini

vurgulamaya devam ediyoruz.

KİK’in stratejik ortağı ve İslam İşbirliği Teşkilatı’nın Zirve Dönem Başkanı

olarak ilk günden itibaren bu yönde aktif diplomasi yürüttük. Sayın

Cumhurbaşkanımız ve ben gerek Körfez ülkelerinden, gerek İslam dünyasının

ve uluslararası toplumun öndegelen ülkelerinden çok sayıda muhatabımızla

görüşerek, bu meselenin suhuletle çözümü için fikir alışverişinde bulunduk.

Ayrıca, Körfez ülkeleriyle karşılıklı ziyaretlerimiz oldu. Krizin ortaya

çıkmasından birkaç gün sonra sırasıyla Suudi Arabistan Körfez İşlerinden

Sorumlu Bakanı ve Bahreyn Dışişleri Bakanı ülkemizi ziyaret ettiler. Bu

ziyaretlerden hemen sonra 14-16 Haziran 2017 tarihlerinde Suudi Arabistan,

Kuveyt ve Katar’ı ziyaret ettim. Sözkonusu ülkeleri 23-24 Temmuz 2017

tarihlerinde ise Sayın Cumhurbaşkanımız ziyaret ettiler. Sayın

Cumhurbaşkanımıza bu ziyaretlerinde ben de eşlik ettim. 1 Ağustos’ta Suudi

mevkidaşımla İstanbul’da görüştüm. Katar Emiri krizden sonraki ilk yurtdışı

ziyaretini Eylül ayında ülkemize gerçekleştirdi. Katarlı mevkidaşım da krizden

bu yana iki kez ülkemizi ziyaret etti. 13-16 Eylül 2017 tarihlerinde ülkemizi

ziyaret eden Kuveyt Başbakanı’yla görüşmelerde Katar konusu gündemin

97

önemli maddelerinden birini teşkil etti. Meselenin en kısa sürede diyalogla

çözümü yönündeki gayretlerimizi sürdüreceğiz.

Körfez bölgesinde devam eden krizin çözülmesinin KİK içindeki birliği yeniden

tesis edeceği ve KİK’in ülkemiz gibi stratejik ortaklık ilişkisi bulunan ülkelerle

ilişkilerine yeni bir ivme kazandıracağı değerlendirilmektedir.

Geçmişte kader birliği yaptığımız kardeş Yemen’deki gelişmeleri yakından

takip ediyoruz. Tüm bölgenin güvenlik ve istikrarını ilgilendiren gelişmelerin

yaşandığı Yemen’de barış ve istikrarın biran evvel sağlanmasına önem

atfediyoruz.

Yemen’deki soruna BM Güvenlik Konseyi’nin ilgili kararları başta olmak üzere

yerleşik parametreler temelinde, meşru yönetimin tüm ülke sathında yeniden

tesisini sağlayacak, Yemen’in komşularının güvenlik kaygılarını giderecek,

ülkenin toprak bütünlüğüne halel getirmeyecek, kapsayıcı bir siyasi bir çözüm

bulunmasını arzu ediyoruz. Bu çerçevede sürdürülen diplomatik çabaları

destekliyoruz. 2016 yılında sonuçsuz kalan BM öncülüğündeki barış

görüşmelerinin canlandırılmasına yönelik girişimlerin olumlu neticelenmesini

temenni ediyoruz.

16 Haziran 2015 tarihinde Cidde’de düzenlenen Yemen konulu İİT Dışişleri

Bakanları Konseyi Olağanüstü Toplantısı’nda ülkemizin önerisiyle İİT içinde

kurulmuş olan Yemen Temas Grubu’nun üçüncü toplantısı BM 72. Genel

Kurulu marjında 20 Eylül 2017 tarihinde New York’ta düzenlenmiştir.

Yemen’de giderek kötüleşen ve Nisan ayında ortaya çıkan kolera salgınıyla daha

da ciddi boyuta taşınan insani durum da ülkemiz tarafından yakından takip

edilmekte, Yemenli kardeşlerimizin yaralarının sarılmasına yönelik insani

yardımlarımız sürdürülmektedir.

Ülkemiz 27 Eylül 2012 tarihinde New York’ta düzenlenen Yemen’in Dostları

Grubu toplantısında Yemen’in kalkınması ve istikrarı için 100 milyon ABD

Doları yardım taahhüdünde bulunmuştur. Sözkonusu taahhüdümüz çerçevesinde

ve Yemen tarafının çeşitli temaslarda dile getirdiği talepler doğrultusunda, Aden

Limanı için römorkör sağlanması ve ayrıca anılan limanın jeneratör ihtiyacının

karşılanması için de ilgili kurumlarımızın çalışmaları sürmektedir.

Keza, Sağlık Bakanlığımız tarafından hazırlanan sahra hastaneleri Kızılay ve

AFAD eşgüdümünde, Sağlık Bakanlığımız ve TİKA'nın katkılarıyla hazırlanan

kolera tedavisinde kullanılan yaklaşık 50 ton ilaç ve tıbbi malzemenin yanısıra,

un, gıda ve giyim malzemesi, tekerlekli sandalyelerle birlikte 20 Temmuz 2017

tarihinde Aden’e ulaştırılmıştır. Bahsekonu hastanelerin biri Kızılay

98

yetkililerimizce 29 Temmuz 2017 tarihinde Aden’de Yemen Sağlık Bakanlığı

yetkililerine teslim edilmiş, ikincisi ise 7 Ağustos 2017 tarihinde Taiz’e

ulaşmıştır. Ayrıca, 2017 Eylül ayında, Türk kökenli Yemenlilerin bulunduğu,

meşru hükümet kontrolü dışındaki bölgelerden Almahweet sınırlarında bulunan

Beyit Alturki köyü ve civarındaki yerleşim birimlerine gıda ve un yardımı

ulaştırılmıştır.

Yemen’deki çatışmalarda yaralanan 147 Yemenli tedavilerine ülkemizde devam

edilmek üzere 30 Aralık 2016 tarihinde ülkemize getirilmiştir.

Ayrıca, 25 Nisan 2017 tarihinde Cenevre'de gerçekleştirilen "Yemen'deki İnsani

Krize İlişkin Üst Düzeyli Taahhüt Etkinliği"ne ülkemizce dönemin Başbakan

Yardımcısı Sayın Veysi Kaynak başkanlığındaki heyetle iştirak edilmiş ve

Yemen halkına yönelik yardım faaliyetlerinde kullanılmak üzere 1 milyon ABD

Doları seviyesinde katkı taahhüdünde bulunulmuştur. Anılan taahhüdümüz

ülkede yaşanan çatışma ortamının getirdiği ihtiyaçlara ilaveten son dönemde

kaygı verici boyutlara ulaşan kolera salgınıyla mücadele bağlamında UNICEF’e

transfer edilmiştir.

KUZEY AFRĶKA

Türkiye, Libya halkının barış ve istikrara yönelik çabalarına tüm imkânlarıyla

destek olmaya devam etmektedir. 17 Aralık 2015 tarihinde imzalanan Libya

Siyasi Anlaşması (LSA) temelinde ülkede istikrar tesis etme çabaları halen

devam etmektedir. Hâlihazırda, bu Anlaşmaya bazı değişiklikler getirilerek,

bugüne kadar etkili olamayan Başkanlık Konseyi (BK) ve Hükümetin yerine

daha geniş tabana sahip olacak yeni bir BK ve Hükümetin kurulması

hedeflenmektedir.

LSA’da değişiklik yapılarak mevcut tıkanmaların aşılması uzun süredir Libyalı

kardeşlerimizce gündeme getirilen bir talepti. Birleşmiş Milletler Genel

Sekreteri’nin yeni Libya Özel Temsilcisi’nin, Eylül ayında açıkladığı Eylem

Planı’na bu talep dâhil edilmiştir. Özel Temsilci Ghassan Salamé’yle New

York’ta yaptığım görüşmede Libya’ya yönelik görüşlerimizi ayrıntılı olarak

aktararak, çözüm sürecine aktif destek sağlamaya yönelik girişimlerimizi

sürdüreceğimizi vurguladım. Libyalı kardeşlerimizi her vesileyle BM Eylem

Planı’nın sunduğu çerçeveden istifade ederek, görüş ayrılıklarını diyalogla

çözmeye ve geniş tabanlı uzlaşı sağlamaya davet ediyoruz. Tadil edilebilecek

Libya Siyasi Anlaşması’nı Libyalı kardeşlerimizin geçiş dönemini suhuletle

tamamlayarak sivil yönetime dayalı yönetim kurulmasına olanak verecek

yitirilmemesi gereken bir temel olarak görüyoruz. Libya Özel Temsilcimiz,

Bakanlığım Müsteşar Yardımcısı ve Trablus Büyükelçimiz bu görüşlerimizi

99

Libyalı kardeşlerimize Ekim ayında iletmişlerdir. Heyetimiz Trablus, Misurata

ve doğu Libya’da temaslarda bulunarak, öndegelen Libyalılarla görüşerek,

LSA’da değişiklik yapılması; yönetim organlarının yeniden oluşturulması ve

geniş tabanlı, kapsayıcı uzlaşı sağlanması konusunda teşvik edici mesajlar

vermiştir.

Libyalı kardeşlerimize olan desteğimizin somut göstergesi olarak, Trablus

Büyükelçiliğimizi 30 Ocak 2017 tarihinde yeniden faaliyete geçirdik. Çekirdek

kadroyla çalışan Büyükelçiliğimiz Konsolosluk Şubesi ise 17 Nisan 2017

tarihinde faal hale gelmiştir. Libyalı kardeşlerimizin yoğun vize taleplerinin

karşılanabilmesi için gerek Trablus Büyükelçiliğimiz, gerek Misurata

Başkonsolosluğumuz yapılan vize başvurularını süratle sonuçlandırmaktadırlar.

Libya’nın ihtiyaçlarının karşılanabilmesi için gerek misyonlarımız, gerek TİKA

ve Kızılay, gerekse özel sektörümüzle birlikte yoğun çaba sarfedilmektedir.

Köklü tarihi ve akrabalık bağlarımızın bulunduğu diğer bir bölge ülkesi olan

Cezayir, halen Afrika kıtasındaki en büyük ticari ortaklarımızdan biri

konumundadır ve enerji ithalatımızda kaynak çeşitlendirilmesi açısından önemli

bir yere sahiptir.

Cezayir’le ticaret hacmimiz 2016 yılında 3 milyar ABD Doları’nı aşmıştır. Türk

müteşebbisler tarafından Cezayir’de yürütülmekte olan projelerin toplam değeri

16 milyar ABD Doları’nı aşmıştır. Tekstil, kimya, otomotiv sektörlerinde de çok

değerli firmalarımızın yatırımları bulunmaktadır. Türkiye bugün Cezayir’in

gerek ihracatında, gerek ithalatında ilk on ülke arasında yeralmaktadır.

Parlamento seçimleri ve Ağustos ayında gerçekleşen kabine değişikliğinden

sonra Cezayirli yeni mevkidaşımla BM Genel Kurulu marjında Libya’daki

gelişmeleri de ele aldığımız yararlı bir görüşme yaptım. Görüşmede Dışişleri

Bakanı düzeyinde bir ziyaretin gerçekleştirilmesi konusunda mutabakata vardık.

Cezayir’in 2014 yılındaki talebi çerçevesinde TİKA’nın gözetiminde Türk

firmalarınca başlatılan Keçiova Camii’nin restorasyonu kısa bir süre önce

tamamlanmıştır. Ortak mirasımıza ait diğer kültürel varlıkların restorasyonu

konusunda Cezayir’le işbirliğimiz sürdürülecektir.

İstikrarına önem atfettiğimiz ve halklarımız arasında güçlü bağların bulunduğu

Mēsēr’la diplomatik ilişkilerimiz gerek Ankara’da, gerek Kahire’de

Maslahatgüzar seviyesinde sürdürülmektedir. Diğer taraftan, halktan halka

temaslar ve karşılıklı ekonomik ve ticari ilişkiler ise korunarak normal seyrinde

devam etmektedir. Türkiye halen Mısır'ın öndegelen dış ticaret ortaklarından biri

konumundadır. Mısır halen Kuzey Afrika ülkeleri arasında en yüksek ihracat

yaptığımız ülkedir (2016 yılında 2,7 milyar ABD Doları)

100

2011 yılında gerçekleştirdiği devrimden bu yana destek verdiğimiz, tarihi ve

kültürel bağlarımızın bulunduğu Tunus’la dostane ilişkilerimiz her alanda

derinleşmektedir. Ticaret hacmimiz yıllık 1,5 milyar ABD Doları

seviyesindedir. Tunuslu mevkidaşımın 14-16 Haziran 2017 tarihleri arasında

ülkemize gerçekleştirdiği ziyaret sırasında ilişkilerimiz ve bölgesel konularda

görüş alışverişinde bulunulmuş, Türkiye-Tunus Yüksek Düzeyli Stratejik

İşbirliği Konseyi (YDSK) ikinci toplantısının 2018 yılının ilk aylarında

ülkemizde düzenlenmesi konusunda mutabakata varılmıştır.

Tunus’un ekonomi ve terörle mücadele alanında desteklenmesi konusundaki

kararlılığımız çerçevesinde Tunuslu muhataplarımızla yakın diyalog

sürdürülmektedir. Ekonomi Bakanımızın Temmuz ayında Tunus’u ziyareti ve

Tunus İçişleri Bakanı’nın Ağustos ayında ülkemizi ziyareti sırasında bu iki

alandaki işbirliğimizin geliştirilmesi amacıyla atılabilecek somut adımlar

görüşülmüştür.

Kuzey Afrika’da güçlü tarihi ve kültürel bağlarımızın bulunduğu Fas’la

ilişkilerimizi her alanda güçlendirmeye devam ediyoruz. Serbest Ticaret

Anlaşması’nın da katkısıyla ekonomik ilişkilerimiz dinamizm göstermektedir.

2012 yılında 1,2 milyar ABD Doları olan ticaret hacmimiz 2016 yılında 2,5

milyar ABD Doları’na yaklaşmıştır. Güvenlik alanında işbirliği her iki tarafın

çıkarına uygun olarak geliştirilmektedir. Hükümetin kurulmasından sonra Faslı

yeni mevkidaşımla BM Genel Kurulu marjında biraraya geldim. Fas’la

önümüzdeki dönemde Dışişleri Bakanı düzeyinde ziyaret yapılması, Dışişleri

Bakanlıkları arasında düzenli siyasi istişarelerin gerçekleştirilmesi ve tesis

edilmesine karşın henüz toplanamayan Yüksek Düzeyli Stratejik İşbirliği

mekanizmasına işlerlik kazandırılması hedeflenmektedir.

ĶSLAM ĶķBĶRLĶĴĶ TEķKĶLATI

Türkiye, İslam ülkelerini buluşturan yegâne ortak siyasî forum olan İslam

İşbirliği Teşkilatı’na (İİT), bölgesel ve uluslararası gelişmeler bağlamında özel

önem vermektedir. Ülkemiz bu bağlamda, İİT'in uluslararası alandaki

etkinliğinin daha da artmasına ve teşkilatın reform sürecine güçlü destek

sağlamaktadır. Bu çerçevede 4 Ekim 2017 tarihinde İstanbul’da Asya grubunda

fikirdaş ülkeleri biraraya getiren bir toplantı düzenlenmiştir. Malezya,

Endonezya, Bangladeş ve Pakistan temsilcilerinin katıldığı toplantıda, İİT’in

reformu çalışmaları çerçevesinde bir düşünce belgesi taslağı üzerinde

çalışılmıştır. Anılan düşünce kâğıdı konusunda grup içinde fikir birliği

sağlanmasını müteakip, belgenin tüm İİT üyelerine dağıtılması ve

Sekretarya’nın da katılımıyla düzenlenecek bir konferansta nihai hale getirilmesi

101

öngörülmektedir. Belgede yeralan unsurların bilahare İİT Dışişleri Bakanları

Konseyi tarafından onaylanması ve peyderpey hayata geçirilmesi

planlanmaktadır.

Türkiye çok sayıda İİT kuruluşuna evsahipliği yapmakta olup, Bakanlığım ve

diğer kurumlarımızın desteği ve ilgisiyle, Teşkilatın en faal üyelerinden biri

konumundadır.

Daha önce üç kez İİT Dışişleri Bakanları Konseyi toplantılarına evsahipliği

yapan ülkemiz teşkilatın en yetkili organı olan “Zirve”ye 14-15 Nisan 2016

tarihlerinde başarıyla evsahipliği gerçekleştirmiştir. 13. İslam Zirvesi’nin teması

“Adalet ve Barış için Birlik ve Dayanışma" olarak belirlenmiştir. Bu suretle İİT

Zirve Dönem Başkanlığı, 2019’da Gambiya’da düzenlenmesi beklenen bir

sonraki Zirve’ye kadar ülkemize geçmiştir.

Diğer yandan, 10-11 Temmuz 2017 tarihlerinde Fildişi Sahili’nin başkenti

Abidjan’da, 44. İİT Dışişleri Bakanları Konseyi Toplantısı ile 22 Eylül 2017

tarihinde New York’ta İİT Dışişleri Bakanları Yıllık Eşgüdüm Toplantısı

yapılmıştır.

13. İslam Zirvesi Nihai Bildirisi’nde desteklendiği üzere, İİT bünyesinde

terörizm ve organize suçlarla mücadeleye katkıda bulunmak üzere ülkemizde

İİT Polis Merkezi kurulmasına çalışılmaktadır. Ülkemizde İİT Medya Forumu

kurulması çalışmaları da sürdürülmektedir.

İİT Zirve Dönem Başkanlığımız çerçevesinde gençlik ve kadın konuları

önceliklerimiz arasında yer almaktadır. Ülkemiz, İİT 3. Gençlik ve Spor

Bakanları Konferansı’na 5-7 Ekim 2016, İİT Üyesi Ülkelerinin Kalkınmasında

Kadının Rolü 6. Bakanlar Toplantısı’na da 1-3 Kasım 2016 tarihlerinde

İstanbul’da evsahipliği yapmıştır. Ülkemizin girişimiyle İİT bünyesinde bir

İstişari Kadın Konseyi kurulması yönünde önemli adımlar atılmıştır. İİT İstişari

Kadın Konseyi’nin birinci toplantısı 18 Mayıs 2017 tarihinde İstanbul’da

yapılmıştır. Son olarak Kadın Konseyi Dönem Başkanlığımız çerçevesinde İİT

İstişarî Kadın Konseyi ile işbirliği hâlinde 2-10 Kasım 2017 tarihleri arasında

İstanbul ve Ankara’da 50 farklı ülkeden gelen 55 genç kadın lider adayına “Ally

for Future” (Gelecek İçin Birlik) temasıyla liderlik programı düzenlenmiştir.

İİT İcra Komitesi, İİT Zirve Dönem ve İİT İcra Komitesi Başkanı olan

ülkemizin çağrısına istinaden, Harem-ı Şerif’te yaşanan hadiseleri ele almak

amacıyla 1 Ağustos 2017 tarihinde İstanbul’da Dışişleri Bakanları düzeyinde ve

13 Aralık 2017 tarihinde ise Kudüs konusunda olağanüstü olarak toplanmıştır.

102

G¦NEY KAFKASYA

Tarihi ve kültürel bağlarımız bulunan Güney Kafkasya’da bölge ülkelerinin

bağımsızlık ve egemenliklerinin pekiştirilmesine, bölgenin siyasi ve ekonomik

istikrarının korunmasına, bölgesel işbirliğinin desteklenmesine ve bölge

ülkelerinin Avrupa-Atlantik kurumlarına entegrasyonlarına destek olunmasına

önem verilmektedir. Bu çerçevede, Bakü-Tiflis -Ceyhan Petrol Boru Hattı

(BTC), Bakü-Tiflis -Erzurum Doğalgaz Boru Hattı (BTE) ve Bakü-Tiflis -Kars

Demiryolu Hattı (BTK) gibi önemli projeler hayata geçirilmiştir. Trans-Anadolu

Doğalgaz Boru Hattı (TANAP) Projesinin önümüzdeki yıl tamamlanması

beklenmektedir.

Güney Kafkasya’da Azerbaycan ve Gürcistan’ın katılımıyla çeşitli alanlarda

kurduğumuz bölgesel işbirliği mekanizmalarına Dışişleri Bakanları Üçlü

Toplantıları yoluyla siyasi bir çerçeve de kazandırılmıştır. Türkiye-Azerbaycan-

Gürcistan ve Türkiye-Azerbaycan-Türkmenistan Dışişleri Bakanları üçlü

mekanizmaları Cumhurbaşkanları seviyesine de yükseltilmiştir. Türkiye-

Azerbaycan-Türkmenistan Dışişleri Bakanları Üçlü Toplantısının dördüncüsü 19

Temmuz 2017 tarihinde; Türkiye-Azerbaycan-Gürcistan Üçlü Dışişleri

Bakanları Toplantısının altıncısı ise 6 Eylül 2017 tarihinde Bakü’de

gerçekleştirilmiştir. Türkiye-Azerbaycan-Pakistan Üçlü Dışişleri Bakanları

mekanizması da tesis edilmiş olup, ilk toplantısı 30 Kasım 2017 tarihinde

Bakü’de düzenlenmiştir. Türkiye-Azerbaycan-İran Üçlü Dışişleri Bakanları V.

Toplantısı’nın da 20 Aralık 2017 tarihinde Bakü’de düzenlenmesi

öngörülmektedir.

İstisnai ve yakın bağlarımızın bulunduğu Azerbaycan, bölgedeki en önemli

stratejik ortağımızdır ve dış politikamızda öncelikli bir yere sahiptir. Bölgesel ve

uluslararası platformlarda Azerbaycan’la karşılıklı çıkarlarımızın korunmasına

özen gösterilmektedir. İki ülke devlet yetkililerinin göreve gelmelerinin ardından

diğer ülkeyi öncelikli olarak ziyaret etmeleri gelenek haline gelmiştir. Türkiye

ile Azerbaycan arasında 2010 yılında kurulan Yüksek Düzeyli Stratejik İşbirliği

Konseyi (YDSK), iki ülke arasındaki işbirliğinin tüm veçheleriyle ele

alınmasına imkân tanıyan en üst düzey siyasi diyalog mekanizmasıdır.

Sayın Cumhurbaşkanımız, VI. YDSK Toplantısı ve Bakü-Tiflis -Kars demiryolu

hattının ilk seferi vesilesiyle 30-31 Ekim 2017 tarihlerinde Bakü'yü ziyaret

etmişlerdir. VI. YDSK toplantısı sonunda Ortak Protokol’ün de aralarında

bulunduğu 6 belge imzalanmıştır. Cumhurbaşkanı Aliyev ise, Dünya Petrol

Zirvesi ve D-8 Zirvesi’ne katılmak üzere Temmuz ve Ekim aylarında ülkemizi

iki kez ziyaret etmiştir. Azerbaycan Meclis Başkanı Oktay Asadov Karadeniz

Ekonomik İşbirliği Örgütü (KEİ) 25. Yıldönümü Zirvesi vesilesiyle 21-23

Mayıs, Azerbaycan Dışişleri Bakanı Memmedyarov ise Türk Konseyi’nce

103

düzenlenen uluslararası bir konferans vesilesiyle 21-22 Şubat 2017 tarihlerinde

ülkemizi ziyaret etmiştir.

Bölgedeki diğer bir stratejik ortağımız G¿rcistan ile ilişkilerimiz, bölgesel

projelerin geçiş güzergahında yer alması nedeniyle özel bir önem taşımaktadır.

Bu çerçevede, Gürcü makamlarıyla temaslarımız yıl boyunca devam etmiştir.

Sayın Başbakanımız, II. YDSK toplantısı vesilesiyle 22-23 Mayıs 2017

tarihlerinde Gürcistan’ı ziyaret etmiştir. Toplantı sonunda Ortak Bildiri’nin de

aralarında bulunduğu 5 belge imzalanmıştır. Gürcistan Dışişleri Bakanı Mikheil

Janelidze ise IX. Büyükelçiler Konferansı’na konuşmacı olarak katılmak ve ikili

temaslarda bulunmak üzere 9-10 Ocak 2017 tarihlerinde ülkemize bir ziyaret

gerçekleştirmiştir.

Ülkemiz, Gürcistan’ın toprak bütünlüğünün korunması ve Abhazya ile Güney

Osetya ihtilaflarına Gürcistan’ın uluslararası tanınmış sınırları içerisinde çözüm

bulunması yönünde uluslararası toplum tarafından sürdürülen girişimleri

desteklemeye devam etmektedir. Gürcistan’ın Avrupa-Atlantik kurumları ile

bütünleşme çabalarına da tam destek verilmektedir.

Ahıska Türklerinin Gürcistan’daki anavatanlarına dönüşleri, Gürcistan’la ortak

gündemimizde yer alan öncelikli konulardan biridir. Geri dönüş sürecinde

bürokratik işlemlerin sağlıklı bir şekilde yürütülebilmesi çalışmalarında Ahıska

Türklerine desteğimiz devam etmektedir. Ahıska Türklerinin geri dönüş

sonrasında da, yaşam koşullarının desteklenmesi ve uyum sorunlarının

çözülmesinde Gürcistan’la eşgüdüm ve işbirliği içinde hareket edilmeye

çalışılmaktadır.

Güney Kafkasya’da tam ve kapsamlı normalleşme hedefimiz korunmaktadır. Bu

bağlamda, Ermenistan’la ilişkilerimizin normalleşmesi yönündeki irademizde

bir değişiklik bulunmamaktadır. Ancak, Ermenistan'ın Zürih Protokollerini önce

askıya alması, Şubat 2015'de ise Parlamento'dan çekmesi ile süreç sekteye

uğramıştır. Ermenistan’ın ülkemizi hedef alan hasmane davranışları da kesintisiz

sürmektedir. Sürecin yeniden başlatılması tabiatıyla Ermenistan tarafından

atılacak samimi adımlara bağlıdır.

Herhalükarda, süreçte yaşanabilecek ilerlemeler Güney Kafkasya’da kapsamlı

barışa yönelik somut adımlar atılması halinde kalıcı ve sürdürülebilir bir nitelik

kazanabilecektir. Dolayısıyla Türkiye-Ermenistan ilişkilerindeki normalleşme

çabalarına paralel olarak, Yukarı Karabağ sorununun çözümü için de somut

adımlar atılmasına ihtiyaç duyulmaktadır.

Yukarı Karabağ ihtilafı bağlamında, Ocak 2017'den itibaren cephe hattında

ihlaller yeniden artmaya başlamıştır. Artan tansiyon, başta AGİT Minsk Grubu

104

Eşbaşkanları olmak üzere, uluslararası toplumun soruna ilgisini kısmen de olsa

tekrar canlandırmıştır. Yukarı Karabağ ihtilafının çözümü için oluşturulan AGİT

Minsk Grubu’nun bir üyesi olarak, çözüm müzakerelerini yakından takip

etmekte ve ihtilafa Azerbaycan’ın toprak bütünlüğü ve egemenliği çerçevesinde

adil ve kalıcı bir çözüm bulunması yönündeki çabalara destek vermekteyiz.

Yukarı Karabağ ihtilafına çözüm bulunması amacıyla kurulmuş olan AGİT

Minsk Grubu’nun Fransız, Rus ve Amerikalı Eş-başkanları 29 Kasım 2017

tarihinde ülkemizi ziyaret ederek Sayın Müsteşarımızla bir çalışma toplantısı

gerçekleştirmişlerdir. Eşbaşkanlar ayrıca Sayın Bakanımız tarafından da kabul

edilmişlerdir. Toplantı, soruna, Azerbaycan’ın toprak bütünlüğü ve egemenliği

çerçevesinde barışçıl çözüm bulunması yönündeki çabalara desteğimizin

vurgulanması bakımından yararlı olmuştur.

ORTA ASYA

Ortak dil, tarih ve kültür bağlarına sahip olduğumuz Orta Asya

Cumhuriyetleri'yle ilişkilerimiz, dış politikamızın öncelikli konularından biri

olmaya devam etmektedir.

Bölgedeki kardeş ülkelerin bir yandan müreffeh, siyasi ve ekonomik istikrara

sahip olmalarını, kendi aralarında ve komşularıyla işbirliği içinde varlıklarını

sürdürmelerini, diğer yandan uluslararası toplumla bütünleşmelerini

desteklemek, Orta Asya bölgesine yönelik politikamızın temelini teşkil

etmektedir.

Çeşitli sınamalarla 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.

Kardeş Orta Asya Cumhuriyetleri’nin bağımsızlıklarını kazanmalarının ardından

pek çok alanda yakın ilişki ve işbirliği tesis edilmiştir. Son dönemde yapılan

karşılıklı üst düzey ziyaretler ilişkilerimizin her alanda daha da ileri

götürülmesine olanak sağlamış, bölgesel ve uluslararası aktörlerle işbirliğimiz

geliştirilmiş, bölgedeki etkimiz güçlendirilmiştir.

Bölgedeki önemli siyasi ve ekonomik ortaklarımızdan biri olarak gördüğümüz

Kazakistan'la ilişkilerimiz karşılıklı güçlü siyasi irade doğrultusunda istikrarlı

bir seyir içinde gelişmektedir.

105

Sayın Cumhurbaşkanımızın Başbakan sıfatıyla 22-24 Mayıs 2012 tarihlerinde

Kazakistan'ı ziyareti sırasında ihdas edilen Yüksek Düzeyli Stratejik İşbirliği

Konseyi'yle (YDSK) birlikte Kazakistan'la ilişkilerimizin stratejik boyutu

kurumsal olarak güçlendirilmiştir. YDSK'nın ilk toplantısı Kazakistan

Cumhurbaşkanı Nursultan Nazarbayev'in 11-12 Ekim 2012 tarihlerinde

ülkemize yaptığı resmi ziyaret sırasında, ikinci toplantısı ise 15-17 Nisan 2015

tarihlerinde Sayın Cumhurbaşkanımızın Kazakistan ziyareti sırasında

gerçekleştirilmiş olup, üçüncü toplantının 2018 yılının ilk çeyreğinde ülkemizde

gerçekleştirilmesi öngörülmektedir.

Sayın Cumhurbaşkanımız, Kazakistan Cumhurbaşkanı Nazarbayev’in davetine

icabeten, 9-10 Eylül 2017 tarihlerinde Astana’ya resmi bir ziyaret

gerçekleştirmişlerdir. Sayın Cumhurbaşkanımız, sözkonusu ziyaret vesilesiyle

yine Astana’da gerçekleştirilen İslam İşbirliği Teşkilatı Birinci Teknoloji Zirvesi

ile EXPO 2017 Astana’nın kapanış törenine iştirak etmişlerdir.

Kazakistan'la ikili ilişkilerimizin yanısıra, Türk Konseyi ile Asya'da İşbirliği ve

Güven Arttırıcı Önlemler Konferansı (AİGK/CICA) bağlamında sürdürdüğümüz

yakın işbirliği her iki örgüt bakımından itici güç oluşturmaktadır.

Kazakistan aynı zamanda ülkemizin bölgedeki en önemli ticari ve ekonomik

ortaklarındandır. İkili ticaret hacmimiz 2016 yılında 1 milyar 959 milyon ABD

Doları olarak gerçekleşmiştir. Öte yandan, başta petrol, telekomünikasyon,

otelcilik ve bankacılık alanlarında olmak üzere Kazakistan’daki toplam

yatırımlarımız takriben 2 milyar ABD Doları tutarındadır. Kazakistan’la

aramızdaki ekonomik ilişkilerde öncü konumunu sürdüren müteahhitlik

sektörünce 2007-2016 döneminde toplam 21,5 milyar ABD Doları değerinde

483 adet proje üstlenilmiştir. Kazak sermayesinin Türkiye’ye olan ilgisi de

artarak sürmekte olup, ülkemizdeki Kazak yatırımlarının değeri 700 milyon

ABD Doları’nı bulmuştur.

Kazakistan’ın Aktau Limanı ve Hazar Denizi üzerinden Bakü-Tiflis -Kars

demiryolu hattına ve bu yolla Avrupa’ya bağlanmasına yönelik çalışmalar

ekonomik ilişkilerimize yeni bir boyut kazandıracaktır.

T¿rkmenistan'la ilişkilerimiz adı konulmamış bir stratejik ortaklık seviyesine

ulaşmıştır. Türkmen tarafı, ilişkilerimizi "kemik kardeşliği" olarak tarif

etmektedir. Ülkemiz Türkmenistan'ın bölgesel ve uluslararası planda takip ettiği

"Açık Kapılar" ve "Aktif Tarafsızlık" politikaları ile reform çabalarını

desteklemektedir.

Sayın Cumhurbaşkanımız, Cumhurbaşkanı seçildikten sonra Orta Asya

bölgesine ilk resmi ziyaretini 6-7 Kasım 2014 tarihlerinde Türkmenistan'a

106

yapmışlardır. Türkmenistan Devlet Başkanı Gurbangulu Berdimuhamedov ise

2015 yılı içerisinde ülkemizi üç kez ziyaret etmiştir. Son olarak, Sayın

Cumhurbaşkanımızın, Türkmenistan'ın tarafsızlığının 20. yıldönümü vesilesiyle

12 Aralık 2015 tarihinde Aşkabat'ta düzenlenen uluslararası konferansa

katılımlarıyla ikili ilişkilerin tekrar en üst düzeyde ele alınması mümkün

olmuştur.

Türkmenistan son 22 yıl itibariyle, Türk müteahhitlik sektörünün Rusya

Federasyonu’ndan sonra toplamda en yüksek değerde proje üstlendiği ülke

sıfatına sahiptir. Türkmenistan’ın bağımsızlığından itibaren firmalarımızca

üstlenilen projelerin toplam bedeli yaklaşık 50 milyar ABD Doları’dır.

Ülkemiz aynı zamanda Türkmenistan’a en fazla yatırım yapan ülkelerden biri

konumundadır. İkili ticaret hacmimiz ise 2016 yılında 1 milyar 668 milyon ABD

Doları olarak gerçekleşmiştir.

İşadamlarımızın faaliyetlerinin çeşitlenerek gelişmesi, ulaştırma ve altyapı

çalışmalarında tecrübe sahibi şirketlerimizin önemli ve büyük projelerde yer

almalarının sağlanması bu ülkeyle ekonomik ilişkilerimizde hedeflerimiz

arasındadır.

Kērgēzistan ile ortak değerlerimize dayanan ilişkilerimizin, tarihi kardeşlik

bağlarımıza yakışan bir seviyeye yükseltilmesi hedefine bağlılığımızı

sürdürüyoruz. Dönemin Kırgızistan Başbakanı, halihazırdaki Cumhurbaşkanı

Sooranbay Jeenbekov’un 8-10 Ağustos 2017 tarihleri arasında ülkemize

gerçekleştirdiği çalışma ziyareti, bu açıdan iyi bir vesile teşkil etmiştir.

Kırgızistan ile ilişkilerimizi yeniden olumlu mecraya çıkarmaya yönelik

çalışmalarımız sürmektedir.

Kırgızistan’da faaliyet gösteren Türk girişimcilerin büyük çoğunluğu

KOBİ’lerdir. Sözkonusu KOBİ’lerin Kırgızistan’da işini büyütmek veya başka

alanlarda yatırım yapmak için kullandıkları sermaye ve Türk işadamlarının

üçüncü ülkeler üzerinden Kırgızistan’da yaptıkları yatırımlar dikkate

alındığında, Kırgızistan’daki yatırımlarımızın toplam tutarının 1 milyar ABD

Doları’na ulaştığı tahmin edilmektedir. 2016 yılı sonu itibarıyla Kırgızistan’la

ticaret hacmimiz ise 410 milyon ABD Doları olarak gerçekleşmiştir.

Bankacılık, eğitim, inşaat, gıda ve içecek üretimi, mobilya, çay üretimi ve

paketleme, alışveriş merkezi işletmeciliği ve plastik malzeme üretimi başta

olmak üzere Kırgızistan’da çeşitli sektörlerde faaliyet gösteren 300 civarında

Türk sermayeli firma, Kırgız ekonomisine büyük katkı vermekte olup, sayıları

5.000’i aşan Kırgız vatandaşına istihdam sağlamaktadır.

107

Türk müteahhitlik firmaları Kırgızistan’da bugüne kadar 692 milyon ABD

Doları değerinde 67 proje üstlenmişlerdir.

Ülkemiz Kırgızistan’ın kalkınma sürecine de destek sağlamaya önem

vermektedir. TİKA tarafından Kırgızistan’a 1992 yılından bu yana toplam 50

milyon ABD Doları tutarında yardım sağlanmıştır.

Coğrafi konumu, doğal kaynakları, nüfusu ve yetişmiş insan gücüyle Orta

Asya'da önemli ve ağırlıklı bir konuma sahip ¥zbekistan'la ilişkilerimizde

geçtiğimiz yıl kaydadeğer bir canlanma yaşanmıştır.

Özbekistan'la ilişkilerimizin hakettiği yüksek seviyeye çıkarılması yönündeki

çalışmalarımız sürdürülmektedir. 25-26 Nisan 2017 tarihlerinde Taşkent’i

ziyaret ederek verimli temaslarda bulundum. 25-26 Ekim 2017 tarihlerinde ise,

Özbekistan Cumhurbaşkanı Şavkat Mirziyoyev ülkemize bir devlet ziyareti

gerçekleştirmiştir. Ziyaret vesilesiyle imzalanan Ortak Bildiri ile ilişkilerimiz

stratejik ortaklık seviyesine yükseltilmiştir.

Özbekistan’la ikili ticaret hacmimiz 2016 yılında 1,24 milyar ABD Doları

olarak gerçekleşmiştir. Özbekistan'da Türk sermayeli 462 şirket, buna ilaveten

57 Türk şirketinin akredite temsilciliği bulunmaktadır. Bankacılık, ilaç, inşaat,

otomotiv, ayakkabıcılık, turizm ve gıda sektörlerine yapılan toplam 1 milyar

ABD Doları mertebesindeki Türkiye mahreçli yatırımların Özbekistan'ın

ihracatına 300 milyon ABD Doları katkı sağladığı, bu yolla 50.000 kişiye

istihdam yaratıldığı tahmin edilmektedir.

Özbekistan Cumhurbaşkanı Şavkat Mirziyoyev’in 25-26 Ekim 2017 tarihlerinde

ülkemizi ziyareti marjında ekonomik işbirliğine ilişkin ve 20’ye yakın anlaşma

akdedilmiş olup, bu anlaşmaların da önümüzdeki dönemde ekonomik-ticari

işbirliğimizi daha da kuvvetlendirmesi beklenmektedir.

Tacikistan ile ilişkilerimizin seviyesi memnuniyet vericidir. Tacikistan

Cumhurbaşkanı İmamali Rahman'ın 17-18 Aralık 2012 tarihlerinde ülkemize

yaptığı resmi ziyaret sırasında kurulan “İşbirliği Konseyi”nin ilk toplantısını en

yakın zamanda Tacikistan’da gerçekleştirmeyi arzu ediyoruz.

Tacikistan, ülkemizle siyasi ilişkilerin geliştirilmesine önem atfetmekte ve Türk

yatırımcılarını Tacikistan’a çekmeye gayret etmektedir. 2016 yılı itibarıyla

Tacikistan’la ticaret hacmimiz 314 milyon ABD Doları’dır.

Türkiye, Tacikistan’ın dış ticaret ortakları sıralamasında 2016 yılında, RF, Çin

ve Kazakistan’dan sonra dördüncü sırada yer almıştır. Öte yandan, Tacikistan

2016 yılında en fazla ihracatı %22,4’lük pay ile Türkiye’ye yapmıştır.

108

Coğrafi uzaklığımıza rağmen, ortak tarih ve kültürel değerlere dayalı kardeşlik

bağlarımız çerçevesinde, Moĵolistan ile ilişki ve işbirliğimizin geliştirilmesi

hedeflerimiz arasında yer almaktadır. Moğolistan da, Dış Politika Konsepti'nde

ülkemizi ABD, AB, Japonya, Güney Kore ve Hindistan'la birlikte “3. Komşu”

olarak zikretmek suretiyle, ülkemizle ilişkilere verdiği önemi ortaya koymuştur.

Bağımsızlığını kazanmasından bu yana ülke içi istikrar ve huzurun temini ile

siyasi ve ekonomik gelişim bağlamında attığı adımlarla uluslararası toplumun

haklı takdirini kazanan Moğolistan’la tarihi mirasımıza sahip çıkma ve

ekonomik ortaklığımızın ilerletilmesi yönünde çalışmalarımız devam

etmektedir.

2016 yılı sonu itibarıyla Moğolistan’la ticaret hacmimiz 29,4 milyon ABD

Doları olmuştur.

Moğolistan’da hâlihazırda faaliyet gösteren 11 Türk firmasının yatırımları

toplamı 1,3 milyon ABD Doları’dır. Öte yandan, müteahhitlik firmalarımızca

Moğolistan’da bugüne kadar 192,6 milyon ABD Doları değerinde 6 proje

gerçekleştirilmiştir.

İkili ilişkilere ek olarak, ülkemizin yanı sıra Kazakistan, Kırgızistan ve

Azerbaycan'ın kurucu üyesi oldukları T¿rk Dili Konuĸan ¦lkeler Ķĸbirliĵi

Konseyi (T¿rk Konseyi), dostluk ve kardeşlik bağları temelinde bölgede

işbirliği ve dayanışmaya katkıda bulunmaktadır.

V. Zirvesi 11 Eylül 2015 tarihinde Astana'da gerçekleştirilen Türk Konseyi'nin

müteakip Zirvesi’nin yakın zamanda gerçekleştirilmesini arzu ediyoruz. Türk

Konseyi’nin Dışişleri Bakanları Gayrıresmi Toplantısı 21 Eylül 2017 tarihinde

New York’ta BM Genel Kurulu marjında gerçekleştirilmiştir. Ülkemiz,

kuruluşuna öncülük ettiği Türk Konseyi'nin görünürlüğünün ve etkinliğinin

artması için faaliyetlerini sürdürmektedir.

Türkçe konuşan ülkeler arasındaki işbirliği sürecine paralel olarak,

parlamenterler arasında doğrudan temas ve işbirliğinin tesisi istikametinde

atılmış önemli bir adım olan TÜRKPA faaliyetleri de TBMM öncülüğünde

desteklenmektedir. TÜRKPA'nın VII. Genel Kurul toplantısı 7 Aralık 2017

tarihinde Bişkek’te gerçekleştirilmiştir.

Öte yandan, Diyalog Ortağı olduğumuz ķanhay Ķĸbirliĵi ¥rg¿t¿'yle (ķĶ¥) de,

güvenlik, terörle mücadele, ulaştırma ve enerji gibi alanlarda işbirliğimiz

sürdürülmektedir.

109

G¦NEY ASYA

Kökleri tarihe uzanan siyasi, ekonomik ve kültürel bağlarımız, Afganistan’da

kalıcı barış ve istikrarın tesisine yönelik gayretlerimizin itici gücünü teşkil

etmektedir. Afganistan’ın birlik ve bütünlüğünün korunması, güvenlik ve

istikrarının sağlanması, ülkede halk desteğini ve katılımı ön planda tutan geniş

tabanlı bir siyasi yapının sürdürülmesi ve Afganistan’ın terörden arındırılarak

halkın huzur ve refaha kavuşturulması, ayrıca Afganistan’ın Pakistan başta

olmak üzere komşularıyla ilişkilerinin gelişmesi, ülkemizin Afganistan

politikasının ana unsurlarını teşkil etmektedir.

Afganistan’da son yıllarda birçok alanda ilerlemeler kaydedilmiş olmakla

birlikte, güvenlik durumunun kırılganlığı nedeniyle henüz bu kazanımlar geri

dönülmez bir noktaya ulaşmamıştır. Uluslararası toplum, 8-9 Temmuz 2016

tarihlerinde Varşova’da düzenlenen NATO Zirvesi’nde ve 4-5 Ekim 2016

tarihlerinde Brüksel’de gerçekleştirilen Afganistan Konferansı’nda Afganistan’a

güvenlik ve kalkınma alanlarında 2018-2020 dönemi için katkılarını

sürdüreceğini açıklamıştır. Bu gelişme Afganistan’ın içinde bulunduğu kritik

geçiş döneminde yalnız bırakılmayacağını göstermek bakımından büyük önem

taşımaktadır.

Afganistan’da faaliyet göstermekte olan 127 Türk firmasının %90’ı inşaat ve

müteahhitlik sektörlerinde çalışmakta olup, anılan firmalar 2003-2016 yılları

arasında yaklaşık 6 milyar ABD Doları tutarında 627 proje gerçekleştirmişlerdir.

Türk firmaları müteahhitlik alanında yabancı yatırımcılar arasında birinci

sıradadır. Türk sermayeli firmalar hizmet (sağlık, lojistik, danışmanlık vb.),

enerji ile madencilik sektörlerinde de faaliyet göstermektedirler.

Tarihi Türk-Afgan dayanışması çerçevesinde, ülkemiz güvenlik, kapasite

oluşumu ve kalkınma alanlarında Afganistan’a gerek ikili düzeyde, gerek çok

taraflı platformlarda destek vermeye devam etmektedir.

Ülkemizin 2001 yılından itibaren Afganistan’da yürüttüğü kalkınma programı,

yaklaşık 1 milyar ABD Doları değerindeki 850’yi aşkın projeyle, Türkiye’nin

bugüne kadar bir ülkeye gerçekleştirdiği en büyük dış yardım programları

arasındadır. Bu yardımlar çerçevesinde, Afganistan’daki 34 vilayetin tamamında

en az birer proje gerçekleştirilmiştir.

Afganistan’a kalkınma yardımlarımızın en büyük payı eğitim, ikinci büyük payı

ise sağlık oluşturmaktadır. Kalkınma yardımlarından önemli pay alan diğer bir

alanı ulaştırma ve depolama hizmetleri oluşturmaktadır. Afganistan’a yaptığımız

110

kalkınma yardımlarındaki diğer alanları ise sivil havacılık başta idari altyapı ve

iyi yönetişim olmak üzere, sivil kapasite geliştirme teşkil etmiştir.

Ülkemiz 2012 yılında gerçekleştirilen Tokyo Konferansı’nda 2015-2017 yılları

arasında proje temelli olarak kullanılmak üzere Afganistan’a 150 milyon ABD

Doları yardım taahhüdünde bulunmuş olup, bu taahhüt proje bazında peyderpey

yerine getirilmektedir. Kabil’de Mevlana Türk Afgan Kız Üniversitesi

kurulması projesine ilişkin çalışmalar bu taahhüdümüz çerçevesinde

gerçekleştirilecektir. Son olarak, 4-5 Ekim 2016 tarihlerinde Brüksel’de

düzenlenen Afganistan Konferansı’na başkanlığımda bir heyetle katılım

sağlanmıştır. Konferans’ta 2018-2020 dönemi için, proje bazlı olarak

kullandırılmak üzere Afganistan’a 150 milyon ABD Doları seviyesinde bir

uluslararası taahhütte bulunduk. Bu taahhüt, Afganistan’a yönelik desteğimizin

tam ve kesin olduğunun bir diğer göstergesidir.

Cumhurbaşkanı Eşref Gani’nin gündeme getirdiği Türk-Afgan Mevlana

Celalettin-i Rumi Üniversitesi Projesi’nin Sayın Cumhurbaşkanımız tarafından

kabul edilmesi üzerine, “Üniversite Kampüsünün İnşası Hakkında Niyet

Beyanı” Cumhurbaşkanı Gani’nin Aralık 2015’te ülkemizi ziyareti sırasında

imzalanmıştır. Fakülte binalarının inşası TİKA tarafından gerçekleştirilecektir.

Üniversite’ye ahdi zemin teşkil etmek üzere YÖK tarafından hazırlanan taslak

anlaşma hakkındaki müzakereler sürmektedir. Proje için 60 milyon ABD Doları

tahsis edilmiştir.

Türkiye Afganistan’ın güvenliğine katkı bağlamında, Afgan Ulusal Ordusu ve

Afgan Ulusal Polisi’ne yönelik kapsamlı eğitim programları düzenlemekte ve

donanım yardımında bulunmaktadır. Bu çerçevede 116 kadın subay dâhil olmak

üzere toplamda yaklaşık 4.300 Afgan Ulusal Ordusu mensubuna ülkemizde

eğitim verilmiştir. Diğer yandan, Sivas Polis Meslek Yüksek Okulu’nda

eğitimlerini tamamlayan Afgan polis sayısı 2.966’ya (1.954 erkek ve 1.012

kadın) ulaşmıştır.

Türkiye ayrıca, Afganistan’ın sınırlarının ötesinde de, bölgedeki barış

girişimlerini yakından takip etmekte ve katkılarda bulunmaktadır. Bu bağlamda,

ülkemiz barış ve istikrarın bölgesel bir zeminde ilerletildiği takdirde kalıcı

sonuçlar verebileceği anlayışıyla 2007 yılında Türkiye-Afganistan-Pakistan

Üçlü Zirve Süreci’ni başlatmıştır. Türkiye’nin kardeş addettiği Afganistan ve

Pakistan arasında siyasi diyalog, güvenlik ve kalkınma odaklı özel bir

işbirliğinin tesis edilmesini amaçlayan Üçlü Zirve Süreci’nin bugüne kadar sekiz

toplantısı yapılmıştır. Dokuzuncu Toplantı, Afganistan ve Pakistan ilişkilerinin

seyrine göre önümüzdeki dönemde ülkemizde düzenlenebilecektir.

111

Keza, Afganistan’ın karşı karşıya bulunduğu sorunların bölgesel çözüm

gerektirdiği tespitinden hareketle, Afganistan’la beraber başlattığımız İstanbul

Süreci de, merkezinde Afganistan’ın yer aldığı bölgesel işbirliği girişimdir. 14

bölge ülkesi ile 16 destekçi ülkenin yer aldığı Süreç, Asya’nın Kalbi bölgesinin

ortak sorunlarına Güven Artırıcı Önlemler yoluyla siyasi ve pratik çözümler

bulmayı hedeflemektedir.

İstanbul Süreci Yedinci Bakanlar Konferansı, 1 Aralık 2017 tarihinde

Azerbaycan’ın evsahipliğinde Bakü’de düzenlenmiş, ülkemiz toplantıda

başkanlığını yaptığım bir heyetle temsil edilmiştir. Konferans’ta Afganistan’ın

terörle mücadelesinin ve kalkınma çabalarının desteklenmesinin bölgenin ortak

sorumluluğunda olduğu bir kez daha vurgulanmış, Taliban ve diğer silahlı

gruplara, Afgan Hükümeti’yle barış müzakerelerine katılmaları çağrısında

bulunulmuştur. Ülkemiz, Afganistan’ın da talebiyle Sürecin 2018 yılında

eşbaşkanlığını ikinci kez üstlenmiştir.

Afganistan Bölgesel Ekonomik İşbirliği Konferansları (RECCA) çerçevesindeki

ilk İş Forumu, 1 Mart 2017 tarihinde DEİK ve RECCA Sekretaryası ev

sahipliğinde İstanbul'da düzenlenmiştir. Sözkonusu İş Forumu’nda, Ekonomi

Bakan Yardımcısı Fatih Metin ile Afganistan Ticaret ve Sanayi Bakanı

Humayoon Rasaw başkanlığındaki heyetler arasında toplantılar tertip edilmiş,

Afgan ve Türk işadamları ve özel sektör temsilcileri biraraya gelerek ikili

görüşmeler gerçekleştirmişlerdir. Ayrıca, Aşkabat'ta 14-15 Kasım 2017

tarihlerinde düzenlenen 7. Afganistan Bölgesel Ekonomik İşbirliği Konferansı

(RECCA VII) Bakanlar Toplantısına Bakan Yardımcımız Sayın Ahmet Yıldız

başkanlığında iştirak edilmiştir. Toplantı vesilesiyle Türkiye-Gürcistan-

Azerbaycan-Türkmenistan-Afganistan Transit Taşımacılık Koridoru “Lapis

Lazuli Anlaşması” da 15 Kasım 2017 tarihinde imzalanmıştır.

Türkiye, bölgesinde önemli bir role sahip bulunan Pakistan’ın demokrasisinin

pekişmesini, terör ve aşırı akımlara karşı mücadelesini ve kalkınma gayretlerini

sürdürmesine önem atfetmektedir. Pakistan’ın güvenlik ve istikrarı, sözkonusu

kardeş ülkenin bekası kadar, bölgenin istikrarı bakımından da büyük önem

taşımaktadır.

2009 yılında ihdas edilen Yüksek Düzeyli Stratejik İşbirliği Konseyi (YDSK),

iki ülke arasındaki ilişkilerin her alanda daha ileri seviyeye taşınmasına yönelik

ortak iradenin göstergesini teşkil etmektedir. YDSK’nın Beşinci Toplantısı 23

Şubat 2017 tarihinde Ankara’da, Sayın Başbakanımız ve dönemin Pakistan

Başbakanı Navaz Şerifin eşbaşkanlığında gerçekleştirilmiştir. Hâlihazırda,

YDSK çalışmaları kapsamında imzalanan belge sayısı 60’a ulaşmıştır. Geniş bir

yelpazede imzalanan bu anlaşmalar, çok yönlü ilişkilerimizin bir ifadesi olduğu

112

kadar, bu ilişkilerin kurumsal ve ahdi bir zemine oturtularak etkin bir şekilde

geliştirilmesi yönündeki ortak iradeyi de ortaya koymaktadır.

Üst düzeyli ziyaretler bağlamında, Sayın Cumhurbaşkanımız 16-17 Kasım 2016

tarihlerinde Pakistan’a resmi ziyarette bulunmuşlar, ayrıca, 28 Şubat-1 Mart

2017 tarihlerinde İslamabad’da düzenlenen EİT Zirvesi’ne katılmak üzere

Pakistan’ı ziyaret etmişlerdir. Sayın Cumhurbaşkanımız, Kazakistan’da

düzenlenen İİT Bilim ve Teknoloji Zirvesi marjında 9 Eylül günü Pakistan

Cumhurbaşkanı Memnun Hüseyin’le görüşmüşler; BM Genel Kurulu toplantısı

marjında Pakistan Başbakanı Şahid Hakan Abbasi’yi 19 Eylül 2017 tarihinde

New York’ta kabul etmişlerdir.

Gelişen Sekiz Ülke (D-8) Teşkilatı’nın İstanbul’da düzenlenen Dokuzuncu

Zirvesi’ne katılan Pakistan Başbakanı Şahid Hakan Abbasi, bu vesileyle 20

Ekim 2017 tarihinde ülkemize bir çalışma ziyareti de gerçekleştirmiş, bu

vesileyle Sayın Başbakanımızla görüşmüştür.

Pakistan Dışişleri Bakanı Hoca Muhammed Asıf 12 Eylül 2017 tarihinde

ülkemize bir çalışma ziyareti gerçekleştirmiştir. Sözkonusu ziyaret çerçevesinde

Bakan Asıf’la başbaşa ve heyetlerarası görüşmeler gerçekleştirdim. Adıgeçen

ayrıca, Sayın Cumhurbaşkanımız ve Sayın Başbakanımız tarafından kabul

edilmiştir. Ziyaret sırasında ikili ilişkiler ve Afganistan odaklı bölgesel

gelişmeler ele alınmıştır. Pakistan tarafı ayrıca, Türkiye-Afganistan-Pakistan

Üçlü Zirve Sürecinin canlandırılması arzusunu dile getirmiştir.

Pakistan’la 2003 yılında 262 milyon ABD Doları olan ticaret hacmimiz, 2011

yılında 1 milyar ABD Doları’nı aşmış; ancak 2014 yılında 695 ve 2015 yılında

600 milyon ABD Doları’na gerilemiştir. 2016 yılında 610 milyon ABD Doları

olarak gerçekleşen ticaret hacminde, ülkemizin ilk kez ticaret fazlası verdiği

görülmüştür. Türkiye ve Pakistan arasındaki ekonomik ve ticari konulardaki

ahdi zemin halen yürütülen Serbest Ticaret Anlaşması müzakereleri dışında

tamamlanmıştır. 2002-2016 yılları arasında Türkiye’den Pakistan’a yapılan

doğrudan yatırım yaklaşık 1 milyar ABD Doları’dır. Pakistan’daki Türk

yatırımları ağırlıklı olarak enerji, finans, altyapı projeleri ve müteahhitlik

sektörlerindedir.

Pakistan’da Türk müteahhitlik firmaları tarafından bugüne kadar 2,7 milyar

ABD Doları tutarındaki 45 proje gerçekleştirilmiştir. 2016 yılında yaklaşık 52

bin Pakistanlı turist ülkemizi ziyaret etmiştir.

Ülkemiz 2004 yılından bu yana Pakistan’a kalkınma yardımında bulunmaktadır.

2010 yılında TİKA’nın İslamabad’da bir Program Koordinasyon Ofisi

açılmıştır. 2010-2015 yıllarında Pakistan’a yapılan kalkınma yardımlarının

113

toplam miktarı 1,1 milyar ABD Doları’dır. Yardımların en önemli bölümü

eğitim, sağlık, ulaşım alanındaki projelere ayrılmıştır.

2017 yılının Türkiye-Pakistan diplomatik ilişkilerinin 70. yıldönümü olması

vesilesiyle, iki ülkede çeşitli kültürel etkinlikler düzenlenmektedir. Ülkemiz

tarafından düzenlenen etkinlikler Kültür ve Turizm Bakanlığımızca,

Bakanlığımın desteğiyle birlikte yürütülmektedir.

Gelişen büyük ekonomisi ve nüfusuyla küresel sistemde ciddi potansiyelini

muhafaza eden Hindistan’la ilişkilerimiz olumlu mecrada ilerlemektedir.

Türkiye Hindistan’ı kadim bir dost ve güçlü bir ortak olarak

değerlendirmektedir. İki ülke arasında tarımdan bilgi ve uzay teknolojilerine,

enerjiden ticarete, sinema ve dizi sektörüne kadar hemen her alanda işbirliğini

geliştirme konusunda karşılıklı siyasi irade mevcuttur.

Bu çerçevede, Sayın Cumhurbaşkanımız 30 Nisan-1 Mayıs 2017 tarihlerinde

Hindistan’ı ziyaret etmişlerdir. Sözkonusu ziyaret sırasında Sayın

Cumhurbaşkanımız önceki Cumhurbaşkanı Pranab Mukerji ve Başbakan

Narendra Modi’yle başbaşa ve heyetlerarası görüşmeler gerçekleştirmiştir.

Ayrıca, ziyaret vesilesiyle Türkiye ve Hindistan’ın önde gelen şirketlerinin

yöneticileri, Türkiye-Hindistan İş Forumu kapsamında biraraya gelerek

ekonomik ve ticari ilişkilerimizin mevcut potansiyelimizi yansıtacak düzeye

çıkartılması için atılabilecek somut adımları değerlendirmişlerdir. Anılan

Foruma, Sayın Cumhurbaşkanımız Başbakan Modi’yle birlikte iştirak

etmişlerdir.

Yüzyıllar boyunca etkileşim halinde olmuş iki büyük medeniyetin mensupları

olan Türkiye ve Hindistan’ın, iki ülkenin yekdiğeriyle daha çok işbirliği yaptığı

ve temasta bulunduğu bir döneme girdiği söylenebilecektir. Bugün Yeni Delhi

Büyükelçiliğimiz ve iki Başkonsolosluğumuzla (Mumbai ve Haydarabad)

Hindistan’la ilişkilerimiz son yıllardaki karşılıklı ziyaretlerle Cumhuriyet

tarihimizin en ileri noktasındadır.

Köklü tarihimizden gelen dostluk ilişkilerine sahip olduğumuz Bangladeĸ’te

yaşanan gelişmeleri yakından izlemekteyiz. Ağustos ayında Myanmar'da

başlayan şiddet olayları sonucunda Rohinga Müslümanlarının kitleler halinde

Bangladeş'e sığınması karşısında, Türkiye olarak Rohingalara sınırlarını açan

Bangladeş’e desteğimiz en üst düzeyde ifade edilmiştir. Bu çerçevede, Sayın

Cumhurbaşkanımız, Bangladeş Cumhurbaşkanı Md. Abdul Hamid'le 31 Ağustos

günü telefon görüşmesi gerçekleştirmişlerdir. İki Cumhurbaşkanı ayrıca

Kazakistan’da düzenlenen İİT Bilim ve Teknoloji Zirvesi marjında, 10 Eylül

2017 tarihinde biraraya gelmişlerdir.

114

Sayın Cumhurbaşkanımızın refikaları Sayın Emine Erdoğan ve Aile ve Sosyal

Politikalar Bakanı Sayın Fatma Betül Sayan Kaya'yla birlikte 6-7 Eylül 2017

tarihlerinde Bangladeş'i, bu ülkeye Myanmar'dan sığınan Rohingaların yaşam

koşullarını incelemek üzere ziyaret ettik. Heyetimize, ziyaret boyunca

Bangladeş Dışişleri Bakanı Hasan Mahmud Ali eşlik etti. Bangladeş Başbakanı

Şeyh Hasina'yla da biraraya geldik.

AFAD’ın bağlı olduğu Başbakan Yardımcısı Sayın Recep Akdağ, Sayın

Cumhurbaşkanımızın talimatıyla Rohinga Müslümanlarına ülkemizden

yapılacak yardımlar hakkında temaslarda bulunmak üzere 27 Eylül 2017

tarihinde Bangladeş’i ziyaret etmiştir.

Sayın Başbakanımız, ikili görüşmelerde bulunmak ve Rohinga Müslümanlarının

durumunu incelemek amacıyla 19-20 Aralık 2017 tarihlerinde Bangladeş’e

resmi bir ziyaret gerçekleştirecektir.

Halklarımız arasındaki kardeşlik ilişkileri, Bangladeş’le her alanda geliştirme

yönünde gayret gösterdiğimiz işbirliğinin itici gücünü oluşturmaktadır.

Hint Okyanusu’nda jeostratejik konumunun yanısıra önemli bir turizm merkezi

olan Maldivler’le çeşitli alanlarda işbirliğimizin artırılması yönündeki

çalışmalarımız sürmektedir. 28-29 Ağustos 2017 tarihlerinde Dışişleri Bakanı

Dr. Muhamed Asim ülkemizi ziyaret etmiştir. Ziyaret vesilesiyle “Dışişleri

Bakanlıkları Arasında İşbirliği Mutabakat Zaptı” imzaladık ve özellikle turizm

alanında işbirliğimizin artırılması ve karşılıklı yatırımların teşvik edilmesi

hususlarında mutabakata vardık.

Maldivler, çeşitli uluslararası kuruluşlar nezdinde ülkemize destek vermeye

özen göstermektedir. Bu meyanda BM ve İİT çerçevesinde geliştirdiğimiz

karşılıklı dayanışma ve iyi ilişkiler öne çıkmaktadır.

Bölgenin önemli bir ülkesi olan Sri Lanka’yla ilişkilerimize de değer

vermekteyiz. Halihazırda ilişkilerimiz olumlu bir mecrada gelişmektedir.

ASYA-PASĶFĶK

¢in Halk Cumhuriyeti (¢HC) ile 2010 yılında “stratejik işbirliği” seviyesine

taşınan ilişkilerimiz temel meselelerimize ve çıkarlarımıza saygı ve güven

temelinde her alanda gelişmektedir. Üst düzeyden başlayarak farklı düzeylerde

karşılıklı ziyaretler ve istişare toplantıları yoğun bir şekilde sürdürülmektedir.

Her iki ülke de karşılıklı olarak birbirlerinin hassasiyetlerine daha fazla özen

göstermektedirler.

115

Sayın Cumhurbaşkanımız, 14-15 Mayıs 2017 tarihlerinde Pekin’de düzenlenen

Kuşak ve Yol Zirvesi’ne iştirak etmek üzere Çin’i ziyaret etmişler ve Zirve

marjında ÇHC Devlet Başkanı Xi Jinping ile ikili bir görüşme

gerçekleştirmişlerdir.

ÇHC Dışişleri Bakan Yardımcısı Zhang Ming, 15 Temmuz darbe girişiminin

hemen ardından ÇHC Yönetiminin destek mesajını getirmek üzere 3-5 Ağustos

2016 tarihlerinde ülkemizi ziyaret etmiştir.

2015 yılında tesis edilmiş olan Dışişleri Bakanları ve Başbakan Yardımcıları

düzeyindeki istişare mekanizmalarının ilk toplantıları 2016 yılında Ankara’da

düzenlenmiş, Dışişleri Bakanları İstişare Mekanizmasının ikinci toplantısı 3

Ağustos 2017 tarihinde Pekin’de gerçekleştirilmiştir.

Türkiye ile ÇHC arasındaki en ciddi sorunu oluşturan “Doğu Türkistan”

bağlantılı konular, yoğunlaştırılan güvenlik işbirliği ile büyük ölçüde

aşılabilmiştir. Tarihi, siyasi ve kültürel boyutları olan bu karmaşık sorunun

tümüyle geride bırakılabilmesi için çalışmalar sürdürülmektedir.

ÇHC’nin eğitim konularından sorumlu Başbakan Yardımcısı Liu Yandong 17-

19 Nisan 2017 tarihlerinde ülkemizi ziyaret etmiştir. Adıgeçen, Sayın

Cumhurbaşkanımız tarafından kabul edilmiş ve dönemin Başbakan Yardımcısı

Sayın Tuğrul Türkeş ile de bir görüşme gerçekleştirmiştir.

Ülkemiz, Çin’in “Kuşak ve Yol” olarak adlandırılan “İpek Yolu Ekonomik

Kuşağı” ve “21. Yüzyıl Deniz İpek Yolu” girişiminin hayata geçirilmesi için

yürütülen çabaları desteklemektedir. Ülkemize kilit bir konum kazandıracak

“Orta Koridor”, Kuşak ve Yol Projesinin ana unsurlarından birisi haline

gelmektedir. Orta Koridor’un ana bileşenlerinden biri olan Bakü-Tiflis -Kars

demiryolu 30 Ekim 2017 tarihinde Bakü’de Sayın Cumhurbaşkanımızın da

iştirakleriyle düzenlenen törenle hizmete girmiştir.

Güvenlik ve terörle mücadele alanındaki işbirliği giderek sıklaşan karşılıklı

temas ve ziyaretlerle hızla gelişmektedir. ÇHC tarafı, FETÖ, PKK gibi terör

örgütlerinin Çin topraklarında ülkemiz aleyhine hiçbir faaliyetine izin

verilmeyeceğini vurgulamaktadır.

Türkiye ile ÇHC arasındaki parlamentolararası temaslara da ivme

kazandırılmaya çalışılmaktadır. Sayın Meclis Başkanımızın 2016 Temmuz ayı

için öngörülen, ancak darbe girişimi nedeniyle ertelenen ziyaretinin önümüzdeki

dönemde düzenlenmesi, ilişkilerimizin parlamenter boyutunu güçlendirecektir.

116

Ayrıca, Çin Komünist Partisi ile TBMM’de grubu bulunan siyasi partiler

arasında karşılıklı ziyaretler de yapılmaktadır.

Türkiye ve ÇHC yakın işbirliğini BM, G-20, CICA, AIIB, APSCO gibi çok

taraflı platformlarda da sürdürmektedir.

THY, hâlihazırda Pekin, Guanco ve Şanhay’a haftalık 7’şer uçuş, Hong Kong

Özel İdare Bölgesi’ne ise haftada 6 frekans yolcu seferi düzenlemektedir.

Önümüzdeki dönemde ÇHC’ne yönelik sefer sayılarının artırılması ve

destinasyonların çeşitlendirilmesi planlanmaktadır.

İki ülke liderlerinin vardığı mutabakat uyarınca 2018 yılı Çin’de Türkiye Turizm

Yılı olarak ilan edilmiştir. Sözkonusu Turizm Yılı’nın başarıyla kutlanması için

çalışmalar devam etmekte olup, konu Kültür ve Turizm Bakanımız Sayın

Numan Kurtulmuş’un 11-16 Eylül 2017 tarihlerinde Dünya Turizm Örgütü

Genel Kurulu vesilesiyle Çin’e gerçekleştirdiği ziyarette de gündeme gelmiştir.

ÇHC, Asya Pasifik bölgesindeki en büyük, dünyada ise Almanya’dan sonra

ikinci büyük ticaret ortağımız konumundadır. ÇHC ile ikili ticaretimiz 2016

yılında 27,76 milyar ABD Doları’nı bulmuştur. 2016 yılında Türkiye aleyhine

kaydedilen büyük ticaret açığının azaltılması için ihracat kalemlerimizin

çeşitlendirilmesi, Çin’den uygun koşullu finansman sağlanması, Çin

şirketlerinin ülkemizdeki yatırımlarının artırılması ve ülkemizdeki büyük

maliyet gerektiren altyapı projelerinde yer almaları, Türk ve Çin firmalarının

üçüncü ülkelerdeki ihalelere ortaklaşa katılmalarına yönelik çalışmalarımız

sürmektedir.

Doğu Asya bölgesindeki stratejik ortaklarımızdan Japonya ile 2017 yılında da

üst düzey temaslar sürdürülmüş, Sayın Cumhurbaşkanımız G-20 ve Birleşmiş

Milletler Genel Kurul görüşmeleri marjında Japonya Başbakanı Shinzo Abe ile

görüşmüştür. Ben de 20-22 Haziran 2017 tarihleri arasında Japonya’ya resmi

bir ziyaret gerçekleştirdim. Ülkemizden 14 yıl aradan sonra Dışişleri Bakanı

düzeyinde gerçekleştirilen bu ziyarette, Japon tarafı ile ikili ilişkilerimizdeki

bütün meseleleri ve bölgesel konuları etraflıca ele alma imkânı buldum.

Mevkidaşım Taro Kono, davetim üzerine Aralık ayı sonunda ülkemizi ziyaret

edecektir.

Japonya’yla ikili ticaret hacminin yükseltilmesini teminen Ekonomik Ortaklık

Anlaşması (EPA) akdedilmesine yönelik resmi müzakerelere devam edilmiş, bu

minvalde, EPA müzakerelerinin 5. turu 27-30 Haziran 2016 tarihlerinde

Tokyo’da, 6. tur müzakereleri 23-26 Ocak 2017 tarihlerinde Ankara’da

gerçekleştirilmiştir.

117

Japonya ile ticaret hacmimizin arttırılmasına yönelik gayretlerimiz devam

etmektedir. 2016 yılında Japonya ile toplam ticaret hacmimiz 4,29 milyar ABD

Doları seviyesinde gerçekleşmiştir. Japonya’nın ülkemizde önemli yatırımları

mevcuttur. Japonya enerji, demiryolu, asma köprüler benzeri altyapı

çalışmalarına yoğunlaşmaktadır.

Japonya Toprak, Altyapı, Ulaştırma ve Turizm Bakanı Keichii Ishii

berababerinde bir heyet ile 18 Ocak 2017 tarihinde ülkemize resmi bir ziyaret

gerçekleştirmiştir. Bakan Ishii, Ulaştırma Denizcilik ve Haberleşme Bakanımız

Sayın Ahmet Arslan ile bir görüşme gerçekleştirmiştir. Bakan Ishii, aynı gün

Sayın Başbakanımız ve Sayın Cumhurbaşkanımız tarafından da kabul edilmiştir.

Haziran ayındaki Japonya’yı resmi ziyaretim marjında, Japon işadamlarının

ülkemizde yatırım yapmalarını teminen öndegelen Japon firmalarının

CEO’larıyla biraraya geldim. Keza, Japon turistlerin ülkemize ilgisinin yeniden

canlandırılması hedefine matuf olarak Japon tur operatörleriyle yuvarlak masa

toplantısı düzenledim.

Japonya ile ayrıca Balkanlar, Orta Doğu, Kafkaslar ve Orta Asya bölgelerinde

de ortak işbirliği geliştirilmesi üzerinde durulmakta olup, bilhassa bu

bölgelerdeki altyapı yatırımları bağlamında büyük projeler geliştirilmesi

üzerinde çalışılmaktadır.

Ülkemiz ile Japonya arasında kapsamlı bir STA akdedilmesine yönelik olarak

bugüne kadar 7 tur müzakere gerçekleştirilmiştir. Sözkonusu müzakerelerin hızlı

bir şekilde sonuçlandırılması ve STA’nın mümkünse AB ile eşzamanlı olarak

yürürlüğe konmasını hedefliyoruz.

Ankara’da 30 Haziran 2016 tarihinde imzalanan “Türkiye Cumhuriyeti

Hükümeti ile Japonya Hükümeti arasında Türkiye Cumhuriyeti’nde Türk-Japon

Bilim ve Teknoloji Üniversitesi’nin Kurulmasına Dair Anlaşma”, 11 Kasım

2016 tarihinde, “Türk-Japon Bilim ve Teknoloji Üniversitesi’nin Kuruluşu

Hakkında Kanun” ise 24 Haziran 2017 tarihinde yürürlüğe girmiştir. Böylelikle

2017 yılı içinde kuruluşu için gerekli yasal süreci tamamladığımız Üniversite,

Türkiye ve Japonya arasındaki stratejik ortaklığın, eğitim, kültür, bilim ve

teknoloji alanlarındaki somut tezahürünü teşkil edecek ve Japonya ile birlikte

son dönemde hayata geçirilen Marmaray ve Osman Gazi Köprüsü gibi

önemli projeler arasında yerini alacaktır.

Sinop Nükleer Güç Santrali Projesi kapsamında, Türkiye ile Japonya arasında

"Türkiye Cumhuriyeti'nde Nükleer Güç Santrallerinin ve Nükleer Güç

Sanayisinin Geliştirilmesine Dair İşbirliği Zaptı" ile anılan belgenin ekini teşkil

eden Ev Sahibi Hükümet Anlaşması (HGA) 2014 Ağustos ayında imzalanmıştır.

118

Sözkonusu Anlaşma ile İşbirliği Zaptı 31 Temmuz 2015 itibariyle yürürlüğe

girmiştir. Sözkonusu projenin fizibilite çalışmaları 2017 yılında da sürmüştür.

Santralin ilk ünitesinin 2023 yılında faaliyete geçmesini hedefliyoruz.

Japonya ile karşılıklı olarak vatandaşlarımızın sosyal güvenlik alanındaki

ihtiyaçlarını karşılayacak, bu alandaki eksikliği giderecek olan Sosyal Güvenlik

Anlaşmasının müzakerelerini 2017 yılında da sürdürdük. Anlaşmayı mümkün

olan en kısa zamanda imzalamak istiyoruz.

Bölgede tarihi dostluk ve 2012 yılından bu yana stratejik ortaklık ilişkimiz

bulunan Kore Cumhuriyeti’yle (G¿ney Kore) ilişkilerimizi daha da ilerletme

yönündeki gayretimiz 2017 yılında da sürdürülmüştür. Ülkede Mayıs ayında

gerçekleştirilen Cumhurbaşkanlığı seçimleri sonrasında Sayın

Cumhurbaşkanımız Cumhurbaşkanı Moon Jae-in’e tebrik telefonu etmiş ve

Cumhurbaşkanları en kısa sürede biraraya gelme arzularını dile getirmişlerdir. 5-

6 Aralık tarihlerinde Sayın Başbakanımız Güney Kore’ye bir ziyaret

gerçekleştirmiş, Güney Kore Cumhurbaşkanı, Başbakanı ve Meclis Başkanıyla

yaptığı görüşmelerin yanısıra önde gelen şirketlerin üst düzey yöneticileriyle

biraraya gelerek siyasi ve ekonomik işbirliğini geliştirmeye yönelik önemli

adımlar atmıştır.

MIKTA Dönem Başkanlığımız çerçevesinde Kore Cumhuriyeti Ulusal Meclis

Başkanı Chung Sye-kyun 28-29 Eylül 2017 tarihlerinde MIKTA Parlamento

Başkanları Toplantısı vesilesiyle İstanbul’u ziyaret etmiştir. Yine MIKTA

Dönem Başkanlığımız çerçevesinde, 13 Aralık’ta İstanbul’da gerçekleştirilen

11. MIKTA Dışişleri Bakanları Toplantısı kapsamında Kore Cumhuriyeti

Dışişleri Bakanı Kang Kyung-wha ülkemizi ziyaret etmiştir.

Kore Cumhuriyeti ile 2000 yēlēnda 1,3 milyar ABD Dolarē olan ikili ticaret

hacmimiz, 2016 yēlēnda 6,9 milyar ABD Dolarē olarak kaydedilmiĸtir. Ticaret

hacminin orta vadede 10 milyar ABD Dolarēôna ulaĸmasē hedeflenmektedir.

Türkiye’deki teyit edilmiş Güney Kore yatırımlarının toplamı 603 milyon ABD

Doları civarındadır. Ekonomi Bakanlığı verilerine göre, 2002-2015/Nisan

arasında G. Kore’den ülkemize gelen uluslararası doğrudan yatırım tutarı 564

milyon ABD Doları olarak gerçekleşmiştir. Ülkemize yapılan doğrudan sermaye

yatırımlarında G. Kore 24. sırada yer almaktadır. G. Kore’nin ülkemizdeki

büyük ölçekli yatırımlara olan ilgisi devam etmektedir.

1915 Çanakkale Köprüsü’nü Kore Cumhuriyeti ile altyapı ve ulaştırma

alanlarında işbirliğimizin başlıca sembollerinden biri olarak telakki etmekteyiz.

119

18 Mart 2017 tarihinde düzenlenen Çanakkale 1915 Köprüsü Projesi Temel

Atma Töreni'ne katılmak üzere ülkemize gelen Kore Toprak, Altyapı ve

 Ulaştırma Bakanı Ho-in Kang’ın ziyareti sırasında, ülkemiz ile Kore

Cumhuriyeti arasında "Uzun Açıklıklı Kablo Destekli ve Asma Köprü

Teknolojisi Alanında İşbirliği Mutabakat Zaptı", "Demiryolları Sektöründe

İşbirliği Mutabakat Zaptı" ile "Ulaştırma ve Bilgi Teknolojileri Alanlarında

Araştırma ve Geliştirme İşbirliği Mutabakat Zaptı" imzalanmıştır.

Türkiye ile Kore Cumhuriyeti arasında diplomatik ilişkilerin kurulmasının 60.

yıldönümünü teşkil eden 2017 yılı aynı zamanda karşılıklı olarak “Türkiye-Kore

Kültür Yılı” olarak kutlanmaktadır. Yunus Emre Kültür Merkezi’nin en kısa

sürede Seul’de faaliyete geçmesine yönelik çalışmalarımız da devam etmektedir.

BM Güvenlik Konseyi geçici üyeliği sırasında 2009 ve 2010 yıllarında Kuzey

Kore Yaptırımlar Komitesi başkanlığını üstlenmiş olan ülkemiz, Kore

Demokratik Halk Cumhuriyeti ’nin (Kuzey Kore) BM Güvenlik Konseyi

kararları ve diğer uluslararası yükümlülüklerine aykırı olarak ardarda

gerçekleştirdiği, bölgesel ve küresel barış ve istikrara tehdit oluşturan nükleer

denemeler ve balistik füze atışlarına uluslararası camia ile birlikte sert tepki

vermektedir.

Ayrıca, 2017 yılı içinde BM Güvenlik Konseyi’nin Kuzey Kore’ye yönelik

bütün yaptırım kararlarını kapsamlı bir Bakanlar Kurulu kararı ile iç

hukukumuzun parçası haline getirdik. BM Güvenlik Konseyi’nin 2017 yılı

içinde aldığı son üç yaptırım kararının da (2356, 2371, 2375) en kısa sürede iç

hukukumuza dercedilmesi için gerekli çalışma başlatılmıştır.

Nihai tahlilde, gerek bölgesel gerek uluslararası barış ve istikrarın zarar

görmemesini teminen meselenin diplomasi yoluyla çözümünü ümit ediyor ve bu

yöndeki çabaları destekliyoruz.

G¿neydoĵu Asya ve Pasifik bölgesinin küresel siyaset ve ekonomide yükselen

konumuna paralel olarak dış politikamızdaki önemi ve ağırlığı artmıştır.

Bölgeye yaklaşımımızda temel hedefimiz, ihracat pazarlarımızın

çeşitlendirilmesi, bölgeden ülkemize doğrudan yabancı yatırım çekilmesi,

kalkınma alanında işbirliğinin geliştirilmesi, siyasi ilişkilerimizin

güçlendirilmesi ve ülkemizin milli davalarına destek sağlanmasıdır.

2017 yılında G¿neydoĵu Asya bölgesine yönelik siyasi, ekonomik ve insani

boyutları içeren dış politikamızdaki ilerleme devam etmiştir.

Asya-Pasifik bölgesine açılım politikamızın ağırlık noktalarından birisi,

G¿neydoĵu Asya Uluslar Topluluĵuônu (ASEAN) oluşturan 10 ülkeyle

120

işbirliğimizin her alanda genişletilmesi hedefidir. Toplam olarak dünyanın

yedinci büyük ekonomisine sahip ASEAN, 660 milyon nüfusu ile 31 Aralık

2015 tarihi itibariyle ASEAN Ekonomik Topluluğu’nu tesis etmiştir.

Topluluğun, Asya-Pasifik bölgesindeki stratejik konumu ve bölgesel çok taraflı

platformlardaki merkezi rolü gerek örgütle gerek üye ülkelerle ilişkilerimizi

geliştirmemizi önemli kılmaktadır.

ASEAN ile kurumsal işbirliğimizin güçlendirilmesine yönelik çalışmalar

sürdürülmektedir. 2010 yılında taraf olduğumuz Güneydoğu Asya Uluslar

Birliği Dostluk ve İşbirliği Antlaşması’nın (TAC) ardından nihai hedefimiz,

ASEAN’ın Diyalog Ortağı olmaktır. Ülkemizin 2015 yılında ASEAN’a yaptığı

Sektörel Diyalog Ortaklığı başvurusu 5 Ağustos 2017 tarihinde gerçekleştirilen

ASEAN Dışişleri Bakanları Toplantısında kabul edilmiştir. Bu kararın

Filipinler’i ziyaretim sırasında ve ASEAN’ın 50. kuruluş yıldönümü olan 2017

yılında kabul edilmesinin önemi büyüktür. Türkiye; Pakistan, İsviçre ve

Norveç’ten sonra örgütün dördüncü Sektörel Diyalog Ortağı olmuştur.

Ülkemiz ile ASEAN ülkeleri arasında tesis edilen daha yoğun ve verimli

işbirliği neticesinde, ASEAN ülkeleriyle 2002 yılında 1,3 milyar ABD Doları

düzeyinde olan toplam ticaret hacmimiz, 2016 yılında 8,7 milyar ABD Doları’na

yükseltilmiştir.

ASEAN’ın G-20 üyesi tek ülkesi Endonezya ile ilişkilerimiz, 2011 yılında iki

ülke Cumhurbaşkanları tarafından imzalanan “Türkiye-Endonezya: Yeni Dünya

Düzeninde Güçlendirilmiş Ortaklık” bildirisiyle stratejik düzeye çıkarılmıştır.

Türkiye, nüfus bakımından dünyanın dördüncü büyük ülkesi ve en büyük

Müslüman demokrasisi olan Endonezya’yı ASEAN içinde önemli bir ortak

olarak görmektedir.

Sayın Cumhurbaşkanımız, 30 Temmuz-1 Ağustos 2015 tarihlerinde

Endonezya’yı ziyaret etmişler, 2014 yılında Endonezya Devlet Başkanlığına

seçilen Joko Widodo ile ilk kez biraraya gelmişlerdir. Endonezya Devlet

Başkanı Widodo, 2015 Kasım ayında gerçekleştirilen G-20 Antalya Zirvesi’ne

katılmak üzere ülkemizi ilk kez ziyaret etmiş, 5-6 Temmuz 2017 tarihlerinde ise

ülkemize bir devlet ziyaretinde bulunmuştur. Türkiye-Endonezya Altıncı Siyasi

İstişareleri 27 Ekim 2017 Cuma günü İstanbul’da gerçekleştirilmiştir.

Sayın Cumhurbaşkanımız 20 Ekim 2017 tarihinde İstanbul’da düzenlenen D-8

Zirvesi marjında Endonezya Başkan Yardımcısı Jusuf Kalla’yı kabul etmiştir.

Güneydoğu Asya bölgesinde en yüksek kişi başı milli gelire sahip Singapur ile

ilişkilerimiz, 2014 yılında stratejik ortaklık düzeyine çıkartılmış olup,

Singapur’un Ankara’da mukim ilk Büyükelçisinin Temmuz 2015’te göreve

121

başlamasıyla birlikte olumlu gündem çerçevesinde kapsamı giderek genişleyen

şekilde devam etmektedir. Başbakan Lee Hsien Loong’un, G-20 Antalya

Zirvesi’ne katılmak üzere ülkemizi ziyareti sırasında, 14 Kasım 2015 tarihinde

Türkiye-Singapur Serbest Ticaret Anlaşması (STA) imzalanmıştır. Bahsekonu

anlaşma, Türkiye'nin şu ana kadar imzaladığı en kapsamlı ve gelişmiş STA olma

özelliğini taşımaktadır. 2016 yılında karşılıklı üst düzey ziyaretler hız kesmeden

devam etmiştir. Sayın TBMM Başkanımız 11-13 Mayıs 2016 tarihlerinde

Singapur’a resmi bir ziyaret gerçekleştirmiş, Singapur Dışişleri Bakanı Dr.

Vivian Balakrishnan da 5-6 Ekim 2016 tarihlerinde ülkemizi ziyaret etmiştir.

Ayrıca, her yıl Singapur’un evsahipliğinde düzenlenen Asya Güvenlik

Zirvelerinin (Shangri-La Diyaloğu) onbeşincisine 2016 yılında ülkemiz ilk defa

davet edilmiş, ülkemizi temsilen Zirveye iştirak etmek amacıyla Sayın Milli

Savunma Bakanımız 3-5 Haziran 2016 tarihlerinde Singapur’a bir ziyaret

gerçekleştirmiş, bu vesileyle Singapurlu mevkidaşıyla ikili temaslarda

bulunmuştur. Türkiye-Singapur Siyasi İstişarelerinin yedinci turu Dışişleri

Bakanlıkları Müsteşarları seviyesinde 21 Haziran 2017 tarihinde Ankara’da

düzenlenmiştir.

Sayın Başbakanımız, 21-22 Ağustos 2017 tarihlerinde Singapur'a ikili resmi bir

ziyaret gerçekleştirmiştir. Ziyaret kapsamında Singapur Cumhurbaşkanı Tony

Tan Keng Yam ve Başbakanı Lee Hsien Loong ile görüşmelerde bulunmuştur.

Ziyaret çerçevesinde, Sayın Başbakanımızın iştirakiyle Türk ve Singapur iş

çevrelerinin biraraya geldiği İş Forumu toplantısı düzenlenmiş, Sayın

Başbakanımız Singapur’daki başlıca yatırım merkezlerini ziyaret etmiştir.

Güneydoğu Asya’da yükselen bir güç olan ve önemli bir işbirliği ortağı olarak

mütalaa ettiğimiz Malezya ile ilişkilerimizin ekonomi, yatırım ve savunma

sanayii işbirliği alanlarında daha da geliştirilmesi hususunda karşılıklı mutabakat

mevcuttur.

İkili ilişkilerimiz 2014 yılında stratejik ortaklık düzeyine çıkarılmış, Türkiye-

Malezya Serbest Ticaret Anlaşması Ağustos 2015’te yürürlüğe girmiş, Malezya

Başbakanı Najib Razak, Kasım 2015’te G-20 Antalya Zirvesi, Nisan 2016’da

İslam İşbirliği Teşkilatı 13. İslam Zirvesi vesileleriyle ülkemizi ziyaret etmiştir.

Sayın Cumhurbaşkanımız her iki Zirve marjında Başbakan Najib Razak’ı kabul

etmiştir.

Milli Savunma Bakan Yardımcısı Sayın Şuay Alpay, 21-25 Mart 2017

tarihlerinde Malezya'nın Langkawi adasında 14. Langkawi Uluslararası

Denizcilik ve Havacılık Fuarı’na (LIMA 2017) katılmıştır. Bakan Yardımcısı

Alpay, Fuar marjında, Türkiye-Malezya Yüksek Düzeyli Stratejik Komitesinin

ilk kez düzenlenen koordinasyon toplantısına iştirak etmiştir. Yine Fuar

122

marjında, ülkemizle Malezya, Katar, Pakistan ve Endonezya Savunma

Bakanlıkları arasında beşli mekanizma tesis edilmesi kararlaştırılmıştır.

Asya-Pasifik bölgesinin dinamik ekonomilerinden biri olan, ASEAN ve APEC

üyesi Filipinler ile ilişkilerimiz gelişmektedir. 17-18 Kasım 2014 tarihlerinde

Filipinler’e Başbakan düzeyinde gerçekleştirilen ilk ziyaretin ardından ikili

ilişkilerimiz ivme kazanmıştır. Filipinler Senato Başkanı Franklin Drilon’un 26

Nisan-1 Mayıs 2015 tarihlerinde ülkemizi ziyareti, iki ülke parlamentoları

arasında ilk üst düzey ziyareti teşkil etmiştir. 2015 Mart ayından itibaren Türk

Hava Yolları’nın Manila’ya başlattığı doğrudan seferler iki ülke halklarının

etkileşimine katkıda bulunmaktadır. TİKA Manila ofisinin faaliyete geçmesi

2015 yılında kalkınma işbirliği alanında önemli bir adımı teşkil etmiştir.

4-6 Ağustos 2017 tarihlerinde ASEAN Dışişleri Bakanları Toplantısı vesilesiyle

Filipinler’i ziyaret ettim. Türkiye-Filipinler 4. tur Siyasi İstişareleri 19 Ekim

2017 tarihinde Dışişleri Bakanlıkları Müsteşar Yardımcıları seviyesinde

Manila’da gerçekleştirilmiştir.

Uluslararası arabuluculuk girişimlerinde aktif olarak yer alan ülkemiz, G¿ney

Filipinler Barēĸ S¿reci kapsamında güney Filipinler’deki Mindanao adasında

kalıcı barış ve istikrarı hedefleyen uluslararası çalışmalara katkıda

bulunmaktadır. Ülkemiz, Filipinler Hükümeti ile Moro İslami Kurtuluş Cephesi

(MILF) ve Moro Ulusal Kurtuluş Cephesi (MNLF) arasında iki kanaldan

yürütülen barış müzakerelerinde Uluslararası Temas Grubu (ICG) ve İslam

İşbirliği Teşkilatı Güney Filipinler Barış Komitesi (OIC-PCSP) içinde

yeralmaktadır. Türkiye ayrıca, Filipinler Hükümeti ile MILF arasında devam

eden normalleşme süreci kapsamında 2014 yılında oluşturulan uluslararası

Bağımsız Silah Bırakma Organı’nın Başkanlığını kurulduğu günden bu yana

yürütmektedir.

Avustralya ve Yeni Zelanda ile Çanakkale Savaşları’ndan doğan yakın

ilişkilerimizi geleceğe dönük işbirliği imkânlarına dönüştürmeye çalışmaktayız.

Paylaşılan ortak tarihi geçmiş, Avustralya ve Yeni Zelanda’nın Türkiye’ye

bakışını belirleyen başlıca unsur olma niteliğini korumakla birlikte, çok iyi

düzeyde seyreden ikili ilişkilerimize, ekonomik, ticari, sosyal ve kültürel

boyutun da geliştirilmesi suretiyle muhteva kazandırılması yönünde ortak bir

irade bulunmaktadır.

Ülkemizle Avustralya ve Yeni Zelanda arasında son dönemde Devlet Başkanı,

Başbakan ve Dışişleri Bakanları düzeylerinde temas ve ziyaretlerin sıklaştığı

görülmekte olup, siyasi konularda görüş alışverişi için mekanizmalar

bulunmaktadır. 24 Nisan 2016 tarihinde Çanakkale Savaşları’nın 101.

Yıldönümü Anma Törenlerine Avustralya’dan ve Yeni Zelanda’dan Bakan

123

düzeyinde katılım gerçekleşmiştir. TBMM Başkanı Sayın İsmail Kahraman, 8-

11 Mayıs 2016 tarihlerinde Yeni Zelanda’ya bir ziyaret gerçekleştirmiştir.

Türkiye-Avustralya Siyasi İstişareleri 11 Nisan 2017 tarihinde Ankara’da

Dışişleri Bakanlıkları Müsteşar Yardımcıları seviyesinde düzenlenmiştir.

2010 yılından bu yana demokratikleşme sürecine hız vererek dışa açılım

politikası izlemeye başlayan Myanmar ile başta ekonomik olmak üzere, ikili

ilişkilerin her alanda geliştirilmesi ve çeşitlendirilmesi önem taşımaktadır. 12-14

Haziran 2016 tarihlerinde Myanmar’a resmi bir ziyaret gerçekleştirdim.

Myanmar ziyaretim kapsamında Devlet Danışmanı ve Dışişleri Bakanı Aung

San Suu Kyi, Devlet Başkanı Htin Kyaw ve Genelkurmay Başkanı Min Aung

Hlaing’le ikili görüşmelerde bulundum. Myanmar’da ayrıca, Thayet

şehitliğimizi ziyaret ettim ve Arakanlı Müslümanlarla bir araya geldim.

Sözkonusu ziyaret, Myanmar’da 8 Kasım 2015 tarihinde gerçekleştirilen, 25 yıl

aradan sonra gerçek anlamda muhalefetin yer aldığı ilk genel seçimlerden sonra

işbaşına gelen sivil hükümetle ilk temasımız olmuş, ayrıca, Myanmar’da yeni

hükümetin kurulmasının ardından bu ülkeye Müslüman bir ülkeden gerçekleşen

ilk ziyareti teşkil etmiştir. Anılan ziyaret, bölgeye yönelik yardımlarımızı

sürdürebileceğimiz bir zeminin tesis edilmesi açısından da zamanlı olmuştur.

Myanmar'ın Rakhayn Eyaleti'nin kuzeyinde 25 Ağustos 2017 tarihinde meydana

gelen olaylardan sonra Rohinga Müslümanlarına yönelik olarak Sayın

Cumhurbaşkanımız, Myanmar Devlet Danışmanı Aung San Suu Kyi ve BM

Genel Sekreterinin yanısıra birçok muhatapla görüşme yaparak konuya ilişkin

endişelerimizi aktarmışlardır.

Sayın Cumhurbaşkanımızın Refikaları Sayın Emine Erdoğan Hanımefendi ve

Aile ve Sosyal Politikalar Bakanı Sayın Fatma Betül Sayan Kaya'yla birlikte 7-8

Eylül 2017 tarihlerinde Bangladeş'i ziyaret ederek, Myanmar'dan kaçarak

Bangladeş’e sığınan Rohinga mültecilerinin yaşam koşullarını yerinde inceledik.

Ziyaret sırasında, TİKA, Cox’s Bazar’da bulunan sığınmacılara 7 Eylül 2017

tarihinde yerel imkânlarla temin edilen 55 ton gıda yardımında bulundu.

Başbakan Yardımcımız Sayın Recep Akdağ 27-28 Eylül 2017 tarihlerinde

Bangladeş’e bir ziyaret gerçekleştirmiş, Türkiye’nin Bangladeş’teki

sığınmacılara yönelik yardım planına ilişkin istişarelerde bulunmuştur.

Bangladeş Hükümetiyle işbirliği içinde Türk Kızılayı ve AFAD gibi

kuruluşlarımızın 45 milyon ABD Doları maliyetinde 100 bin kişilik orta vadeli

barınma üniteleri, iki sahra hastanesi ve 10 sağlık ocağı inşası faaliyetlerini

gerçekleştirmeye, içme suyu ve taze yiyecek sağlanması konusunda yardımda

bulunmaya hazır olduğu muhataplarımıza bildirilmiştir.

124

TİKA ile Nepido Büyükelçiliğimizin girişimleri sonucunda, Rakhayn

Eyaletindeki ihtiyaç sahiplerine dağıtılmak üzere ülkemizce insani yardım

sağlanması konusunda Eyalet yönetimiyle mutabakata varılmış, ilk etapta bin

ton gıda malzemesi mahallinde tedarik edilerek TİKA aracılığıyla ihtiyaç

sahiplerine dağıtılmıştır. TİKA 1-4 Kasım 2017 tarihleri arasında da Rakhayn

Eyaletinde yaklaşık 11.000 Rohinga’ya insani yardım ulaştırmıştır.

İİT Dönem Başkanı olarak girişimlerimiz sayesinde, Astana’da yapılan İİT

Bilim ve Teknoloji Zirvesi sırasında 10 Eylül 2017’de düzenlenen

Myanmar’daki Rohinga Müslüman toplumu hakkında Devlet ve Hükümet

Başkanları toplantısında İİT Başkanlığı özet raporu üye ülkelerce kabul

edilmiştir.

BM 72. Genel Kurulu marjında 19 Eylül 2017 tarihinde girişimlerimiz sayesinde

geniş kapsamlı İİT Rohinga Temas Grubu toplantısı gerçekleştirilmiş, toplantı

sonucunda bir Deklarasyon kabul edilmiştir.

RF’nin St. Petersburg kentinde gerçekleşen 137. Parlamentolar Arası Birlik

(IPU) Genel Kurulu esnasında Türkiye ve yedi ülkenin 14 Ekim 2017 tarihinde

sunduğu Myanmar Tasarısı acil gündem maddesi olarak kabul edilmiştir.

BM Genel Kurulu 3. Komite’de İİT adına sunulan Myanmar konusundaki karar

tasarısının 16 Kasım 2017 tarihinde yapılan oylamada kabul edilmesinde

ülkemiz önemli bir rol oynamıştır.

Son olarak, 23 Kasım 2017 tarihinde Bangladeş’te bulunan Rohinga

Müslümanlarının Myanmar’a geri dönmeleri amacıyla Myanmar ve Bangladeş

arasında imzalanan anlaşma tarafımızdan memnuniyetle karşılanmıştır.

Uluslararası toplumun bu anlaşmanın başarıyla uygulanması ve Rohingaların bir

an evvel gönüllü, güvenli ve onurlu bir şekilde evlerine geri dönmesi

hususlarında Myanmar ve Bangladeş’e yardım etmesi gerektiğine inanmaktayız.

ASEAN’ın coğrafi olarak merkezi kabul edilen ve en müreffeh ülkelerden biri

olan Bruney’de 2013 yılında Bandar Seri Begavan Büyükelçiliğimizin

açılmasıyla ikili ilişkilerimiz ivme kazanmıştır. Bruney Sultanı Haji Hassanal

Bolkiah, Nisan 2016’da İslam İşbirliği Teşkilatı 13. İslam Zirvesi vesilesiyle

ülkemizi ziyaret etmiştir. Sayın Cumhurbaşkanımız Zirve marjında Sultan

Bolkiah’ı kabul etmiştir.

Sultan Bolkiah’ın 2012 yılında ülkemizi ziyareti sırasında imzalanan “Vizelerin

Karşılıklı Olarak Kaldırılması Anlaşması” yürürlüğe giriş tarihlerinin tespitine

yönelik olarak 1 Haziran 2016’da yapılan Nota teatisinin ardından yürürlüğe

girmiştir.

125

Kambo­yaôda 2013 yılında Punom Pen Büyükelçiliğimizin faaliyete

geçmesiyle gelişmeye başlayan ikili ilişkilerimiz, 10-11 Şubat 2015 tarihlerinde

Kamboçya’nın evsahipliğinde gerçekleştirilen Karma Ekonomik Komisyon

Toplantısı ve Mart 2015’teki Kamboçya ziyaretimin ardından canlılık

kazanmıştır. Kamboçya Dışişleri Bakanı’nın 2018 yılı Ocak ayında ülkemize

resmi bir ziyaret gerçekleştirmesi öngörülmektedir. Bu ziyaret öncesinde,

Türkiye-Kamboçya siyasi istişarelerinin üçüncü turunun Punom Pen’de

düzenlenmesi planlanmaktadır. Diğer taraftan, TBMM’de 6 Mart 2016 tarihinde

Türkiye-Kamboçya Parlamentolararası Dostluk grubu kurulmuştur.

Bandar Seri Begavan (Bruney) ve Punom Pen (Kambo­ya) Büyükelçiliğimizin

yanısıra Nepido (Myanmar) Büyükelçiliğimizin açılmasıyla Güneydoğu

Asya’da diplomatik ağımız genişlemiştir. Önümüzdeki dönemde Viyentiyan

(Laos) Büyükelçiliğimizin açılmasıyla Türkiye tüm ASEAN başkentlerinde,

mukim Büyükelçilikler tarafından temsil edilmekte olacaktır.

Dışişleri Bakanı seviyesinde uzun yıllar aradan sonra 2015 yılında

gerçekleştirilen Kambo­ya, Tayland ve Vietnam ziyaretleri, sözkonusu

ülkelerle ikili ilişkilerimize ivme kazandırmıştır. Bahsekonu ülkelerdeki

mevkidaşlarıma birer mektup göndererek ülkemize davet ettim. Ziyaretlerin

önümüzdeki dönemde gerçekleştirilebilmesine yönelik çalışmalar sürmektedir.

Güneydoğu Asya bölgesine açılım politikamız bakımından, bölgenin yükselen

güçlerinden Vietnam ile ilişkilerimiz sorunsuz olarak sürdürülmektedir. Sayın

Başbakanımız, 22-23 Ağustos 2017 tarihlerinde Vietnam'a resmi bir ziyaret

gerçekleştirmiştir. Bu ziyaret, Türkiye ile Vietnam arasındaki diplomatik

ilişkilerin tesis edildiği 1978 yılından bu yana Başbakan düzeyinde ülkemizden

Vietnam’a ilk ziyareti teşkil etmiştir.

7-8 Haziran 2014 tarihlerinde İstanbul’da düzenlenen Pasifik'teki Gelişmekte

Olan Küçük Ada Devletleri (PSIDS) Dışişleri Bakanları Toplantısı, ülkemizin

Pasifik ada ¿lkeleriyle ilişkileri açısından önemli bir adım olmuştur. Pasifik

ada ülkeleriyle kalkınma işbirliğimizi genişletmek ve ikili ilişkilerimizi her

alanda geliştirmek amacıyla önümüzdeki dönemde Suva’da (Fiji) mukim bir

Büyükelçilik açılması kararlaştırılmıştır. 2014 yılında Pasifik Adalarē Forumu

(PAF) tarafından Forum Sonrası Diyalog Ortaklığına kabul edilen ülkemiz, ilk

defa bu sıfatla, 7-11 Eylül 2015 tarihlerinde Port Moresby’de (Papua Yeni Gine)

düzenlenen 27. Pasifik Adaları Forumunda temsil edilmiştir. Ülkemiz, 4-8 Eylül

2017 tarihlerinde Samoa’nın başkenti Apia’da düzenlenen 48. PAF

Toplantılarında da yine Forum Sonrası Diyalog Ortağı olarak temsil edilmiştir.

126

2017 yılında Güneydoğu Asya ve Pasifik bölgesine yönelik siyasi, ekonomik ve

insani boyutları içeren dış politikamız bölgede genişleyen diplomatik ağımızla

birlikte etkin bir şekilde devam etmektedir.

AFRĶKA

Çok boyutlu dış politikamızın stratejik faaliyet alanlarından birini Afrika

kıtasıyla ilişkilerimiz oluşturmaktadır.

Uluslararası siyaset ve ticaretteki etkinliğimizin yakın coğrafyamızın ötesine

taşınmasına yönelik çabalarımızda Afrika kıtasının özel bir önemi

bulunmaktadır. Zengin doğa ve insan kaynaklarına sahip Afrika kıtasının 21.

yüzyılda gelişen yeni bir aktör olarak önemini artırması ve küresel olarak daha

etkin bir rol oynaması beklenmektedir. Afrika'nın ekonomik gelişmişlik

açısından bakir durumdaki görüntüsü başta Çin, Hindistan ve Japonya olmak

üzere, birçok ülkeyi ve yatırımcıyı son yıllarda Afrika'ya çekmeye başlamıştır.

Sahraaltı Afrika (SAA) ülkeleriyle son yıllarda ilişkilerimiz her alanda hızla

gelişmiştir. Afrika’ya Açılım Politikası sürecinde bölge ülkeleriyle başta siyasi

ilişkiler olmak üzere ticaret, yatırımlar ve kalkınma işbirliği gibi birçok alanda

önemli ilerlemeler kaydedilmiştir.

2008 yılındaki Afrika Birliği (AfB) Zirvesi’nde Türkiye, Kıta’nın stratejik ortağı

ilan edilmiş, aynı yıl Türkiye-Afrika İşbirliği Zirvesi’nin birincisi

düzenlenmiştir. 2013 yılı itibarıyla “Afrika’ya Açılım Politikamız” yerini

“Afrika Ortaklık Politikası”na bırakmıştır. Ortaklık Politikamızla kıtanın barış

ve istikrarı ile ekonomik ve sosyal kalkınmasına katkıda bulunmayı, ayrıca ikili

ilişkilerimizi eşit ortaklık ve karşılıklı fayda temelinde geliştirmeyi

hedeflemekteyiz.

Afrika’yla işbirliğimiz 19-21 Kasım 2014 tarihlerinde Ekvator Ginesi’nin

başkenti Malabo’da düzenlenen İkinci Türkiye-Afrika Ortaklık Zirvesi ile yeni

bir döneme girmiştir. Zirve’nin ardından kabul edilen “2015-2019 Ortak

Uygulama Planı” ile Türkiye’nin 2015-2019 döneminde Afrikalılarla birlikte

gerçekleştireceği çeşitli alanlardaki projelerin beş yıllık çizelgesi

oluşturulmuştur. Bu bağlamda, ticaret ve yatırım, barış ve güvenlik, eğitim ve

kültür, gençlerin güçlendirilmesi ve teknoloji transferi, kırsal ekonomi ve tarım,

enerji ve ulaştırma gibi alanlarda Afrika ülkelerinin öncelikleri çerçevesinde

belirlenen projeler hayata geçirilmektedir. Müteakip Zirve’nin 2019 yılında

İstanbul’da yapılması planlanmaktadır.

127

Ayrıca, Afrika Birliği (AfB) ile her beş yılda bir yapılacak Zirve toplantıları

arasında bir kez “Bakan Düzeyinde Gözden Geçirme Konferansı”

gerçekleştirilmesi kararlaştırılmıştır. Bu bağlamda, müteakip Konferansın 12-13

Şubat 2018 tarihlerinde İstanbul’da düzenlenmesi planlanmaktadır.

Türkiye-Batı Afrika Devletleri Ekonomik Topluluğu (ECOWAS) Ekonomi ve İş

Forumu’nun 22-23 Şubat 2018 tarihlerinde İstanbul’da gerçekleştirilmesi

öngörülmektedir.

Türkiye-Afrika Tarım Bakanları Konferansı ve Tarım-İş Forumu 27-28 Nisan

2017 tarihlerinde Antalya’da düzenlenmiştir. Forum’a Afrika Birliği Dönem

Başkanı Gine Cumhurbaşkanı Prof. Alpha Condé, Somali Federal Cumhuriyeti

Cumhurbaşkanı Muhammed Abdullahi Muhammed'in yanısıra 45 Bakan, 21

Büyükelçi, 14 Bakan Yardımcısı, 19 uluslararası kuruluş temsilcisi olmak üzere

1.500'e yakın kişi katılmıştır.

Sağlık Bakanlığı, “Federation of Islamic Medical Associations (FIMA)”,

İstanbul Medeniyet Üniversitesi ile Hayat Sağlık ve Sosyal Hizmetler Vakfı’nın

işbirliğinde, 20-21 Temmuz 2017 tarihlerinde İstanbul’da “Afrika Sağlık

Kongresi”, Sayın Cumhurbaşkanımızın iştirakleriyle düzenlenmiştir.

Ayrıca, Milli Eğitim Bakanlığımız, 38 Afrika ülkesinin katılımıyla 19-21 Ekim

2017 tarihlerinde İstanbul’da Afrika Eğitim Bakanları Konferansı’na evsahipliği

yapmıştır.

Afrika politikamızın uygulanmasında önemli rol üstlenen yeni

Büyükelçiliklerimizin faaliyete geçirilmesi çalışmalarımızda önemli mesafe

aldık. Mayıs 2009’da yedisi SAA’da olmak üzere toplam 12 Büyükelçiliğimiz

bulunmaktayken, hâlihazırda Afrika’da 39 Büyükelçiliğimiz faaliyet

göstermektedir. Yakın zamanda Sierra Leone (Freetown) ve Ekvator Ginesi’ne

(Malabo) atanan Büyükelçilerimiz görevlerine başlayacaklardır. Burundi’de

Büyükelçiliğimizin açılmasını teminen Bakanlar Kurulu Kararı çıkmıştır.

Afrika’ya açılım politikamızla sağlanan ivmenin önemli bir göstergesi de bu

adımlarımızın karşılıksız kalmamasıdır. Bu çerçevede, Kıta’yla ilişkilerimizde

dönüm noktası olan 2008 yılı başında, beşi SAA’dan olmak üzere 10 kıta

ülkesinin Ankara’da Büyükelçiliği mevcutken, son olarak bu sayı 33’e

yükselmiştir. Önümüzdeki dönemde Sierra Leone’nin de ülkemizde

Büyükelçilik açmasıyla Ankara’da Afrika ülkelerinin 34 Büyükelçiliği olacaktır.

Karşılıklı üst düzey ziyaretler, Afrika ortaklık politikamızın sürdürülmesinde

katalizör görevi görmektedir. Sayın Cumhurbaşkanımız, göreve geldikleri

Ağustos 2014’ten bu yana Kıta’ya gerçekleştirdikleri 4 turda toplam 12 Afrika

128

ülkesini (Somali, Etiyopya, Cibuti, Fildişi Sahili, Gana, Gine ve Nijerya,

Uganda, Kenya, Tanzanya, Mozambik ve Madagaskar) ziyaret etmişlerdir.

Sayın Cumhurbaşkanımız Aralık ayı içerisinde Sudan, Çad ve Tunus’u da

ziyaret edeceklerdir.

2016 yılında Senegal, Çad, Benin ve Gine Cumhurbaşkanları ülkemizde

ağırlanmış, 2017 yılında ise Etiyopya, Somali, Gine, Sierra Leone ve Nijerya

Cumhurbaşkanları ülkemizi ziyaret etmişlerdir. Son olarak, Gine ve Nijerya

Devlet Başkanları D-8 Zirvesi vesilesiyle ülkemize gelmişlerdir. Bakan

düzeyinde ise başta Karma Ekonomik Komisyon toplantıları olmak üzere çeşitli

vesilelerle çok sayıda karşılıklı ziyaret gerçekleştirilmiştir.

Öte yandan, Afrika’ya açılım politikamız üçüncü ülkelerin de ilgisini çekmeye

devam etmiş ve bu çerçevede 2017 yılında Almanya, Portekiz ve Avrupa

Birliği’yle Afrika konulu siyasi istişareler düzenlenmiştir. Afrika ülkeleriyle de

siyasi istişareler gerçekleştirilmekte olup, 2017 yılı içerisinde Sudan, Cibuti,

Benin, Moritanya ve Togo ile bu tür toplantılar düzenlenmiştir.

Güçlenen ilişkilerimizin en somut göstergelerinden biri de katlanarak artan

ticaret rakamlarıdır. Afrika Kıtası’yla toplam ticaretimiz 2003 yılında 3,68

milyar ABD Doları seviyesinden 2016 yılında 16,7 milyar ABD Doları’na

yükselmiştir. 2017 yılının ilk 9 ayında bu rakam 15,2 milyar ABD Doları

olmuştur.

SAA ülkeleriyle 2003 yılında 1,2 milyar ABD Doları olan ticaret hacmimiz

2016 yılında 5,8 milyar ABD Doları olarak gerçekleşmiş, 2017 yılının ilk 9

ayında aynı rakama ulaşmıştır. Afrika’daki doğrudan yatırımlarımızın toplam

değerinin 6 milyar ABD Doları’nı geçtiği tahmin edilmektedir.

Ülkemiz, Afrika ülkeleriyle ulaşım imkânlarını geliştirmek, işadamlarının

karşılıklı olarak birbirleriyle temaslarını kolaylaştırmak, Türkiye’nin Afrika

halklarının dünyaya ulaşımında bir kavşak noktası olmasını temin etmek ve

halklar arasındaki bağlantıların güçlendirilmesini sağlamak amacıyla THY’nin

Afrika’ya uçuşlarının sayısının artırılmasını teşvik etmektedir. THY’nin

hâlihazırda Afrika’da 33 ülkede 51 noktada sefer ağı bulunmaktadır.

Başta Sağlık Bakanlığımız, Kızılay Genel Müdürlüğü ve TİKA ile sivil toplum

kuruluşlarımız olmak üzere, kıta’nın hemen her noktasında Afrika halklarıyla

dayanışma içerisinde faaliyetlerimizi sürdürmekteyiz. TİKA hâlihazırda 21 ofisi

ile Afrika genelinde faaliyet göstermektedir.

Öte yandan, 2015 yılında Türkiye, Sahraaltı Afrika’ya 395,77 milyon ABD

Doları tutarında resmi kalkınma yardımı sağlamıştır.

129

AfB bütçesine 2009 yılından bu yana yapılan nakdi yardıma 2017 yılında da

devam edilmiştir. 1 milyon ABD Doları tutarındaki katkımız, geçen yıl olduğu

gibi, Türkiye-Afrika Ortaklığı Uygulama Planı çerçevesindeki projelerde

kullanılmak üzere Komisyon’a iletilmiştir.

Afrikalı öğrencilere ülkemizce sağlanan bursların uzun vadede ülkemizin Afrika

politikasının tahkim edilmesinde çarpan etkisi yapacağı değerlendirilmektedir.

Afrika ülkelerine 2013 öncesinde 4380 burs verilmişken, 2014-2015 yılında

1080, 2015-2016 yılında 1239 lisans, yüksek lisans ve doktora bursu tahsis

edilmiştir. Bu sayı 2016-2017 akademik yılında, 1075’i SAA’ya yönelik olmak

üzere 1312’ye ulaşmıştır. 2017-2018 döneminde ise 1040 Afrikalı öğrenciye

burs sağlanmıştır. 2016-2017 akademik yılında Türkiye’de öğrenim gören

Afrikalı öğrenci sayısı 14,274’e ulaşmıştır. Bu öğrencilerin 365’i önlisans,

8702’si lisans, 3715’i yüksek lisans ve 1492’si doktora öğrenimi görmektedir.

Bakanlığım Diplomasi Akademisi tarafından 1992 yılından bu yana düzenlenen

“Uluslararası Genç Diplomatlar Eğitim Programı”na bugüne kadar Afrika

ülkelerinden 213 diplomat katılmıştır. Ayrıca, Afrika ülkeleri Dışişleri

Bakanlıklarından kapasite artırımı ve insan kaynakları gelişimi maksadıyla

ulaşan talepler doğrultusunda diplomasi, arşiv ve haberleşme konuları başta

olmak üzere çeşitli alanlarda eğitim programları düzenlenmektedir.

Türkiye kendi tarihi tecrübesini, toplumsal, siyasal ve kültürel birikimini, sahip

olduğu imkân ve kaynakları Afrikalı yönetimlerle ve halklarla “Afrika

sorunlarına Afrika çözümleri” ilkesi çerçevesinde ve karşılıklı fayda temelinde

paylaşmaya devam edecektir.

Öte yandan, FETÖ terör örgütü Afrika’daki koşullardan istifadeyle birçok

ülkede yapılanma imkânı bulmuştur. 15 Temmuz sonrasında birçok dost Afrika

ülkesinin, ülkemize vermiş olduğu destek memnuniyet vericidir. FETÖ’nün

halen faaliyetlerini sürdürmekte olduğu ülkelere de, bu terör örgütüyle mücadele

konusunda çağrıda bulunmaya devam edilmektedir. FETÖ’nün faaliyet

gösterdiği Afrika ülkelerinde Maarif Vakfı tarafından 2017 yılı itibariyle 12

ülkede 67 okulda 7.831 öğrenciye yönelik eğitim-öğretim çalışmaları

yürütülmektedir.

Afrika’ya yönelik politikalarımızda Somali’nin müstesna bir konumu

bulunmaktadır. Türkiye’nin Kıta’da izlediği insani diplomasi odaklı dış

politikanın en güzel örneği bu ülkede kendini göstermektedir.

Sayın Cumhurbaşkanımızın Başbakanlıkları döneminde Afrika boynuzunun

kalbi niteliğindeki Somali’ye, kuraklık felaketinden etkilendiği bir sırada 2011

130

Ağustos ayında yaptıkları ziyaret, Somali için bir dönüm noktası olmuş, tüm

uluslararası toplumun dikkatini bölgeye çekmiştir.

Ziyaretin ardından TİKA, Kızılay ve sivil toplum kuruluşlarımızın katkılarıyla

ülkemizin en büyük yurtdışı insani yardım operasyonuna başlanmıştır. 2011

yılından bugüne kadar Somali’ye 745 milyon ABD Doları’na ulaşan insani

yardım ve kalkınma yardımı yapılmıştır. 2016 Haziran ayı itibariyle Somali’ye

doğrudan bütçe yardımımız aylık 2 milyon ABD Doları olarak yeniden

başlatılmıştır. Ayrıca 2017 Ağustos ayında imzalanan Anlaşma ile doğrudan

bütçe katkımız aylık 2,5 milyon ABD Doları’na yükseltilmiştir.

Sayın Cumhurbaşkanımızın 25 Ocak 2015 ve 3 Haziran 2016 tarihlerinde

Somali’ye gerçekleştirdikleri müteakip ziyaretler, Türkiye’nin kararlılığını ve

politikasındaki devamlılığı ortaya koymuştur. Ocak 2015’teki ziyaret sırasında

yapımı tamamlanan Somali-Türkiye Recep Tayyip Erdoğan Hastanesi ve bir

Türk firması tarafından inşa edilen Mogadişu Uluslararası Havalimanı

Terminali’nin açılışları, Haziran 2016’daki ziyaret sırasında ise Türkiye’nin en

büyük diplomatik misyon yerleşkelerinden Mogadişu Büyükelçiliğimizin açılışı

gerçekleştirilmiştir.

Türkiye, Somali’ye yönelik uluslararası yardım çabaları bağlamında da öncü bir

rol oynamakta, kurulan mekanizmaların yönetiminde yer almakta ve bunları

yönlendirmektedir.

Somali yönetimi ve ülkemiz dâhil uluslararası ortakların katılımıyla 10-11

Mayıs 2017 tarihlerinde Londra’da düzenlenen yüksek düzeyli konferansa,

Sayın Başbakanımız başkanlığında bir heyetimiz katılmıştır. Konferansta 2017-

2020 yıllarını kapsayan yeni dönemde, Somali yönetiminden beklentiler ile

uluslararası toplumun Somali’ye yönelik taahhütleri gözden geçirilmiş ve

geleceğe dönük kararlar alınmıştır.

Mogadişu’daki Türk Görev Kuvveti Eğitim Tesisleri, Müşterek Harp Okulu ve

Astsubay Hazırlama Okulu tesislerinde, Eylül 2017’de eğitim faaliyetlerine

başlamıştır (2017 TİKA verilerine göre tesisin bedeli 42,5 milyon ABD

Doları’dır). Sözkonusu tesislerde eğitim görecek subay ve astsubaylar Somali

Ulusal Ordusunun belkemiğini oluşturacaktır.

14 Ekim 2017 tarihinde Mogadişu'da 2011 yılından bu yana en yüksek tesirli

terör eylemi meydana gelmiştir. Saldırıda hayatını kaybedenlerin toplamı 300’ü

aşmıştır.

Saldırıyı müteakiben Sayın Cumhurbaşkanımızın talimatlarıyla, Bakanlığımın

eşgüdümünde ve ilgili tüm kamu kurum ve kuruluşlarımızın desteğiyle arama-

131

kurtarma ekibi ve sağlık personeli de dâhil olmak üzere, sağlık malzemelerinin

Mogadişu’ya taşınması ve yaralıların ülkemizde tedavi edilmesi için A-400 M

tipi bir askeri ambulans uçağı tahsis edilmiş olup, 16 Ekim akşamı ülkemize

getirilen 35 yaralı Ankara’daki çeşitli hastanelere kaldırılmıştır.

Ayrıca, Sayın Sağlık Bakanımız da 15 Ekim akşamı Mogadişu’ya hareket

ederek 16 Ekim günü Somali Cumhurbaşkanı ve Başbakanı da dâhil olmak

üzere üst düzey yetkililerle temaslarda bulunmuş, yararlıları ziyaret etmiştir. Bu

hastaların 18’inin tedavileri tamamlanmış ve ülkelerine dönmüşlerdir. Geride

kalan 16 hastanın tedavisi devam etmektedir.

Afrika’ya artan ilgimizin en somut göstergesi olan Somali’deki başarımıza

güvenlik ortamının gölge düşürmesine izin verilmemesi elzemdir. Buradaki

mevcudiyetimizin, karşılaşılan sınamalara rağmen güçlenerek devamı, Afrika’ya

açılım politikamızdaki ısrar ve irademizin tüm dünya önünde teyidi açısından

önem taşımaktadır.

Öte yandan, Afrika Boynuzu’nda kuraklıkla mücadeleye destek amacıyla Sayın

Cumhurbaşkanımız tarafından Mart 2017’de “Umudu Ol” başlıklı bir yardım

kampanyası başlatılmış ve 15 bin tonluk insani yardım malzemesi taşıyan

gemimiz 17 Haziran 2017 tarihinde Mogadişu’ya ulaşmıştır.

Sayın Bakan Yardımcımız, 2017 yılı Haziran ayında, kuraklıkla mücadeleye

destek çerçevesinde, bölge ülkelerini (Etiyopya, Güney Sudan, Kenya, Somali)

ziyaret eden İİT heyetine başkanlık etmiştir. Bu gözlem misyonunun hazırladığı

rapor, İİT Genel Sekreterliği tarafından üye ülkelere dağıtılmış ve destek

çağrısında bulunulmuştur.

Ayrıca, İİT bünyesinde Afrika Boynuzu ve Doğu Afrika’daki insani duruma

ilişkin bir karar tasarısı tarafımızdan kaleme alınmıştır. Tasarı geçtiğimiz

Temmuz ayında Abidjan’daki İİT Dışişleri Bakanları toplantısında kabul

edilmiştir.

LATĶN AMERĶKA-KARAYĶPLER

Ülkemizin Latin Amerika ve Karayipler (LAK) bölgesiyle ilişkileri 19. yüzyılın

ikinci yarısına dayanmaktadır. 1860’tan Birinci Dünya Savaşı’nın sonuna kadar

Osmanlı İmparatorluğu’ndan Latin Amerika’ya çeşitli göç dalgaları

gerçekleşmiştir. Çoğunluğu Arap olan bu göçmenler, taşıdıkları Osmanlı

pasaportlarından dolayı bölgede “Los Turcos” (Türkler) olarak anılmışlardır.

Osmanlı İmparatorluğu ile bazı Latin Amerika ülkeleri arasında diplomatik ve

konsolosluk ilişkileri de aynı dönemde başlamıştır. Türkiye Cumhuriyeti’ni

132

bölge ülkelerinden ilk tanıyan 1926 yılında Şili olmuştur. 1940’lı yıllardan

itibaren bölgede mukim Büyükelçiliklerimiz açılmaya başlamıştır. 1990’lı

yıllara kadar ülkemizin bölgeyle ilişkileri dostane ancak durgun olarak

seyretmiş, ilişkilerdeki durgunluk coğrafi uzaklık ile farklı dış politika

önceliklerinden kaynaklanmıştır.

Türkiye, çok yönlü dış politikası çerçevesinde LAK bölgesiyle ilişkilerini

geliştirmek amacıyla özellikle son on yıllık dönemde bölge ülkelerine yönelik

daha aktif bir dış politika izlemektedir. 1998 yılında bölgedeki

Büyükelçilerimizin, bölge ülkelerinin Türkiye’deki Fahri Konsoloslarının ve

Türk özel ve kamu sektörü temsilcilerinin katılımıyla Bakanlığımızda

düzenlenen bir dizi toplantı sonucunda “Latin Amerika ve Karayipler Eylem

Planı” hazırlanarak uygulamaya konmuştur. Eylem Planı 2006 yılında

güncellenmiş ve aynı yıl ülkemizde Latin Amerika ve Karayipler Yılı ilan

edilmiştir. Sözkonusu plan bölgeye açılımımızın yol haritasını oluşturmaktadır.

Bölgeye yönelik hedeflerimiz, işbirliğimizi çeşitlendirmek, karşılıklı ticareti

arttırmak, kültürel varlığımızı geliştirmek ve 33 ülkenin bulunduğu bölgeden

uluslararası adaylıklarımız ile BM reformu ve Kıbrıs sorunu gibi çeşitli dış

politika önceliklerimiz konusunda destek almak, ayrıca 1915 olayları ve FETÖ

konusunda olduğu gibi ülkemiz aleyhindeki lobi faaliyetlerini ve çalışmaları

engellemek olarak özetlenebilir.

2010 yılına kadar bölgede 6 Büyükelçiliğimiz varken 2016 yılında bölgedeki

diplomatik ve konsüler temsilcilik sayımız 14’e ulaşmıştır. Bolivya’nın başkenti

La Paz ve Trinidad ve Tobago’nun başkenti Port of Spain’de yeni

Büyükelçiliklerimizin açılmasına ilişkin Bakanlar Kurulu Kararı tekemmül

etmiştir. LAK bölge ülkelerinin ise ülkemizdeki diplomatik temsilcilik sayısı,

Nisan 2017’de Guatemala’nın Ankara Büyükelçiliğinin açılmasıyla 12’ye

ulaşmıştır.

Ülkemizin LAK açılımı olgunlaştıkça bölgeyle ilişkilerimiz gelişmeye devam

etmiştir. Bölge ülkeleri ile aramızdaki üst düzeyli ikili ziyaretler son dönemde

ivme kazanmıştır. Sayın Cumhurbaşkanımızın Şubat 2015’te Meksika,

Kolombiya ve Küba’yı kapsayan bölge turu, 20 yıl aradan sonra bu seviyede

yapılan ikinci ziyaret olmuştur. Sayın Cumhurbaşkanımız, 31 Ocak-4 Şubat

2016 tarihlerinde Şili, Peru ve Ekvator’u içeren ikinci bir bölge turu daha

yapmışlardır.

2016 ve 2017 yıllarında Venezuela Devlet Başkanı Nicolas Maduro ülkemizi

ziyaret etmişlerdir. Ben de 2017 yılının ilk aylarında Arjantin, Paraguay,

Dominik Cumhuriyeti ve Meksika’yı ziyaret ettim.

133

Meksika ve Brezilya ile ilişkilerimiz stratejik ortaklık seviyesine çıkarılmış,

ilişkilerimizin her alanda geliştirilmesi amacıyla 2006 yılında Brezilya ile

Yüksek Düzeyli İşbirliği Komisyonu, 2013 yılında da Meksika ile İki Uluslu Üst

Düzey Komisyon kurulmuştur. Bölgenin öndegelen ülkeleriyle ilişkilerimizin

hukuki altyapısı büyük ölçüde tamamlanmıştır. 17 ülkeyle siyasi istişare

mekanizması kurulmuştur (Arjantin, Bolivya, Brezilya, Dominik Cumhuriyeti,

Ekvator, El Salvador, Guatemala, Guyana, Kolombiya, Kosta Rika, K¿ba,

Meksika, Paraguay, Peru, ķili, Uruguay ve Venezuela).

LAK bölgesi, 629 milyon nüfusu, 5,3 trilyon ABD Doları seviyesindeki gayri

safi yurtiçi hasılası, Brezilya ve Meksika gibi yükselen ekonomileri, sahip

olduğu zengin doğal kaynakları ve büyüyen orta sınıfı ile önemli fırsatlar

sunmaktadır. Küresel ekonomik veriler, LAK bölgesinin 2014-2016 yıllarında

yaşadığı ekonomik daralma, yüksek enflasyon ve işsizlik gibi sıkıntıları geride

bırakarak 2017 yılında toparlanma dönemine girdiğini ve 2018-2021 yılları

arasında büyüyeceğini göstermektedir. 2006 yılında LAK bölgesi ile ticaret

hacmimiz 3,4 milyar ABD Doları iken 2016 yılında iki kattan fazla artarak 7

milyar ABD Doları düzeyinde gerçekleşmiştir.

İşadamlarımızın bölgedeki fırsatlarla ilgili güvenilir ve düzenli bilgi temin

edebilmesi amacıyla bölgedeki Ticaret Müşavirliklerimizin sayısı

arttırılmaktadır. (Arjantin, Ekvator, Kolombiya, K¿ba, Meksika, Peru, ķili ve

Venezuelaôda Ticaret M¿ĸavirliĵimiz, Brezilyaôda ise Ticaret Ataĸeliĵimiz

bulunmaktadēr.) Bölge ülkeleriyle ekonomik ve ticari ilişkilerin geliştirilmesi

hedefimiz doğrultusunda, öncelikle ticari ve ekonomik içerikli anlaşmaların

tamamlanması hedeflenmiştir. Bu bağlamda 18 ülkeyle (Arjantin, Bolivya,

Brezilya, Dominik Cumhuriyeti, Ekvator, Guatemala, Guyana, Honduras,

Jamaika, Kolombiya, K¿ba, Meksika, Nikaragua, Paraguay, Peru, ķili,

Uruguay, Venezuela) imzalanan Ticari ve Ekonomik İşbirliği Anlaşmaları

çerçevesinde Karma Ekonomik Komisyon için gerekli hukuki altyapı

oluşturulmuştur.

Şili ile Serbest Ticaret Anlaşmamız (STA) 2011 yılında yürürlüğe girmiştir.

Halen Ekvator, Kolombiya, Meksika ve Peru ile STA müzakerelerimiz devam

etmektedir. Bu bağlamda bölge ülkelerinin yanısıra Karayip Topluluğu

(CARICOM), Güney Ortak Pazarı (MERCOSUR) ve Pasifik İttifakı gibi

ekonomik bütünleşmeyi ve ortak pazar kurmayı hedefleyen bölgesel örgütlerle

de STA imzalanması amaçlanmaktadır.

Sao Paulo ve Buenos Aires’e ilaveten 2016 yılında Bogota, Panama, Havana ve

Karakas’ı da varış noktaları arasına eklemiş olan Türk Hava Yolları (THY)

halen 6 noktaya doğrudan uçmaktadır. THY, bölgedeki diğer önemli merkezlere

de doğrudan uçuş veya bölgesel havayolu şirketleriyle kod paylaşımı

134

anlaşmaları vesilesiyle uçuş ağını daha da geliştirmeyi hedeflemektedir. THY

uçuşları ekonomi, ticaret, turizm ve kültür gibi birçok alanda bölgeyle

ilişkilerimize önemli katkıda bulunmaktadır.

TİKA vasıtasıyla yürütülen kalkınma işbirliği ve insani yardımlarla da bölge

ülkeleriyle dayanışma sağlanarak ülkemizin görünürlüğünün arttırılması

amaçlanmaktadır. TİKA 2015 yılında bölgedeki ilk koordinasyon ofisini

Meksika’da, ikincisini 2016 yılında Bogota’da açmış, 2012-2017 yılları arasında

Eğitim, Sağlık, Su ve Hıfzıssıhha, Acil ve İnsani Yardımlar, İdari Birimlerin

Geliştirilmesi, Sosyal İhtiyaçların Karşılanması, Kültürel Hayata Katkı,

Ulaştırma ile Tarım ve Hayvancılık sektörlerinde 11 milyon ABD Doları

civarında 127 proje ve faaliyet gerçekleştirmiştir.

Ülkemiz, TİKA projelerinin yanısıra LAK bölgesinin barış, istikrar ve refahına

da katkılarda bulunmaktadır. Kolombiya Hükümeti ile Kolombiya Devrimci

Silahlı Güçleri (FARC) arasındaki barış sürecine, Belize ile Guatemala

arasındaki sınır sorununa maddi ve teknik destek verilmekte ve Bogota’daki

Barış Süreci Misyonuna personel desteği sağlanmaktadır. Emniyet

mensuplarımız, 2004 yılından bu yana Haiti’de düzen ve istikrarın sağlanması

için kurulan BM Haiti İstikrar Misyonu ile 15 Ekim 2017 itibarıyla

MINUSTAH’ın yerini alan BM Haiti Adalet Destek Misyonu’nda

(MINUJUSTH) görev yapmaktadırlar.

Kültürel diplomasimiz bağlamında Brezilya, Meksika ve Venezuela’da Yunus

Emre Türk Kültür Merkezleri açılması için çalışmalar devam etmektedir.

Ankara Üniversitesi ile Havana Üniversitesi arasındaki işbirliği çerçevesinde,

2013 yılında Havana Üniversitesi bünyesinde Türk Tarih ve Kültür Merkezi

kurulmuştur. Kito'daki Ekvator Merkez Üniversitesi'nde Türkoloji bölümü

açılmasına ilişkin çalışmalar da sürmektedir. Bogota'daki Ulusal Üniversite'de

Türk Tarihi ve Kültürü ile Türkçe dersleri verilmektedir. Türkiye Bursları

kapsamında bugüne kadar LAK bölge ülkelerinden 339 öğrenci burslardan

yararlandırılmıştır. 2017-2018 öğretim yılında ise bölgeden 12 öğrenciye burs

tahsis edilmiştir. Kamu diplomasimiz ve ülkemizin tanıtımı açısından büyük

önem verdiğimiz Anadolu Ajansı’nın LAK Ofisi Ekim 2017’de Bogota’da

İspanyolca yayın hayatına başlamıştır.

Türkiye, LAK ülkeleriyle temaslarımız için önemli platformlar sunan bölgesel

örgütlerden birçoğuyla kurumsal ilişkiler kurmuştur. Bu çerçevede ülkemiz,

1998 yılında Amerikan Devletleri Örgütü (OAS), 2000 yılında Karayip

Devletleri Birliği (ACS) ve 2013 yılında Pasifik İttifakı’na gözlemci üye olarak

kabul edilmiştir. MERCOSUR ile 2010 yılında Siyasi İstişare ve İşbirliği

Mekanizması kurulmuş, bugüne kadar iki tur Siyasi İstişare Toplantısı

yapılmıştır. Doğu Karayip Devletleri Örgütü (OECS) ile kurumsal ilişkiler

135

kurulmasını öngören mutabakat muhtırası ise 4 Haziran 2016 tarihinde

Havana’da düzenlenen ACS 7. Zirvesi marjında imzalanmıştır.

Gözlemci üyelik sistemi bulunmayan CARICOM ile ülkemiz arasında 2011

yılında İstişare ve İşbirliği Mekanizması kurulmuştur. Ülkemiz, Mart 2014’te St.

Vincent ve Grenadinler’deki CARICOM Devlet ve Hükümet Başkanları

Zirvesi’ne özel konuk sıfatıyla katılmış, 2014 Temmuz ayında ise İstanbul’da

CARICOM İstişare ve İşbirliği Mekanizması Dışişleri Bakanları 1. Toplantısı

düzenlenmiştir. 14 üye ülkeden 11’inin (Antigua ve Barbuda, Bahamalar,

Barbados, Belize, Guyana, Jamaika, St. Kitts ve Nevis, St. Lucia, St. Vincent ve

Grenadinler, Surinam, Trinidad ve Tobago) Bakan düzeyinde temsil edildiği

sözkonusu toplantı, Türkiye ile CARICOM arasında bugüne kadar yapılmış en

üst düzeyli etkinlik olmuştur.

2015 Şubat ayında Guatemala’ya gerçekleştirdiğim ziyaret sırasında düzenlenen

Türkiye-Orta Amerika Entegrasyon Sistemi (SICA) Dışişleri Bakanları I.

Forumu sırasında imzalanan anlaşmayla ülkemiz SICA’ya bölge-dışı gözlemci

üye olarak kabul edilmiştir. Türkiye-SICA II. Dışişleri Bakanları Forumu

ülkemizin evsahipliğinde 20 Nisan 2017 tarihinde İstanbul’da düzenlenmiştir.

Türkiye-CELAC Dörtlüsü I. Dışişleri Bakanları Toplantısı 2013 Eylül ayında

New York’ta BM 68. Genel Kurulu, II. Toplantısı 2015 Eylül ayında BM 70.

Genel Kurulu, III. Toplantısı BM 71. Genel Kurulu marjında 2016 Eylül ayında

gerçekleştirilmiştir. Türkiye-CELAC Dörtlüsü (Dominik Cumhuriyeti, El

Salvador, Ekvator ve Guyana) IV. Dışişleri Bakanları Toplantısı, Türkiye-SICA

II. Dışişleri Bakanları Forumu’nun ardından 21 Nisan 2017 tarihinde İstanbul’da

düzenlenmiştir.

Sayın Cumhurbaşkanımızın son Latin Amerika ziyareti sırasında merkezi Şili’de

bulunan BM Latin Amerika ve Karayipler Ekonomik Komisyonuna (ECLAC)

yaptığımız üyelik başvurusu, 2017 Ocak ayında yapılan oylama ile kabul

edilmiştir. Üyeliğimiz 25 Temmuz 2017’de gerçekleştirilen EKOSOK

toplantısında onaylanarak resmileşmiştir.

Açılım stratejimizin bir diğer önemli boyutunu oluşturan parlamentolar arası

ilişkilerin geliştirilmesi amacıyla, ulusal parlamentoların yanısıra bölgedeki

parlamenter örgütlerle de kurumsal ilişki kurulması hedeflenmiş, bu çerçevede

TBMM tarafından Latin Amerika Parlamentosu’na (PARLATINO) gözlemci

üyelik başvurusu yapılmıştır. Ayrıca, Orta Amerika Parlamentosu

(PARLACEN), Orta Amerika ve Karayipler Havzası Parlamento Başkanları

Forumu (FOPREL), Amerikalar Parlamenter Konfederasyonu (COPA),

MERCOSUR Parlamentosu (PARLASUR) ve Amerikalar için Parlamenterler

(ParlAmerica) gibi bölgesel parlamentolarla temaslar kurulmuştur.

136

1915 OLAYLARI

Ülkemiz, 1915 olaylarıyla ilgili tartışmaya, özgüveni yüksek, çağdaş ve

demokratik bir devlete yakışır biçimde hukuk temelinde yaklaşmaktadır.

Türkiye, kendisine yönelik gerçekleştirilen haksız karalama kampanyalarına

karşı, çatışmayı körükleyecek adımlar atmaktan imtina ederek insani ve vicdani

bir tutum benimsemeyi tercih etmekte, konuya Türk ve Ermeni halkları arasında

dostluk ve barış içinde ortak bir gelecek kurulması perspektifinden bakmaktadır.

Buna karşın, Ermenistan ve Ermeni diasporası, I. Dünya Savaşı koşullarında

yaşanan hadiseleri tek taraflı bir tarih anlatısına indirgeyerek, konuyu Türkiye

aleyhine bir siyasi istismar malzemesi olarak kullanma ve karalama

kampanyasının bir parçası haline getirme yönündeki yaklaşımlarını

değiştirmemişlerdir. Bu girişimlerin özünde, tarihi gerçekleri ve hukuki durumu

tahrif ederek, tarihten husumet çıkarmaya odaklanan bir anlayışla, tüm Osmanlı

halklarının acı çektiği üzücü olayları üçüncü ülkelerde münhasıran Ermenilere

yapılan bir “soykırım” olarak tanıtarak Türkiye üzerinde baskı kurmak yer

almaktadır.

“Yüzüncü yıl” rüzgârıyla 2015 yılında zirve noktasına ulaşan ve 2016 yılında da

süren bu kampanyalar, Türkiye’nin kararlı ve ilkeli duruşu sayesinde

hedeflerinin bir hayli gerisinde kalmıştır. Ermeni çevrelerin sözkonusu çabaları

2017 yılında da devam etmektedir.

Ülkemiz, 2017 yılında da 1915 olaylarına ilişkin ilkeli ve yapıcı bir duruş

sergilemeyi sürdürmüştür. Konuya ilişkin politikamızın temel prensiplerinden

birini, yaşanan anlık gelişmelere göre reaktif bir yaklaşım benimsemekten uzak

durarak tezlerimizin daha iyi anlaşılmasını sağlayacak uzun vadeli ve bütünlüklü

bir yaklaşım benimsemek oluşturmuştur. Bu bağlamda, üçüncü ülke

parlamentolarının, kendilerini yargı merci yerine koyarak, tarihi bir konu

hakkında hüküm bildirmelerinin, acıların siyasi amaçlarla istismar edilmesi

anlamına geldiği; bunun dostluk ve normalleşme çabalarına zarar vereceği tüm

temaslarımızda muhataplarımıza güçlü bir şekilde ifade edilmiştir. Günlük siyasi

hesaplar sonucu parlamentolarında karar kabul edilen ülkelerin hemen hepsinde

Hükümetler, kararın kendileri açısından bağlayıcı olmadığını ve konu hakkında

tarafsız bir tutum izlediklerini teyit etmişlerdir. Bunun yanısıra, 26 Ocak 2017

tarihinde Danimarka Parlamentosu tarafından, Hükümetlerin ve Parlamentoların

tarihi uyuşmazlıklara taraf olmaması gerektiğine ve “soykırım” gibi bir suçun

tespitinin sadece yetkili mahkemelerce yapılabileceğine vurgu yapan,

dolayısıyla bu konudaki tezlerimizle örtüşen bir karar kabul edilmiştir.

137

Ülkemizin 1915 olaylarına ilişkin izlediği siyasette, son dönemde elde edilen

hukuki kazanımlar tarihi önemdedir. Avrupa İnsan Hakları Mahkemesi (AİHM)

Büyük Dairesi 15 Ekim 2015 tarihinde Perin­ek-Ķsvi­re davasında aldığı

kararla, “soykırım” iddiasının mutlak gerçeği yansıtmadığını ve “soykırım”

iddialarına karşı görüşlerin ifade özgürlüğü çerçevesinde serbestçe

dillendirilebilmesi gerektiğini hükme bağlamıştır. Sözkonusu kararla, ayrıca,

1915 olaylarının hukuki niteliğinin meşru bir tartışma konusu teşkil ettiği ve

ifade özgürlüğünün koruması altında olduğu teyit edilmiş, 1915 olayları

bağlamında “inkârcılık” yasalarının mesnetsizliği ortaya konulmuş, ayrıca, 1915

olayları ile Holokost’un bir tutulmasının mümkün olmadığı açıkça belirtilmiştir.

Perinçek Davası’nın ardından, 2016 yılında ülkemiz açısından bir başka hukuki

kazanım elde edilmiş, Fransa’da Holokost’un inkârını cezalandıran “Gayssot

Yasası”nın anayasaya uygunluğunun sorgulandığı bir davada, 1915 olayları ile

Holokost arasında benzerlik bulunduğu ve Holokost’un inkârı cezalandırılırken

1915 olayları açısından bu yönde bir düzenleme olmamasının eşitlik ilkesine

aykırı olduğu yönündeki iddialar, Fransa Anayasa Konseyi tarafından

reddedilmiş ve AİHM’in Perinçek davasında benimsediği yaklaşım teyit

edilmiştir.

2017 yılında ise, Fransa Anayasa Konseyi, ülkemizin inkârcılık yasaları

bağlamındaki hukuki kazanımlarını ve 2012 ile 2016 yıllarında soykırım inkârı

konusunda aldığı kararlarla oluşturduğu içtihadı güçlendiren bir başka önemli

karara imza atmıştır. Konsey, Fransa Ulusal Meclisi tarafından 22 Aralık 2016

tarihinde kabul edilen “Eşitlik ve Vatandaşlık” yasası dâhilinde yasalaşan

“soykırımı inkâr” suçunun kapsamının genişletilmesine ilişkin maddeyi, 26

Ocak 2017 tarihli kararıyla anayasaya aykırı bularak iptal etmiştir. Fransa

Anayasa Konseyi bu kararıyla, mahkeme kararıyla suç olarak kabul edilmemiş

olmasına karşın inkâr edildiği gerekçesiyle 1915 olayları konusunda cezai

soruşturmalar açılmasına imkân verilmesinin önünü tamamen kesmiştir. Böylece

“soykırımı inkâr” suçunun kapsamının 1915 olaylarını da kapsayabilecek

şekilde genişletilmesine, ifade özgürlüğüne yönelik, gerekli ve orantılı olmayan

bir müdahale oluşturduğu ve anayasaya aykırı olduğu için izin verilmemiştir. Bu

karar “soykırım” iddialarını destekleyenler için hukuken ağır bir yenilgidir.

AİHM, 15 Ekim 2015’de ülkemiz lehine, İsviçre aleyhinde kesin hükme

bağlanan Doğu Perinçek/İsviçre davasıyla aynı olaylara dayanan ve Ali Mercan,

Hasan Kemahlı, Ethem Kayalı isimli vatandaşlarımız tarafından açılan Mercan

ve diĵerleri-Ķsvi­re davası hakkında 28 Kasım 2017 tarihinde karar vermiştir.

AİHM, oybirliğiyle AİHS'nin ifade özgürlüğünü garanti altına alan 10.

maddesinin ihlal edildiğine hükmetmiştir.

138

Tüm bunlar tarihi ve hukuki açıdan meşru bir tartışma konusu olarak, 1915

olayları bağlamında dile getirilecek tüm görüşlerin ifade özgürlüğünün koruması

altında olduğunu göstermektedir. Ülkemizde, 1915 olaylarına ilişkin fikirler

serbestçe ifade edilmektedir. Buna karşın, Ermeni diasporası ve bazı üçüncü

tarafların, tek yanlı tarih anlatılarını sorgulanmaz bir tabuya dönüştürme ve aksi

görüşteki çevreleri sindirme ve cezalandırmaya yönelik çabaları, bu çevrelerin

gerçek niyetinin 1915 olayları hakkındaki gerçeklerin ortaya çıkmasından

ziyade, ülkemizi hedef almak olduğunu göstermektedir. Bu çevrelerin, 1915

olaylarına ilişkin ihtilafın sona erdirilmesi yönünde ülkemizle masaya oturmak

yerine, üçüncü ülke parlamentolarından çıkan kararlarla Türkiye üzerinde baskı

yaratmaya çalışmaları, bu anlayışı açıkça göstermektedir.

Geçmişi unutmayarak, ancak gerçek bilgiler temelinde ve tarihten doğru dersleri

çıkararak, herhalükarda barışçı bir ortak gelecek kurmak düşüncesiyle hareket

etmek gerekmektedir. Sayın Cumhurbaşkanımızın Başbakanlıkları döneminde

Ermenistan Cumhurbaşkanına hitaben 2005 yılında gönderdikleri mektupla

ortaya koyduğumuz Ortak Tarih Komisyonu önerisi bu anlayışın bir ürünüdür.

Ancak, Ermenistan hiçbir zaman samimi anlamda bu önerimize yanaşmamıştır.

Tarihten husumet çıkarmaya yönelik bir anlayış ve kimi zaman nefret boyutuna

varan bir Türk karşıtlığıyla şekillenen kampanyalar, Ermenistan ve Ermeni

diasporasındaki yeni nesillerin nefret ve öfke dolu bir kimlik geliştirmesine

hizmet etmektedir. Sözkonusu anlayışın bir yansıması niteliğinde, son dönemde

üçüncü ülkelerin okul müfredatlarına tek yanlı tarih tezlerinin Türk karşıtlığını

artıracak nitelikte öğelerle beslenerek yerleştirilmeye ve o ülkelerdeki yeni

kuşakların da Ermeni diasporasının nesilden nesile aktardığı tabularla

yetiştirilmeye çalışıldığı gözlemlenmektedir. Bu yöndeki tüm girişimler

Bakanlığımızca yakından takip edilmekte ve gerekli önleyici girişimler

yapılmaktadır. Hukuk bu haklı davamızda en güçlü dayanağımızdır.

Ülkemiz, 1915 olaylarına ilişkin hukuki ve tarihi gerçeklere dayalı tutumunu ve

geleceğe ilişkin yapıcı yaklaşımını sürdürmeye kararlıdır. Bu çerçevede,

Ermenistan’ın Türkiye’yle ilişkilerinde yapıcı bir yaklaşımı benimsemesi ve

ülkemizi karalamaya yönelik propagandayı temel dış politika aracı olmaktan

çıkarması, Ermeni diasporası mensuplarının ise kimliklerini Türk karşıtlığı

üzerine kurmaktan ve yeni nesillerin zihinlerine ipotek koyma yönündeki

politikalarından vazgeçerek, Türk ve Ermeni toplumlarının ortak ve barışçı bir

gelecek içinde yaşamasına şans tanımaları gerekmektedir. Bölgede barış, istikrar

ve uzlaşı kültürünün hâkim olmasını isteyenlerin, bu vizyona destek vermeleri

ve Ermeni tarafını bu yönde cesaretlendirmeleri beklenmektedir.

139

BĶRLEķMĶķ MĶLLETLER

İkinci Dünya Savaşı’ndan galip çıkan devletlerin önderliğinde kurulan bir

“dünya örgütü” niteliğindeki Birleşmiş Milletler (BM), uluslararası politikada

meydana gelen köklü değişikliklere ve nitelik değiştiren sorunlara rağmen,

kurulduğu 24 Ekim 1945 tarihinden günümüze dek uluslararası barış, istikrar ve

güvenliğin sağlanmasında önemli rol oynamayı sürdürmektedir.

BM, dünya üzerinde barış, huzur ve istikrarın korunmasından ekonomik, sosyal

ve kültürel alanlara ve her bireyin insan onuruna yaraşır bir yaşam sürmesine

kadar geniş bir yelpazede uluslararası işbirliğinin sağlanması için hâlihazırda en

meşru ve kapsayıcı platformu teşkil etmektedir.

Türkiye, uluslararası toplumun sorumlu bir üyesi olarak, örgütü her alanda

desteklemekte ve çalışmalarına aktif bir biçimde katkı sağlamayı kendisine

görev addetmekte; birçok alanda BM şemsiyesi altında ön alıcı bir rol

üstlenmektedir.

Bunlar arasında arabuluculuk konusunda başlattığımız girişim ve En Az

Gelişmiş Ülkelere (EAGÜ) yönelik olarak üstlendiğimiz sorumluluklar BM

içinde farklı alanlarda oynadığımız öncü roller için çarpıcı örnekler teşkil

etmektedir.

Keza, ülkemiz ile İspanya’nın öncülüğünde başlatılan ve hâlihazırda en geniş

katılımlı BM girişimleri arasında yer alan Medeniyetler İttifakı’nın Dostlar

Grubu da 146 ülke ve uluslararası örgütü bünyesinde barındırmaktadır. Türkiye,

tarihsel temellere dayanan uluslararası sorumluluğunun da bilinciyle,

Medeniyetler İttifakı Girişimi’nin karşılıklı anlayış ve saygı ortamını

güçlendirme çabalarına katkıda bulunmayı sürdürecektir.

Öte yandan dış politikamızın temel unsurlarından biri olan, bölgemizde ve

dünyada barış ve istikrarın tesis edilmesine ve güçlendirilmesine destek olma

hedefi doğrultusunda, ülkemiz, BM barışı koruma/destekleme harekâtlarına da

iştirak etmektedir. Eylül 2017 itibariyle ülkemiz dünyanın çeşitli yerlerine

konuşlandırılmış 6 BM barış operasyonuna (MINUJUSTH/Haiti,

UNAMID/Darfur, UNIFIL/Lübnan, UNMIK/Kosova, UNMISS/Güney Sudan,

UNSOM/Somali) 33 polis, 84 askeri personel, 2 askeri uzman ve 2 personel

olmak üzere toplam 121 personel ile katılmaktadır.

Türkiye aynı zamanda, BM’nin değişen dünya koşullarına ayak uydurabilmesi

amacıyla devam eden reform çalışmalarına da aktif katkıda bulunmaktadır. Bu

bağlamda ülkemiz daha geniş bir temsile dayanan, demokratik, şeffaf, etkin ve

140

hesap verebilir bir Güvenlik Konseyi oluşumunu ve BM’nin tüm organlarını

içeren kapsamlı bir reform yapılmasını savunmaktadır.

BM’yle ilişkilerimizde son yıllarda yaşanan ilerlemeler neticesinde, Doğu

Avrupa, Kafkasya, Orta Asya, Orta Doğu, Kuzey Afrika gibi bölgelere coğrafi

yakınlığı, ulaşım kolaylığı, ekonomik, finansal, kültürel merkez olması gibi

sebeplerle İstanbul’un BM bakımından bir merkez haline dönüştürülmesi

düşüncesi de BM’ye yönelik politikamızın ana unsurlarından biri olarak

belirlenmiş olup, bu yönde kayda değer adımlar atılmaktadır.

Bugüne kadar BM’yle yürüttüğümüz çalışmalar neticesinde, BM Nüfus Fonu

UNFPA’nın Doğu Avrupa ve Orta Asya Bölgesel Ofisi’nin İstanbul’a taşınması

sağlanmıştır. Ayrıca, BM Kalkınma Programı UNDP’nin Uluslararası

Kalkınmada Özel Sektör Merkezi de İstanbul’da konuşlanmıştır. Bunlara ilave

olarak UNDP Avrupa ve BDT Bölge Ofisi’nin ve BM Cinsiyet Eşitliği ve

Kadının Güçlendirilmesi Birimi’nin (UN WOMEN) Avrupa ve Orta Asya’dan

sorumlu bölgesel ofisinin İstanbul’a yerleşmesi sağlanmıştır.

Son olarak, ülkemizle işbirliğini Türkiye sınırlarının ötesine taşıyacak biçimde

ülkemizdeki faaliyet alanını ve çalışma kapsamını değiştirme arzusunu

ülkemizle paylaşan BM Çocuklara Yardım Fonu’nun (UNICEF) İstanbul’da

sürekli bir işbirliği ofisi açmasına yönelik çalışmalar da devam etmektedir.

Öte yandan, Uluslararası Tarımsal Kalkınma Fonu’nun (IFAD) ülkemizde bir

ofis açması konusundaki çalışmalar da ivme kazanmıştır. Ofisin ilk aşamada

“Ülke Ofisi” adıyla Ankara’da açılması, ardından makul bir süre içerisinde

İstanbul’da Bölge Ofisi’ne dönüştürülmesi üzerinde durulmakta olup, ülkemiz

ile IFAD arasında ahiren Evsahibi Ülke Anlaşması imzalanmıştır.

BM’nin diğer bazı uzmanlık kuruluşlarının bu yöndeki ilgisi ışığında, çeşitli

bölgesel birimlerin İstanbul’a yerleşmesi için de temaslar sürmektedir.

Ayrıca, 2017 yılı içinde, BM Her Türlü Irk Ayrımcılığının Ortadan Kaldırılması

Uluslararası Sözleşmesi’nin denetim organı olan Irk Ayrımcılığının Ortadan

Kaldırılması Komitesi’ne, keza, BM Bütçe ve İdare Konularına İlişkin Danışma

Komitesi (ACABQ) 2018-2020 dönemi üyeliğine ülkemizin adayları seçilmiştir.

NATO

Siyasi-askeri bir İttifak olan NATO, Türkiye’nin güvenlik ve savunma siyasaları

ile planlamalarının merkezinde yer almaktadır.

141

NATO’nun, Avrupa-Atlantik coğrafyasında güvenlik ve istikrarın

korunmasındaki başat rolünün devamına ve üyelerinin güvenliklerini

ilgilendiren konularda siyasi-askeri istişarelerde bulundukları temel transatlantik

forum olma özelliğinin korunmasına ülkemiz tarafından özel önem

atfedilmektedir. Keza, İttifakın temelinde yer alan güvenliğin bölünmezliği,

Müttefik dayanışması, adil risk ve külfet paylaşımı ile oydaşma ilkelerinin

gözetilmesi ve bunların muhafazası tarafımızdan gerekli görülmektedir.

Türkiye, NATO misyon ve harekatlarına düzenli şekilde ve kapsamlı katkılar

sağlayagelmiştir. Hâlihazırda NATO harekâtlarına en fazla katkı yapan ilk dört

Müttefik arasında yer alan ülkemiz,

¶ Afganistan’daki Kararlı Destek Misyonu kapsamında Kabil’de Çerçeve
Ülke olup (Afganistan’daki diğer çerçeve ülkeler, kuzeyde Almanya,

güneyde ve doğuda ABD ve batıda İtalya’dır), aynı zamanda Hamid

Karzai Uluslararası Havaalanının güvenlik ve işletme sorumluluğunu

üstlenmiştir.

¶ KFOR Harekâtı kapsamında Kosova’da birliğimiz bulunmaktadır.

¶ Ege Denizi’ndeki kaçak geçişlerin önlenmesine matuf uluslararası

gayretleri desteklemeye yönelik NATO faaliyetine ülkemizce daimi

surette deniz unsuru katkısı sağlanmaktadır.

¶ DEAŞ’la Mücadele Küresel Koalisyonu (DMKK) kapsamında ülkemiz
hava sahasında gerçekleştirilen NATO AWACS uçaklarının uçuşlarına

havadan yakıt ikmali desteği sağlanmaktadır.

¶ İttifakın doğu Avrupa ülkelerine yönelik olarak icra etmekte olduğu
güvence tedbirleri kapsamında gerçekleştirilen NATO AWACS

uçuşlarına havadan yakıt ikmali desteği sağlanmakta; ayrıca milli

AWACS uçaklarımızla destek verilmektedir.

¶ Konya Hava Üssümüz, NATO AWACS uçaklarının kullanımına

sunulmuştur.

¶ NATO Daimi Deniz Güçleri İkinci Grubuna (SNMG-2) ve NATO Daimi

Mayın Karşı Tedbir Güçleri İkinci Grubuna (SNMCMG-2) daimi surette

katkı sağlanmaktadır.

¶ Ayrıca, NATO’nun caydırıcılık ve savunma yapılanmasının

sacayaklarından birini teşkil eden Balistik Füze Savunması mimarisi

kapsamında, Kürecik/Malatya’daki AN/TPY-2 radarına evsahipliği

yapmaktadır. Salt savunma amaçlı olan NATO Balistik Füze Savunma

Mimarisi, hiçbir ülkeyi hedef almamaktadır. Bu temelde ülkemizce de

desteklenen ve tedricen geliştirilmekte olan NATO Balistik Füze

Savunması sisteminin, ülkemiz dâhil tüm Müttefiklere tam kapsama ve

koruma sağlaması hedefinin yerine getirilmesi tarafımızdan önemle takip

edilen temel bir unsurdur.

142

Buna ilave olarak, Türkiye, NATO’nun Komuta ve Kuvvet yapısına en kapsamlı

katkılar yapan Müttefiklerden biridir. İttifakın Komuta Yapısında yer alan

NATO Kara Komutanlığı (LANDCOM) ülkemizde bulunmaktadır. Ayrıca,

NATO Kuvvet Yapısındaki Yüksek Hazırlık Seviyeli dokuz kara kuvveti

karargâhından biri olan NATO Hızlı Konuşlandırılabilir Kolordu Karargâhı

(NRDC-TU) (III. Kolordu Karargâhı) Türkiye’dedir. NATO Mukabele Kuvveti

(NRF) kapsamındaki Çok Yüksek Hazırlık Seviyeli Görev Gücüne (VJTF)

ülkemiz 2021 yılında liderlik edecektir.

NATO, darbe teşebbüsü ertesinde ülkemizle dayanışma göstermiştir. 15

Temmuz gecesi telefon görüşmemizin ardından yaptığı açıklamada Genel

Sekreter, ülkemizin değerli bir NATO Müttefiki olduğunu, demokratik

kurumlarımıza ve anayasamıza bütünüyle saygı duyulması gerektiğini

belirtmiştir. Sayın Cumhurbaşkanımız da 18 Temmuz 2016 tarihinde temas eden

Genel Sekreter, bu görüşmenin ardından aynı gün yayınladığı açıklamada da,

Türkiye’nin değerli bir Müttefik olduğunu ve bu güç zamanlarda ülkemizle

dayanışma içinde bulunduklarını açıkça ortaya koymuştur.

NATO Genel Sekreteri ayrıca, 15 Temmuz darbe girişimi akabinde ülkemizle

dayanışmasını bizzat sergilemek amacıyla 8-9 Eylül 2016 tarihlerinde ülkemizi

ziyaret etmiştir.

Terºrizmle m¿cadele bağlamında İttifak bünyesindeki temel hedefimizi

NATO’nun Müttefiklerin terörizmle mücadele gayretlerine daha somut ve

görünür katkı yapması oluşturmaktadır.

Bu çerçevede son olarak, 25 Mayıs 2017 tarihinde yapılan Brüksel Zirvesinde,

“Uluslararası Toplumun Terörizmle Mücadelesinde NATO'nun Rolünün

Güçlendirilmesi” başlıklı belge ve ekindeki Eylem Planı’nın tasdik edilmesi

önemli olmuştur. Hazırlık sürecinde fikri katkıda da bulunmak suretiyle aktif

şekilde rol aldığımız Eylem Planı sayesinde, terörle mücadele konusu İttifak’ın

gündeminde öncelikli bir tema haline gelmiştir.

Karadenizôde deniz g¿venliĵinin sağlanması ve muhafazasında asli görev ve

sorumluluk sahildar devletlere ait bulunmaktadır. Türkiye’nin Karadeniz

politikası da, bu “Bölgesel Sahiplenme” anlayışını temel almaktadır. Montrö

Sözleşmesi hükümlerinin ruhuna ve lafzına uygun olarak hareket etmek

kaydıyla, üçüncü ülkelerin askeri gemilerinin Karadeniz’e çıkışına ve tatbikat

icra etmelerine engel bir husus bulunmamaktadır. Bu politika doğrultusunda,

¶ Bölge ülkelerinin katkı ve katılımıyla gerçekleştirilen BLACKSEAFOR,
Karadeniz Uyumu Harekâtı (KUH) ve Karadeniz Sınır/Sahil Güvenlik

143

Komutanları İşbirliği Forumu (BSCF) gibi bölgesel girişimlere liderlik

edilerek, etkinliklerinin artırılmasına gayret gösterilmektedir.

¶ NATO yükümlülüklerimiz kapsamında NATO Daimi Deniz Görev Gücü
(SNMG) gruplarının Karadeniz’deki faaliyetleri desteklenmektedir.

¶ Ülkemiz 1 Ocak 2017 tarihinden bu yana Karadeniz’de Güven ve
Güvenlik Artırıcı Önlemler (KGGAÖ) mekanizmasının dönem

başkanlığını yürütmektedir.

NATOônun ñA­ēk Kapē Politikasēò devam etmektedir. 5 Haziran 2017 tarihi

itibarıyla Karadağ’ın NATO’nun 29. üyesi olmasının ardından, halen üyeliğe

istekli üç ülke (Bosna-Hersek, Makedonya, Gürcistan) bulunmaktadır. Ülkemiz,

İttifak’ın Açık Kapı Politikasını istikrar ve güvenliği yaymaya matuf bir araç

olarak görmekte ve istekli ülkelerin Avrupa-Atlantik kurumlarıyla

bütünleşmesini başından beri kuvvetle desteklemektedir.

NATOônun Ortaklēk Siyasasē çerçevesinde, yeni sınamalara mukabele

amacıyla, çeşitli Ortaklık mekanizmaları yoluyla muhtelif ülkelerle ve

uluslararası örgütlerle (AB, BM, AGİT, KİK, Afrika Birliği gibi) ilişki tesis

edilmiştir. NATO’nun Ortaklık Siyasasının Müttefiklerin siyasi denetiminde

yürütülmesi ve NATO’yla Ortaklık ilişkisi kurmak veya geliştirmek isteyen

ülkelerin İttifakın temel prensiplerine riayet etmelerine tarafımızdan önem

atfedilmektedir.

Ülkemiz, NATO’nun ortaklık ilişkilerini desteklemekte ve birçok

proje/girişimde lider ülke rolü üstlenmektedir. Hâlihazırda devam etmekte olan

20 adet NATO Emanet Fonu Projesinden 17’sine mali veya uzman desteği/kurs

organizasyonu suretiyle katkıda bulunulmaktadır. Barış için Ortaklık

çerçevesindeki projelerden büyük çoğunluğuna katkıda bulunulmuştur. Ülkemiz,

Azerbaycan-Ceyrançöl Projesinde lider ülke konumundadır.

Seçilmiş Ortakların savunma ve güvenlik kurumlarının direncini artırmak

amacıyla 2014 Galler Zirvesi’nde başlatılan Savunma Kapasitesi İnşası (SKİ)

girişimine atfedilen önem tahtında, Gürcistan, Moldova, Ürdün ve Irak’a yönelik

faaliyetlere mali ve/veya uzman katkısıyla destek sağlanmaktadır. SKİ Emanet

Fonu’na tarafımızdan taahhüt edilen toplamda 1,1 milyon Avro’yu bulan

katkının yarısı, yukarıda bahsekonu ülkelerdeki projeler için ödenmiştir. Diğer

yandan, Libya’nın da, yukarıda isimleri kayıtlı ülkelere ilave olarak, SKİ

desteğinden yararlanmak üzere Haziran 2017’de resmi talepte bulunmasının

ardından konunun Aralık 2017’deki NATO Dışişleri Bakanları toplantısında

karara bağlanması beklenmektedir.

Ege Denizi’nde insan kaçakçılığını ve yasadığı göç güzergâhlarını engellemeye

matuf uluslararası çabalara NATO’nun da destek vermesi, 8 Şubat 2016

144

tarihinde Ankara’ya yaptığı ziyaret sırasında Almanya Şansölyesi Merkel

tarafından gündeme getirilmiş, bu husus o sırada iki ülke arasında mutabık

kalınan 10 maddelik ortak eylem noktalarından birini teşkil etmiştir.

Türkiye ve Almanya’nın yanısıra, Yunanistan’ın önerisiyle başlatılan faaliyet,

NATO Daimi Deniz Görev Grubu-2 (SNMG-2) tarafından Almanya’nın

komutasında icra edilmektedir. Mevcut aşamada, Almanya tarafından sağlanan

bir fırkateyn ve Arnavutluk tarafından sağlanan Süratli Karakol Botu haricinde,

Yunanistan 3 gemiyle, ülkemiz ise 2 gemiyle NATO faaliyetine katkı

sağlamaktadır.

Faaliyet başlamadan önce Ekim 2015 itibariyle 7000’lerde olan günlük yasadışı

geçiş sayısı, 18 Mart 2016 tarihli Türkiye-AB mutabakatının 4 Nisan 2016

itibarıyla uygulanmaya başlamasıyla birlikte, iki haneli rakamlara gerilemiştir.

Bu başarıda, Deniz Kuvvetleri ile Sahil Güvenlik Komutanlıklarımızın ve kolluk

kuvvetlerimizin karadaki, denizdeki ve havadaki olağanüstü gayretleri ile

Türkiye-AB mutabakatının potansiyel göçmenler ve mülteciler üzerindeki

caydırıcı etkisi belirleyici olmuştur.

NATO faaliyeti başlangıçta, geçiş teşebbüsü yapan botların ilk tespiti ve

bunların ilgili sahil güvenlik makamları ile FRONTEX’e bildirilmesi

bakımından değerli bir katkı sağlamış olmakla birlikte, hâlihazırda katma değeri

son derece mütevazıdır.

Ülkemizin ulusal gayretlerini sürdürdüğü, Türkiye-AB mutabakatının işler

bulunduğu ve SNMG-2’nin son aylardaki kuvvet yapısının ağırlıkla ülkemiz ve

Yunanistan tarafından sağlandığı da dikkate alınarak, NATO faaliyetinin

sonlandırılma vaktinin geldiği değerlendirilmektedir.

KARADENĶZôDE DENĶZ G¦VENLĶĴĶ

1936 Montrö Sözleşmesi, Karadeniz’e sahildar olan ve olmayan devletlerin hak

ve çıkarları bakımından tesis edilen hassas denge esasına dayanmaktadır.

Montrö Sözleşmesi, Türkiye için temel bir belgedir ve ülkemiz anılan

Sözleşme’nin hükümlerini İkinci Dünya Savaşı, Soğuk Savaş dönemi, Gürcistan

ve Ukrayna krizlerinde dahi özenle, tarafsız ve saydam şekilde uygulamıştır.

Montrö Sözleşmesi, Karadeniz’de barış, güvenlik ve istikrarın sağlanmasında

asli bir unsur olup, ülkemizce 81 yıldır tarafsızlıkla ve titizlikle

uygulanmaktadır. Bu çerçevede, Montrö Sözleşmesinin aradan geçen süre

145

zarfında başarıyla uygulanmış olması, Sözleşmeyle oluşturulan dengenin

kalıcılığının bir göstergesi, aynı zamanda da teminatıdır.

AVRUPA KONSEYĶ VE ĶNSAN HAKLARI

İnsan haklarının korunması ile demokrasi ve hukukun üstünlüğü standartlarının

ilerletilmesine yönelik uluslararası çabalara güçlü destek veren ülkemiz,

devletimizin ve ulusumuzun varlığına kasteden 15 Temmuz terörist darbe

girişimi sonrasında da bu yöndeki kararlılığını korumaktadır.

Vatandaşlarımızın temel hak ve özgürlüklerinin kullanılmasına açık bir saldırı

teşkil eden çok yönlü terör tehditleriyle uluslararası yükümlülüklerimiz

doğrultusunda mücadele ederken, uluslararası insan hakları örgütleriyle yapıcı

işbirliğini şeffaflık içinde sürdürmekteyiz. Bu çerçevede, 15 Temmuz terörist

darbe girişimi sonrasında alınan tedbirlerin gerekliliği hakkında yabancı

muhataplarımız ve ilgili uluslararası mekanizmalarla düzenli olarak bilgi

paylaşmayı sürdürmekteyiz. Esasen, terör örgütleriyle mücadele için alınan

tedbirler, sadece ülkemizin güvenliğine değil, bölgesel ve küresel düzeyde

kolektif güvenliğe de katkı sağlamaktadır. Tüm temaslarımızda uluslararası

ortaklarımızın bu önlemlerin gerekliliğini anlamaları için kapsamlı

bilgilendirmeler yapmaktayız.

Bilindiği üzere 21 Temmuz 2016 itibariyle ilan edilen Olağanüstü Hal

uygulaması, Anayasamız ve ilgili yasalarımız tarafından düzenlenmiş, hukuk

içinde yer alan ve Avrupa İnsan Hakları Sözleşmesi (AİHS) dâhil uluslararası

insan hakları sözleşmelerinin tanıdığı bir yöntemdir. Bu çerçevede Avrupa İnsan

Hakları Sözleşmesi ile Medeni ve Siyasi Haklara İlişkin Uluslararası

Sözleşme’de tanınan haklar bağlamında ülkemizce uluslararası sözleşmelerde

izin verilen bazı hakların kısmen sınırlandırılabilmesine imkân tanıyan

derogasyon bildiriminde bulunmuştur.

Sözleşme yükümlülüğümüz doğrultusunda alınan önlemler hakkında Avrupa

Konseyi’ne (AK) düzenli bilgi sunulmaya devam edilmektedir. BM, AGİT, AK

ve AİHM başta olmak üzere insan hakları alanında ilgili tüm kurum ve

kuruluşlarla yoğun işbirliğimiz kesintisiz devam etmektedir.

AK’nın hükümetler arası kanadı olan Bakanlar Komitesi ile AKPM, YBYK ve

Avrupa İnsan Hakları Mahkemesi başta olmak üzere AK’nın tüm organları ve

teknik komiteleriyle işbirliğimiz devam etmektedir. Ülkemizde vuku bulan

terörist darbe teşebbüsü sonrasında AK demokratik kurumlarımızın yanında yer

alarak ilkeli bir tutum ortaya koymuş, örgütün temel organlarının en üst düzey

146

siyasi temsilcileri ülkemize destek ziyaretinde bulunmuştur. AK ile gerek üst

düzey ziyaretler gerek teknik işbirliği önümüzdeki süreçte de devam edecektir.

Ülkemiz, BM ve AK başta olmak üzere bağımsız insan hakları kuruluşları ve

uluslararası denetim mekanizmaları ile de işbirliğini sürdürmektedir.

Önümüzdeki dönemde ayrıca, insan hakları alanında Sözleşme ve

Protokollerinden taraf olmadıklarımıza katılmaya yönelik çalışmaların

süratlendirilmesi ve çekincelerimizin azaltılmasına yönelik gözden geçirme

sürecinin sürdürülmesi hedeflenmektedir.

Avrupa İnsan Hakları Sözleşmesi (AİHS) hükümleri ve Avrupa İnsan Hakları

Mahkemesi’nin (AİHM) içtihadı, reformlar gündemimizde temel insan hak ve

özgürlüklere yönelik düzenlemeler bakımından her zaman uygun şekilde dikkate

alınmaktadır.

SĶLAHSIZLANMA

VE SĶLAHLARIN KONTROL¦ / AGĶT

Kitle imha silahları ve bunları fırlatma vasıtalarının yayılma riski uluslararası

barış ve güvenliğe yönelik tehditler arasında ön sıralarda yer almaktadır.

Yayılma riskinin yüksek olduğu bölgelere yakın bir coğrafyada yer alan

Türkiye, uluslararası planda, silahların kontrolü, silahsızlanma ve yayılmanın

önlenmesi çabalarına güçlü destek vermekte olup, yayılmanın önlenmesi

alanındaki tüm temel uluslararası belgelere ve ihracat kontrol düzenlemelerine

taraftır.

Türkiye, nükleer yayılmanın önlenmesi rejiminin çerçevesini oluşturan N¿kleer

Silahlarēn Yayēlmasēnēn ¥nlenmesi Anlaĸmasēônēn (NPT) silahsızlanma ve

nükleer enerjiden barışçı amaçlarla yararlanma hakkını içeren üç temel

boyutuna, birbirini tamamlayan unsurlar olarak eşit derecede önem vermektedir.

Bu çerçevede, yayılmanın önlenmesi amacıyla alınacak tedbirlerin, NPT’den

kaynaklanan yükümlülüklerini yerine getiren ülkelerin nükleer enerjiden barışçı

amaçlarla yararlanma hakkına engel teşkil etmemesi gerektiğini ilgili forumlarda

güçlü biçimde savunmaktadır.

Ülkemiz, bu politikaları çerçevesinde, beş yılda bir düzenlenen NPT Gözden

Geçirme Konferanslarına ve ara dönemdeki Hazırlık Komitesi toplantılarına

aktif katılım sağlamakta, bu konferanslarda kabul edilen ve uluslararası

oydaşmayı yansıtan tavsiyelerin her üç boyutta dengeli bir ilerleme sağlayacak

şekilde uygulamaya geçirilmesine yönelik çabalara katkıda bulunmaktadır. 2-12

147

Mayıs 2017 tarihleri arasında Viyana’da düzenlenen NPT Hazırlık Komitesi

toplantısına katılan heyetimiz bu tutumumuzu sürdürmüştür.

Türkiye, N¿kleer Denemelerin Kapsamlē Yasaklanmasē Antlaĸmasēônēn

(CTBT) yürürlüğe girmesini kolaylaştırmaya, Uluslararası Atom Enerjisi

Ajansı’nın güvence denetimleri sisteminin güçlendirilmesine, Orta Doğu’da

kitle imha silahlarından arındırılmış bölge (WMDFZ) tesisine ve Silahsızlanma

Konferansı’ndaki tıkanıklığın aşılmasına yönelik girişimlere aktif destek

vermektedir.

Kore Demokratik Halk Cumhuriyeti, 3 Eylül 2017 tarihinde yeni bir nükleer

silah denemesi gerçekleştirdiğini açıklamıştır. Sözkonusu deneme, Kuzey Kore

tarafından gerçekleştirilen altıncı nükleer deneme olmuştur. Bu konuda

Bakanlığım tarafından yapılan açıklamada da vurgulandığı gibi, kitle imha

silahları ve bunların fırlatma vasıtalarının yayılmasının önlenmesine yönelik

çabaları aktif şekilde destekleyen ülkemiz, bu denemeyi uluslararası barış ve

güvenliğe yönelik bir tehdit olarak değerlendirmiş ve şiddetle kınamıştır.

NPT hedeflerinin hayata geçirilmesine yönelik çabaları desteklemek amacıyla

Japonya ve Avustralya’nın öncülüğünde dünyanın farklı bölgelerinden on

ülkenin (Türkiye, Japonya, Avustralya, Kanada, Almanya, Hollanda, Polonya,

Meksika, Şili, Birleşik Arap Emirlikleri) Dışişleri Bakanları düzeyinde biraraya

gelerek oluşturdukları, bilahare Filipinler ve Nijerya’nın da dâhil olduğu

Nükleer Yayılmanın Önlenmesi ve Silahsızlanma Girişimi (NPDI) bünyesinde

yer alan Türkiye, grubun faaliyetlerine katılmaktadır.

Ķran'ēn n¿kleer programēyla ilgili soruna ilişkin olarak başından beri ilkeli bir

tutum izleyen Türkiye, İran dâhil bütün ülkelerin, Nükleer Silahların

Yayılmasının Önlenmesi Antlaşması'ndan (NPT) kaynaklanan yükümlülüklerini

yerine getirmek kaydıyla, nükleer enerjiden barışçı amaçlarla yararlanma

haklarının altını çizmekte; öte yandan, bölgemizde İran dâhil hiçbir ülkenin

nükleer silaha sahip olmasını arzu etmediğini vurgulamaktadır.

İran’ın nükleer programına ilişkin olarak P5+1 ile İran arasında yürütülen

müzakereler 14 Temmuz 2015 tarihinde Kapsamlı Ortak Eylem Planı (KOEP)

üzerinde uzlaşıya varılmasıyla sonuçlanmış; KOEP’in uygulanması

çerçevesinde önemli bir aşamayı teşkil eden “Kabul Edilme Günü”ne (Adoption

Day) ulaşılmasıyla sözkonusu Anlaşma 18 Ekim 2015 tarihi itibariyle yürürlüğe

girmişti. İran’ın KOEP’te öngörülen adımları atmasını takiben, Uluslararası

Atom Enerjisi Ajansı’nın (UAEA), KOEP'in uygulanması için İran'ın

yükümlülüklerini yerine getirdiğini doğrulamasıyla birlikte, KOEP 16 Ocak

2016 tarihi itibariyle uygulanmaya başlamıştır. “Uygulama Günü”nün

başlamasıyla, İran’ın nükleer programına ilişkin yaptırımlara dair önceki BM

148

Güvenlik Konseyi kararları geçerliliğini yitirmiş; böylece, hukuki zeminin

sadece KOEP’i tasdik eden 2231 sayılı BMGK kararı temelinde devam edeceği

ortaya çıkmıştır. Aynı tarihte, AB ve ABD tarafından uygulanan nükleer

programla bağlantılı tek taraflı yaptırımlar da kaldırılmıştır. Bununla birlikte,

İran'a yönelik konvansiyonel silah ambargosunun beş yıl, balistik füzelerle ilgili

ambargoların ise sekiz yıl devam etmesi öngörülmüştür.

2015 tarihli “İran’la Nükleer Anlaşma’nın Gözden Geçirilmesi Yasası”

çerçevesinde, ABD Başkanı’nın 90 gün arayla İran’ın anlaşmaya uyduğunu teyit

etmesi ABD mevzuatı uyarınca gerekmekteyken, Başkan Trump Ekim 2017

ayında bunu yapmamıştır. KOEP’ten çekilmekten de bu aşamada imtina eden

Trump yönetimi, anlaşmanın düzeltilmesi için Kongre ve Müttefikleriyle

beraber çalışacağını ifade etmiştir. Kongre 60 günlük süre içinde (14 Aralık’ta

dolmuştur) KOEP’le kaldırılan yaptırımlara geri dönülmesi; anlaşmanın yeniden

müzakere edilmesi veya mevcut halinin korunması seçeneklerinden hiçbiri

yönünde tutum almamıştır. Bu durumda, Kongre’den istediği neticeyi alamazsa

tek taraflı olarak anlaşmadan çekilebileceğini de açıklamış bulunan Başkan

Trump’ın İran yaptırımlarını değerlendirmek durumunda olduğu Ocak 2018’de

bir tasarrufta bulunması olasıdır.

UAEA Genel Direktörü, KOEP uyarınca gerekli denetimlerin yapıldığını,

İran’ın taahhütlerine uyduğunu açıklamıştır. İran ise, anlaşmadan ilk çekilen

taraf olmayacağını; KOEP’in müzakereye açık olmadığını, anlaşma çökerse

barışçıl nükleer programına döneceğini açıklamıştır.

Muhataplarımızla yapılan görüşmelerde, KOEP’in, UAEA’nın denetiminde, tam

bir şeffaflık içinde, kesintisiz ve eksiksiz biçimde uygulanmaya devam edilmesi

beklentimiz dile getirilmekte; önümüzdeki dönemde ilgili tüm tarafların,

bölgede güvenlik ve istikrarın yeniden tesisi için, sorumlu ve ayrışmayı teşvik

etmeyen davranış sergilemeleri gerektiğine vurgu yapılmaktadır.

Ülkemiz, uygulamakla yükümlü bulunduğu BM Güvenlik Konseyi kararları ve

üyesi bulunduğu uluslararası ihracat kontrol rejimlerinden kaynaklanan

yükümlülükleri çerçevesinde, uluslararası toplumun sorumlu bir üyesi olarak

ihracat kontrol sistemini etkin şekilde uygulama gayreti içerisinde bulunmakta,

yayılma riskine işaret eden tespitler ve istihbari bilgiler ışığında, ilgili

kurumlarla yasadışı veya sakıncalı sevkiyatların önlenmesi yoluna

gidebilmektedir.

Ülkemiz aynı şekilde, küçük ve hafif silahların yasadışı ticareti ve transferi

konusunda da hassas bir tutum sergilemekte ve bu alandaki toplantı ve

oluşumlarda aktif rol oynamaktadır. Ülkemizin bu konudaki tutumu, son olarak

konvansiyonel silahların yasadışı ticareti ve transferinin önüne geçilmesi ve

149

bunların evrensel kurallara bağlanması maksadıyla hazırlanarak Haziran 2013’te

BM Genel Kurulu’nda imzaya açılan Silah Ticareti Antlaşması’nı (ATT) 2

Temmuz 2013 tarihinde imzalamasıyla da kendini göstermiştir. ATT, 24 Aralık

2014 tarihinde yürürlüğe girmiştir. Antlaşmanın ülkemizdeki onay sürecine

ilişkin çalışmalar devam etmektedir.

Avrupa G¿venlik ve Ķĸbirliĵi Teĸkilatē (AGĶT), güvenliğin siyasi-askeri,

ekonomik-çevre ve insani boyutlarını bütünsel bir yaklaşımla ele alan “kapsamlı

güvenlik” anlayışı sayesinde, Avrupa güvenliğindeki mevcut kriz ortamına

rağmen uluslararası güvenlik yapılanmaları içindeki önemini korumaktadır.

AGİT, üç kıtadan 57 üyeli yapısı ve oydaşma kuralı itibarıyla karar alma

mekanizmaları ağır işleyebilen bir örgüt olmakla birlikte, 2014 yılında Ukrayna

krizine hızla tepki verebilmiş; Mart 2014’te Ukrayna Özel Gözlem Misyonu’nu

(ÖGM) teşkil ederek, kısa sürede sahada faaliyete geçirebilmiştir. Ukrayna

krizine çözüm beklentilerinde bu şekilde ön plana çıkması, Örgüt’ün

görünürlüğünü ve itibarını arttırmıştır.

Kuruluşundan bu yana başkanlığını, Bakanlığım eski Müsteşarı Büyükelçi (E)

Apakan’ın üstlendiği ÖGM, görev yönergesindeki temel unsurların yanısıra,

Minsk mutabakatları uyarınca ateşkesin gözlemlenmesi, ağır silahların geri

çekilmesinin gözlemlenmesi ve doğrulanması ile Ukrayna-RF sınır güvenliğinin

denetlenmesi görevlerini yerine getirmektedir. Tüm tarafların güvenini kazanmış

bir şekilde sahadaki faaliyetlerini sürdüren ÖGM’ye, ülkemizce personel ve

bütçe desteği de sağlanmaktadır. 23 Nisan 2017’de ÖGM’ye ait bir devriye

aracının, ayrılıkçıların kontrolündeki bir bölgede mayına çarpması sonucunda,

araçta bulunan bir sağlık görevlisi hayatını kaybetmiş, iki ÖGM görevlisi ise

yaralanmıştır. ÖGM’ye yönelik, hayat kaybıyla sonuçlanan ilk olay olan

sözkonusu hadise, Misyon personelinin karşı karşıya olduğu tehlikeleri ve

riskleri açık bir şekilde gözler önüne sermiştir.

2017 Dönem Başkanı Avusturya tarafından 11 Temmuz 2017’de Mauerbach’ta

düzenlenen AGİT Dışişleri Bakanları Gayrıresmi Toplantısı’na Sayın Bakan

Yardımcımız başkanlığında bir heyetle iştirak edilmiştir. Toplantı, Nisan

2017’de fiilen başlatılan yapılandırılmış diyalog sürecinin yanısıra, şiddet içeren

aşırıcılıkla mücadele konularında üst düzey görüş alışverişine imkân sağlamıştır.

AGİT 24. Bakanlar Konseyi, 7-8 Aralık 2017’de Viyana’da yapılmıştır. Sayın

Bakan Yardımcımız başkanlığında bir heyetle iştirak edilen toplantı, geçtiğimiz

birkaç yılda olduğu gibi Avrupa güvenliğindeki mevcut krizin katılımcı

devletler arasında yarattığı güven bunalımının etkisi altında gerçekleşmiştir.

AGİT’in faaliyetleri 2018 yılında İtalya Dönem Başkanlığı altında

yürütülecektir.

150

AGİT coğrafyasındaki sürüncemede kalmış ihtilafların (Yukarı Karabağ,

Abhazya, Güney Osetya ve Transdinyester sorunları gibi) çözümlenmesine

yönelik çabalara devam edilmekle birlikte, henüz sonuç alınamamıştır. YK

ihtilafı bağlamında süregelen ateşkes ihlalleri, bu ihtilafların söylenegeldiği gibi

donmuş olmadığını, aksine her an sıcak çatışmaya dönüşebileceği riskini

taşıdıklarını ve Azerbaycan’ın toprak bütünlüğünün ihlali niteliğindeki bu

sorunun acilen, uluslararası hukuk ilkeleri ile Azerbaycan’ın toprak bütünlüğü

temelinde çözülmesi gerektiğini göstermektedir.

Ülkemizin AGİT çalışmalarında önem verdiği diğer unsurlar arasında, Avrupa

güvenliğini tehdit eden mevcut kriz ortamında Örgüt içerisinde giderek pekişme

riski bulunan “Doğu-Batı” ayrışmasının giderilmesi ile Örgüt’ün her üç

boyutundaki faaliyetlerinin dengelenmesi ve karar alma sürecinde oydaşma

kuralının muhafazası yer almaktadır. Ülkemiz ayrıca, yabancı düşmanlığı,

ırkçılık, hoşgörüsüzlük, ayrımcılık ve İslamofobiyle mücadele konularının

Örgütün gündeminde yer almaya devam etmesine önem vermekte, bu alanda

yoğun çaba sarfetmektedir.

Askeri faaliyetler üzerinde şeffaflık amacıyla tüm AGİT üyeleri arasında güven

ve güvenlik artırıcı önlem olarak meydana getirilen ve yapısı itibarıyla siyasi

bağlayıcılığı bulunan Viyana Belgesi’nin (VB) uygulanmasına devam

edilmektedir. Son olarak 2011 yılında güncellenen Belge’nin, günümüz askeri

ihtiyaçlarına cevap verebilecek şekilde yeniden güncellenmesine yönelik

çalışmalar devam etmektedir.

Avrupa’da silahsızlanma ve silahların kontrolü alanındaki çeşitli düzenlemeler

bakımından tamamlayıcı bir denetim aracı olarak kullanılan, ayrıca çevre

korunması, tabii afetler ve kriz yönetimi alanlarında da yararlanılması fırsatı

bulunan A­ēk Semalar Antlaĸmasē’nın (ASA) uygulanmasına da devam

edilmektedir. Antlaşma’ya ülkemizle birlikte 34 ülke taraftır.

Güven ve Güvenlik Artırıcı Önlemlerin uygulanmasında Güneydoğu Avrupa

ülkelerine eğitim desteği sağlamak ve bölge ülkelerini gelecekte

akdedebilecekleri çok taraflı silahların kontrolü antlaşmalarına katılmaya

hazırlamak amacıyla 2000 yılında kurulan RACVIAC -G¿venlik Ķĸbirliĵi

Merkezi’nin Direktörlük görevine Nisan 2015’te oybirliğiyle Büyükelçi Haydar

Berk seçilmiş, Kasım 2015 itibarıyla görevini üstlenmiştir. Ülkemizle birlikte

Yunanistan, Sırbistan, Karadağ, Makedonya, Arnavutluk, Hırvatistan, Romanya

ve Bosna-Hersek’in üye olduğu Merkez’in faaliyetlerine Almanya, Avusturya,

Fransa, Hollanda, Norveç ve Rusya Federasyonu gibi ülkeler ortak üye olarak,

Ukrayna ve ABD ise gözlemci olarak katılmaktadırlar.

151

Asyaôda Ķĸbirliĵi ve G¿ven Artērēcē ¥nlemler Konferansē (AİGK/CICA),

ülkemizin aktif rol oynadığı önemli bir uluslararası platformdur. Türkiye 16

kurucu üyesinden biri olduğu CICA’nın çalışmalarına başından itibaren güçlü

destek vermektedir. Ülkemiz Haziran 2010’da İstanbul’da gerçekleştirilen

Üçüncü Zirve’de iki yıllık bir süre için Dönem Başkanlığını üstlenmiş, Dönem

Başkanlığımız üye ülkeler tarafından Nisan 2012’de alınan kararla iki yıl süreyle

(2012-2014) uzatılmış, CICA Şanhay Zirvesi’nde (Mayıs 2014), Haziran 2010

İstanbul Zirvesi’nden beri yürüttüğümüz Dönem Başkanlığı Çin Halk

Cumhuriyeti’ne devredilmiştir.

Dönem Başkanlığımızda CICA’nın uluslararası alandaki görünürlüğü daha da

artmış; CICA’ya siyasi ve askeri gündem kazandırılması, CICA coğrafyasında

AGİT benzeri bir Güven Arttırıcı Önlemler (GAÖ) kültürü oluşturulması ve bu

amaçla etkin bir diyalog mekanizmasının tesis edilmesi hedeflerinde önemli

mesafe katedilmiştir.

CICA bugün coğrafya ve nüfus bakımından Asya kıtasının yüzde 90’ından

fazlasını kapsayan bir oluşum haline gelmiştir. Artık üçüncü on yılına adım atan

CICA, farklı din, dil, ırk ve kültürlerden 4 milyarı aşkın insanın yaşadığı bir

coğrafyada güvenlik işbirliğinin tesisini amaçlamaktadır.

CICA Dışişleri Bakanları Beşinci Toplantısı, 27-28 Nisan 2016 tarihlerinde

Pekin’de düzenlenmiş, ülkemiz başkanlığımdaki bir heyetle temsil edilmiştir.

Sözkonusu toplantıda “Barış, Güvenlik, İstikrar ve Sürdürülebilir Kalkınmanın

Diyalog Yoluyla Desteklenmesi” başlıklı Bildiri, oydaşmayla kabul edilmiştir.

Bildiride, terörizm, düzensiz göç, şiddete varan aşırıcılıkla mücadele gibi

bölgesel güvenlik tehditlerine ilişkin CICA perspektifi ortaya konmuştur. Eylül

2017’de BM 72. Genel Kurul Toplantısı marjında New York’ta, CICA’nın

kuruluşunun 25. yıldönümü vesilesiyle Dışişleri Bakanları Gayrıresmi Toplantısı

düzenlenmiştir.

ULUSLARARASI EKONOMĶ

VE B¥LGESEL ¥RG¦TLER

K¿resel ekonomideki ağırlık merkezinin gelişmiş ülkelerden gelişmekte olan

ülkelere doğru kayması şeklinde bir süre önce belirginleşen eğilim devam

etmektedir. Öte yandan, küresel ekonomide Batı’dan Doğu’ya doğru bir

kaymanın da olduğu gözlemlenmektedir.

Gelişmekte olan ülkelerin artan ekonomik güçlerine paralel olarak küresel

ekonomik örgütler günün koşullarına uygun biçimde yeniden yapılanma

152

sürecinden geçerlerken, yeni ortaklık mimarileri de ortaya çıkmaktadır. Bu

bağlamda, son dönemde etkisi en fazla artan oluşumlardan biri ülkemizin de

içinde bulunduğu G-20’dir.

Türkiye 1 Aralık 2014 tarihi itibariyle G-20 Dönem Başkanlığını bir yıl süreyle

üstlenmiştir. Antalya’da 15-16 Kasım 2015 tarihlerinde yapılan G-20 Liderler

Zirvesi’yle Dönem Başkanlığımız başarılı bir şekilde tamamlanmıştır.

Ülkemizin Dönem Başkanlığı sırasında ilk kez G-20 gündemine giren

“kapsayıcılık” teması bir sonraki Dönem Başkanları olarak Çin ve 2017’de

Almanya tarafından da devam ettirilmiştir. 2017 yılı içerisinde G-20

faaliyetlerine aktif katılımımız devam etmiştir.

OECD ülkemizin kurucu üyesi olduğu bir diğer önemli uluslararası ekonomik

teşkilattır. Küresel krizin etkisiyle birçok ülke ciddi finansal ve ekonomik

sıkıntılar yaşarken, Türkiye OECD ülkeleri içinde en yüksek büyüme oranına

sahip ülkeler arasında yer almaktadır. Ülkemiz OECD içerisinde aktif

faaliyetlerine devam etmektedir.

Türkiye, Meksika, Endonezya, Güney Kore ve Avustralya arasında gayriresmi

bir istişare ve eşgüdüm platformu olarak hayata geçirilen “MIKTA ” Girişimi,

bölgesel ve küresel sorunlara yönelik yapıcı çözümlerin kolaylaştırılmasına ve

küresel yapılarda ihtiyaç duyulan reformların hayata geçirilmesine yardımcı

olmak bakımından kaydadeğer katkılarda bulunabilecek bir potansiyele sahiptir.

Hepsi G-20 ülkeleri olan MIKTA’nın 2017’de Dönem Başkanlığını ülkemiz

üstlenmiş ve 13 Aralık 2017’de İstanbul’da gerçekleştirilen MIKTA 11.

Dışişleri Bakanları Toplantısıyla Endonezya’ya devretmiştir.

Bölgemizde ve dünyada barış ve istikrarı güçlendirmek, ekonomik büyüme ve

sürdürülebilir kalkınmayı sağlamak önceliklerimiz arasındadır. Bu itibarla,

BMônin ekonomik ve sosyal g¿ndemini destekliyor, BM kuruluĸlarēna

katkēlarēmēzē artırıyoruz.

Doğu Avrupa, Kafkasya, Orta Asya, Ortadoğu, Kuzey Afrika gibi bölgelere

coğrafi yakınlığı, ulaşım kolaylığı, ekonomik, finansal, kültürel merkez olması

gibi sebeplerle “hub” niteliği taşıyan İstanbul’u, Cenevre ve Viyana gibi,

BMônin bir bºlgesel merkezi haline dönüştürme hedefimize ulaşmada önemli

başarılar elde ettik. Bugüne kadar aşağıda kayıtlı BM kuruluşlarının İstanbul’a

taşınmasını ya da burada kurulmasını sağladık. Bu kuruluşları önümüzdeki

dönemde Uluslararası Tarımsal Kalkınma Fonu (IFAD) gibi başkalarının takip

etmesini bekliyoruz.

- Birleşmiş Milletler Nüfus Fonu (UNFPA) Orta Asya ve Doğu Avrupa Bölgesel

Ofisi (EECARO)

153

-Birleşmiş Milletler Kalkınma Programı (UNDP) İstanbul Uluslararası

Kalkınmada Özel Sektör Merkezi (IICPSD)

- Birleşmiş Milletler Kalkınma Programı (UNDP) Avrupa ve BDT Bölgesel

Hizmet Merkezi (UNDP/RSC)

- BM Cinsiyet Eşitliği ve Kadının Güçlendirilmesi Birimi (UN Women)

Bölgesel Ofisi

- BM Çocuklara Yardım Fonu (UNICEF) Bölgesel Ofisi alt-birimi

İstanbul'u BM kuruluşları için bir bölgesel merkez haline dönüştürme

politikamız çerçevesinde, UNDPônin Bratislava'da bulunan Avrupa ve BDT

Bölgesel Hizmet Merkezi'nin İstanbul'a taşınması amacıyla Eylül 2013’de

imzalanan anlaşma 1 Mart 2014’te yürürlüğe girmiştir.

İstanbul’da kiralanan ofiste, UNDP Bölgesel Merkezi’nin yanısıra UN Women

Bölgesel Merkezi, UNICEF birimi ve Kalkınmada Özel Sektör Merkezi -

IICPSD de hizmet vermektedir.

Bu ofisin kira, bina ortak giderleri ve elektrik, su, ısınma gibi cari giderleri,

taahhüdümüz uyarınca, Bakanlığımca ödenmektedir. Sadece kira ve ortak

giderler için yıllık olarak 3.4 milyon TL’den fazla ödeme yapılmaktadır. Bu

ofisler esasen geçici olarak bir süreliğine kiralanmıştır. Yüksek kira giderinden

kaçınmak ve İstanbul'u BM'nin bölgesel bir merkezi haline getirmeye yönelik

politikamızı teşvik etmek amacıyla, İstanbul’daki tüm BM kuruluşlarını tek çatı

altında toplayabilmek için uygun niteliklere sahip bir bina veya kampüs inşa

edilebilecek bir arsa tahsis edilmesi yönünde çalışmalarımız devam etmektedir.

Bölgesel Merkezin Avrupa/BDT coğrafyasında yürüteceği proje ve programlar

için ülkemizin 5 yıl boyunca yıllık 3’er milyon ABD Doları katkı sağlamasına

ilişkin Anlaşma (Third Party Cost Sharing Agreement) Sayın Başbakanımız ve

UNDP Başkanı Helen Clark tarafından Haziran 2014’te İstanbul’da

imzalanmıştır. Sözkonusu Anlaşma 22 Haziran 2015 tarihinde yürürlüğe

girmiştir. Anlaşma uyarınca, 2014, 2015 ve 2016 yıllarında üçer milyon ABD

Doları olmak üzere, toplam 9 milyon ABD Doları katkımız UNDP'ye

aktarılmıştır.

UNDP ile ülkemiz arasında imzalanan bir anlaşmayla kurulan Ķstanbul

Uluslararasē Kalkēnmada ¥zel Sektºr Merkezi (IICPSD) 2012 yılından bu

yana faaliyet göstermektedir.

Küresel çapta hizmet veren Özel Sektör Merkezi, özel sektörün kalkınma

faaliyetlerine katkısının arttırılmasını amaçlamakta olup, hedef ülkelerde özel

sektörün geliştirilmesine de destek vermektedir.

154

Türkiye sözkonusu Merkez’e 3 milyon ABD Doları katkı yapmayı taahhüt etmiş

olup, bu meblağın 2 milyon ABD Doları’nı Bakanlığımca, 1 milyon ABD

Doları’nı Kalkınma Bakanlığı tarafından ödenmiştir. Kalkınma Bakanlığı 2016

yılında Merkez’e 1 milyon ABD Doları ilave katkı sağlamıştır.

Özel sektörün S¿rd¿r¿lebilir Kalkēnma Hedeflerini gerçekleştirme konusunda

atabileceği adımlar ve bu alandaki fırsatlar ile BM Kalkınma Programı’nın,

IICPSD’nin gelişmesi yönünde ülkemiz ile yaptığı ortaklık taahütünü gözden

geçirmeye yönelik olarak IICPSD ve Bakanlığım tarafından 22 Eylül 2017 günü

72. BM Genel Kurulu marjında bir etkinlik düzenlenmiştir.

25-27 Eylül 2015 tarihlerinde gerçekleştirilen BM Sürdürülebilir Kalkınma

Zirvesi'nde, 2015 yılı sonunda süresi dolan Binyıl Kalkınma Hedefleri'nin

(MDGs) yerini almak üzere Sürdürülebilir Kalkınma Hedefleri (SDGs) dünya

liderleri tarafından resmen kabul edilmiştir.

Yeni kalkınma hedeflerinin belirlenmesi çalışmalarına ülkemizden aktif katılım

sağlanmıştır. Bu toplantılarda Türkiye, yoksulluğun ortadan kaldırılması,

sürdürülebilir kentler, eğitim, sağlık, cinsiyet eşitliği, sürdürülebilir ekonomik

büyüme, bilim-teknoloji, istihdam, iyi yönetişim konularına öncelik veren insan-

odaklı bir yaklaşım belirlemiştir. İklim değişikliği, fosil yakıtlar ve enerji, su

kaynakları ile sağlık konuları da dikkatle izlenmiştir. Yeni hedefler belirlenirken

En Az Geliĸmiĸ ¦lkeler, K¿­¿k Ada Devletleri, Denize ¢ēkēĸē Olmayan

Devletler gibi özel durumları olan ülkelerin ihtiyaçlarına odaklanılması

gerektiği de tarafımızdan vurgulanmıştır.

Müzakereler sonucunda “Dünyamızı Dönüştürmek: Sürdürülebilir Kalkınma

için 2030 Gündemi” (Transforming Our World: The 2030 Agenda for

Sustainable Development) başlıklı sonuç belgesi taslağı üzerinde uzlaşı

sağlanmıştır. 2030 Gündemi’nin temelinde sürdürülebilir kalkınma olduğu

cihetle benimsenen hedefler S¿rd¿r¿lebilir Kalkēnma Hedefleri (SKH/SDGs)

olarak da anılmaktadır.

Sürdürülebilir Kalkınma Hedefleri, 2015-2030 döneminde geçerli olmak üzere,

17 Hedeften (Goals) ve bunların altında yer alan 169 Alt-Hedeften (Targets)

oluşmaktadır.

Bu hedefler, sürdürülebilir kalkınmanın “ekonomik, sosyal ve çevresel” üç

boyutunu dengeli olarak yansıtmaktadır. 2030 G¿ndemi, fakirliğin ortadan

kaldırılmasını en büyük küresel sınama olarak görmekle birlikte, sadece en az

gelişmiş veya gelişmekte olan ülkelerin ihtiyaçlarına odaklanmamakta, gelişmiş

ülkeler de dâhil tüm ülkeler için geçerli evrensel hedefler ortaya koymakta, bunu

yaparken ülkelerin farklı ulusal gerçekliklerini, kapasitelerini ve kalkınma

155

düzeylerini dikkate almakta, ulusal politika ve önceliklerine saygı

göstermektedir. Hedefler esasen “amaçlanan hedefler” olarak tanımlanmakta,

her ülkenin bu iddialı evrensel hedeflerin rehberliğinde kendi ulusal hedeflerini

belirleyecekleri ifade edilmektedir.

Türkiye’nin uluslararası kalkınma işbirliği içindeki rolü son yıllarda köklü

değişimlere uğramıştır. Yeni ekonomik dinamikler ve küresel sürdürülebilir

kalkınmaya katkı sağlama yoluyla dünya barışı ve istikrarının desteklenmesi

hususunda artan sorumluluk duygusu, Türkiye’nin uluslararası kalkınma işbirliği

yapısı içinde yeni ve dinamik bir aktör olarak ortaya çıkmasına imkân vermiştir.

Resmi Kalkēnma Yardēmlarē giderek Türkiye'nin girişimci dış politikasının

ayrılmaz bir parçası haline gelmiştir. OECD istatistiklerinin incelenmesinden,

ülkemizce yapılan ve insani yardımları da içeren yıllık resmi kalkınma

yardımlarının (RKY), 2005 yılında 601 milyon ABD Doları, 2006 yılında 714

milyon ABD Doları, 2007 yılında 602 milyon ABD Doları, 2008 yılında 780

milyon ABD Doları, 2009 yılında 707 milyon ABD Doları, 2010 yılında 967

milyon ABD Doları, 2011 yılında 1.4 milyar ABD Doları, 2012’de 2.5 milyar

ABD Doları, 2013’te 3.3 milyar ABD Doları, 2014 yılında 3.59 milyar ABD

Doları, 2015 yılında ise 3.1 milyar ABD Doları tutarında gerçekleştiği

görülmektedir. 2016 yılında kalkınma yardımlarımızı 6.1 Milyar ABD Doları’na

yükseltmiş durumdayız. Bu ülkemizi, Milli Gelirine oranla en fazla kalkınma

yardımı yapan ülkelerden bir tanesi yapmaktadır. Türkiye, komşu bölgelerinde

daha huzurlu ve istikrarlı bir ortam oluşturulmasına katkı sağlama politikasıyla

uyumlu olarak, bölgesel ve küresel istikrarın aktif bir paydaşı konumundadır.

Türk dış politikasının son yıllardaki hedeflerinden biri de, komşu bölgelerle

sınırlı eylem alanını daha da genişletmek ve diğer küresel konulara da önalıcı bir

şekilde müdahil olmak olmuştur. Türkiye, bu hedef doğrultusunda, Afrika

ülkeleriyle kalkınma işbirliği ilişkisi başlatmıştır.

Türkiye küresel işbirliğinde artan rolünü vurgulamak için önde gelen

uluslararası kuruluşlarla işbirliğini geliştirmektedir. Bu bağlamda, OECD,

UNDP, UNIDO ve FAO gibi çok taraflı kuruluşlara gönüllü katkılar

sağlamaktadır. Türkiye, uluslararası kuruluşlara yaptığı katkının en büyük payını

BM ihtisas kuruluşları ve fonlarına ayırmaktadır.

Geleneksel bağışçı ülkelerin ekonomik kriz koşullarında büyük kesintilere

gittikleri bir ortamda Türkiye’nin kalkınma yardımlarını önemli oranlarda

artırmakta olması, gerek uluslararası kuruluşların, gerek gelişmekte olan

ülkelerin ilgi ve takdirini toplamakta ve ülkemize yönelik işbirliği çağrılarında

çarpıcı artış görülmektedir. Bu çerçevede, Kalkınma yardımlarımızın önemli bir

bölümünü En Az Gelişmiş Ülkelere (EAGÜ) yönelik yapmaktayız.

156

Türkiye, EAGÜ’lerin kalkınma çabalarına destek vermekte ve karşılaştıkları

sorunlara ilişkin olarak uluslararası toplumda farkındalığın artırılmasına gayret

etmektedir. Bu çerçevede, 2011 yılından bu yana Belçika'yla birlikte BM çatısı

altındaki EAGÜ Dostlar Grubu'nun eşbaşkanlığını yürütmektedir.

1981’den bu yana her 10 yılda bir BM EAGÜ Konferansı yapılmaktadır.

EAGÜ’lere verdiğimiz desteğin bir göstergesi olarak, Konferansın dördüncüsü

ülkemizin evsahipliğinde 9-13 Mayıs 2011 tarihlerinde İstanbul’da

düzenlenmiştir. Sözkonusu Konferans’ta, 2020 yılına kadar EAGÜ’lerin

kalkınmasına dönük olarak, gerek bu ülkelerde, gerek uluslararası alanda hayata

geçirilecek faaliyetleri içeren İstanbul Eylem Programı kabul edilmiştir.

Program’ın öncelikli hedefi, bu ülkelerde yoksulluğun ortadan kaldırılmasıdır.

İstanbul Eylem Programı’nın öne çıkan unsurları, EAGÜ ekonomilerinde üretici

kapasitesinin oluşturulması, yapısal dönüşümün teşvik edilmesi ve 2020’ye

kadar EAGÜ’lerin yarısının bu kategoriden mezun edilmeleridir. Dönemin

Başbakanı olan Sayın Cumhurbaşkanımız, anılan Konferans’ta EAGÜ’lere

yönelik kapsamlı bir Ekonomik ve Teknik İşbirliği Paketi açıklamıştır.

Bahsekonu paket, 2012 yılından başlamak üzere yıllık 200 milyon ABD

Doları’nın EAGÜ’lere yönelik ekonomik ve teknik işbirliği program ve projeleri

için tahsis edilmesini öngörmektedir. Öncelikli projeler TİKA ve proje

sorumlusu kurumlarca 2012 yılı itibarıyla uygulanmaya başlanmış, 2012 yılında

taahhüt edilen tutarın üzerine çıkılarak 337,27 milyon ABD Doları, 2013 yılında

286,31 milyon ABD Doları, 2014 yılında 209,9 milyon ABD Doları, 2015

yılında 456 milyon ABD Doları ve 2016 yılında 153,3 milyon ABD Doları

seviyesinde olmuş, toplamda 1,443 milyar ABD Doları değerinde yardım

sağlanmıştır.

2011 yılında İstanbul’da yapılan Birleşmiş Milletler Dördüncü En Az Gelişmiş

Ülkeler (EAG¦) Konferansı toplantısı sonucunda kabul edilen Ķstanbul Eylem

Programēônēn Ara Dºnem Gºzden Ge­irme toplantēsē, 27-29 Mayıs 2016

tarihlerinde Antalya’da gerçekleştirilmiştir.

İstanbul Eylem Programı 900 milyonluk nüfuslarıyla dünya nüfusunun sekizde

birini oluşturan, ancak küresel ekonomi içerisindeki payları yüzde 1 seviyesinde

olan EAGÜ’lerin sorunlarına çare üretmek amacıyla oluşturulmuş kapsamlı bir

yol haritası niteliğini taşımaktadır.

Toplantı kapsamında hükümetlerarası Genel Kurul oturumlarının yanısıra, eş

zamanlı yuvarlak masa toplantıları, Sivil Toplum Kuruluşları Forumu, Özel

Sektör Yatırım Forumu ve BM Nüfus Fonu (UNFPA) tarafından düzenlenen

157

konferans öncesi etkinlik, Parlamenter Etkinlik ve ülkeler ve uluslararası

kuruluşlar tarafından 26 farklı yan etkinlik düzenlenmiştir.

Sözkonusu toplantı sonucunda bir Siyasi Bildiri kabul edilmiştir. New York’ta

yaklaşık iki ay süren müzakereler sonucunda üzerinde mutabık kalınan Siyasi

Bildiri iki bölümden oluşmaktadır. Birinci bölümde İstanbul Eylem Planı’nın

durumu ve uygulanmasından elde edilen dersler ele alınmaktadır. İkinci

bölümde, önümüzdeki dönemde atılması gereken adımlara ve çeşitli tavsiyelere

yer verilmektedir.

Siyasi Bildiriyle:

- 2011-2021 dönemini kapsayan İstanbul Eylem Programı’nın uygulanmasına

yeni bir ivme kazandırılması,

- Uluslararası toplumun ve kalkınma ortaklarının EAGÜ’lere sağladıkları

destekleri artırmalarının ve yeni yaklaşımlar geliştirmelerinin teşvik edilmesi;

- İstanbul Eylem Programı ile ilgili kalkınma gündemleri arasında uyum

sağlanarak uygulamada etkinliğin artırılması amaçlanmaktadır.

Bu toplantı, EAGÜ’lerin özel ihtiyaçlarını karşılamak konusundaki

kararlılığımızı bir kez daha teyit etmemiz için çok önemli bir fırsat teşkil

etmiştir.

22 Eylül 2017 tarihinde 72. BM Genel Kurulu sırasında, Gebzeôde kurulacak

BM Teknoloji Bankasē için Evsahibi Ülke ile Mali ve Ayni Katkı Anlaşmaları,

BM Genel Sekreter Yardımcısı ve En Az Gelişmiş Ülkeler, Denize Çıkışı

Olmayan Gelişmekte Olan Ülkeler ve Gelişmekte Olan Küçük Ada Devletleri

Yüksek Temsilcisi Fekitamoeloa Katoa Utoikamanu ile imzaladım. Böylece

Sürdürülebilir Kalkınma Hedefi (SDG) 17.8’e ulaşılmış olunmaktadır.

Teknoloji Bankası EAGÜ’lerin bilim, teknoloji ve inovasyon alanlarındaki

kapasitelerini güçlendirmeyi ve teknoloji transferi gerçekleştirmelerini

kolaylaştırmayı amaçlamaktadır. Ülkemiz anılan bankaya önümüzdeki 5 yıl için

(2017-2021) yıllık 2 milyon ABD Doları mali katkı sağlamayı taahhüt etmiştir.

Sözkonusu miktarın bu yıla ait bölümü BM Emanet Fonuna yatırılmıştır.

Teknoloji Bankası için TÜBİTAK gereken ofis alanını Gebze’de

hazırlamaktadır. Banka için bir İcra Direktörü’nün işe alınması süreci

başlatılmıştır. Bakanlığımın yanısıra, Kalkınma Bakanlığı ve TİKA da Teknoloji

Bankası için katkı vereceklerdir.

Ülkemizin kuruluşuna öncülük ettiği ve Sekretaryası’na İstanbul’da ev sahipliği

yaptığı Karadeniz Ekonomik Ķĸbirliĵi ¥rg¿t¿ (KEĶ) dış politikamızdaki özel

konumunu sürdürmektedir.

158

Ekonomik işbirliği temelinde bölgede barış ve istikrara katkı sağlamayı, iktisadî,

sosyal ve kültürel yakınlaşmayı teşvik etmeyi amaçlayan KEİ’nin en önemli

özelliği, aralarında siyasî sorunlar bulunan bazı bölge ülkelerini ekonomik

işbirliği ortak paydasında bir arada tutabilmesidir.

12 üyesi bulunan KEİ’de Dönem Başkanlığı altışar aylık dönemler hâlinde

alfabetik sıraya göre üye ülkelerce yürütülmektedir. Dönem Başkanlığı 2017

Ocak-Haziran ayları arasında ülkemiz tarafından yürütülmüş olup, KEİ’nin

Kuruluşunun 25.Yıldönümü Zirvesi 22 Mayıs 2017 tarihinde İstanbul’da Sayın

Cumhurbaşkanımızın evsahipliğinde gerçekleştirilmiştir.

Kurucusu olduğumuz Geliĸen Sekiz ¦lke Teĸkilatē (D-8), 15 Haziran 1997

tarihinde İstanbul’da Bangladeş, Mısır, Endonezya, İran, Malezya, Nijerya ve

Pakistan ile ülkemizin katılımıyla gerçekleştirilen Zirve sonucunda teşkil

edilmiştir. D-8 üyesi ülkelerin hepsi aynı zamanda İslam İşbirliği Teşkilatı üyesi

olup, ülkemizin yanısıra İran ile Pakistan da aynı zamanda Ekonomik İşbirliği

Teşkilatı’na üyedirler. D-8’in Sekretaryası İstanbul’da yerleşiktir.

D-8 Tüzüğüne uygun olarak bütün üyeler rotasyon ilkesi ve pratiği çerçevesinde

birer Zirve düzenlemiş bulunmaktadırlar Bu kapsamda, D-8’in 9. Zirvesi

Teşkilatın 20. yıldönümünde ülkemiz evsahipliğinde 20 Ekim 2017 tarihinde

İstanbul’da gerçekleştirilmiş ve Dönem Başkanlığı ülkemize devredilmiştir.

Anılan Zirve sırasında “D-8 İstanbul Bildirisi” ile “İstanbul Eylem Planı 2017”

belgeleri oybirliğiyle kabul edilmiştir. Her iki belgede de kaydı bulunan “D-8

Takas Odası” ve “Proje Destek Fonu” projelerinin hayata geçirilmesi

hedeflenmiştir. Üye ülkeler arasında ticaretin kolaylaştırılmasını sağlamak üzere

kurulması öngörülen "D-8 Takas Odası"nın (Clearing House) fikir kaynağı,

2014 yılında ülkemizin insiyatifiyle İstanbul'da gerçekleştirilen Akil Adamlar

Süreci'dir. Ayrıca, yerel para ile ticaret konusu Sayın Cumhurbaşkanımız

tarafından da yakın geçmişte gündeme getirilen bir husustur.

D-8 çerçevesindeki önemli işbirliği alanları kırsal kalkınma, ticaret, insan

kaynakları gelişimi, sanayi, iletişim ve bilgi, maliye ve bankacılık, enerji, tarım

ve sağlık olarak belirlenmiş olup, üye ülkelerle işbirliğimizi derinleştirme ve

Teşkilatı daha verimli, sonuç ve proje odaklı bir yapıya kavuşturma yönündeki

çalışmalar devam etmektedir.

2018 yılı Mayıs veya Haziran aylarında D-8 Komisyonu’nun 40. Oturumu’nun,

2018’in son çeyreğinde (Ekim sonu-Kasım başı) Antalya’da D-8 Konseyi

Toplantısı’nın düzenlenmesi öngörülmektedir.

159

Ekonomik, teknik ve kültürel işbirliğini artırmayı amaçlayan Ekonomik

Ķĸbirliĵi Teĸkilatē (EĶT), 1985 yılında Türkiye, İran ve Pakistan tarafından

kurulmuştur. 28 Kasım 1992 tarihinde Afganistan, Azerbaycan, Kazakistan,

Kırgızistan Özbekistan, Tacikistan ve Türkmenistan’ı içine alan genişlemeyle 10

üyeli bir teşkilat haline gelmiştir.

EİT Genel Sekreterliği görevi 2015 Ağustos ayında 3 yıl süreliğine Büyükelçi

Halil İbrahim Akça tarafından üstlenilmiştir.

2012 yılında gözlemci statüsü kazanan KKTC, 71. BM Genel Kurulu marjında

23 Eylül 2016 tarihinde New York'ta düzenlenen “EİT Olağanüstü Bakanlar

Konseyi Toplantısı”na katılmıştır.

İki yılda bir, Devlet/Hükümet Başkanları düzeyinde bugüne kadar 13 EİT

Zirvesi ve bir Olağanüstü Zirve yapılmıştır. 13. Zirve Toplantısı 1 Mart 2017

tarihinde İslamabad’da gerçekleştirilmiştir.

Pakistan Başbakanı Nawaz Şerif’in evsahipliği yaptığı, Sayın

Cumhurbaşkanımız ve Sayın Başbakanımızın da katıldıkları Zirve sonunda

İslamabad Bildirisi yayınlanmıştır. Ayrıca, Zirve’de kabul edilen “EİT 2025

Vizyon Belgesi’ önümüzdeki 10 yıllık sürede çeşitli alanlarda üye ülkeler için

belirlenen hedefleri ortaya koymuştur.

EİT’in ihtisas kuruluşlarından olan ve Ankara’da yerleşik EİT Eğitim

Enstitüsü’nün II. Mütevelli Heyeti Toplantısı 26 Temmuz 2017 tarihinde

İstanbul’da gerçekleştirilmiştir. Toplantıda Enstitü Başkanlığına ülkemiz

tarafından Bilkent Üniversitesi Öğretim Üyesi Doç. Dr. Mehmet Akif Kireçci 3

yıllığına aday gösterilmiş olup kendisi 16 Ağustos 2017 tarihi itibariyle

Başkanlık görevine resmen atanmıştır.

EİT Sekretaryası’nın bütçesinin halen %22’si ülkemizce karşılanmaktadır. Önde

gelen kurucuları arasında yer aldığımız EİT’in bölgesinde daha etkin hale

dönüşmesi ile iktisadi ve ticari işbirliğinin derinleştirilmesi doğrultusunda Akil

Adamlar Grubu (AAG) tavsiyelerinin ve Tercihli Ticaret Anlaşması’nın

tatbikini esas alan gayretlerimiz sürmektedir.

2018 yılı içinde EİT Bakanlar Konseyi Toplantısı’nın Tacikistan’da

düzenlenmesi öngörülmektedir.

Ülkemiz, EİT çerçevesinde işbirliğinin derinleştirilmesi ve belirlenecek yeni

vizyonun uygulanması bakımından kurucu üyeler dışındaki diğer üye ülkelerin

EİT içinde işbirliğine daha faal katılmalarını, bu çerçevede Zirve ve Bakanlar

160

düzeyindeki toplantılara kurucu üyeler dışındaki üyelerce de evsahipliği

yapılmasını teşvik çabalarını sürdürmektedir.

Ekonomik ve ticari işbirliği alanında önemli role sahip olan Ķslam Ķĸbirliĵi

Teĸkilatē Ekonomik ve Ticari Ķĸbirliĵi Daimi Komitesi (ĶSEDAK) , 1981

yılında Mekke’de düzenlenen Üçüncü İslam Zirve Konferansı’nda kurulmuş

olup, başkanlığını 1985 yılından beri Sayın Cumhurbaşkanlarımız, eşgüdümünü

de Kalkınma Bakanlığımız yürütmektedir.

İSEDAK, işbirliği çalışmalarını 14-15 Ağustos 2012 tarihlerinde Mekke’de

düzenlenen 4. Olağanüstü İslam Zirvesi’nde kabul edilen yeni İSEDAK

Stratejisi ve Revize Statüsü çerçevesinde yürütmektedir.

33. İSEDAK Toplantısı, Sayın Cumhurbaşkanımızın riyasetlerinde 20-23 Kasım

2017 tarihlerinde İstanbul’da düzenlenmiştir.

ENERJĶ

Ülkemiz, dünyadaki ispatlanmış petrol ve doğal gaz rezervlerinin dörtte üçüne

sahip bölge ülkeleriyle, Avrupa'daki tüketici pazarları arasında jeostratejik bir

konuma sahiptir. Doğal kaynaklar bakımından zengin bölgelere yakın olmakla

beraber hidrokarbon kaynakları bakımından zengin değildir. Bu nedenle

hidrokarbonlar açısından büyük ölçüde dışa bağımlılık sözkonusudur. OECD

ülkeleri içerisinde son on yılda en hızlı enerji talep artışına sahip ülkemizin

enerjide net ithalat bağımlılığı %70 dolayındadır. Ülkemizin enerji alanındaki

öncelikli hedefi enerji arzı güvenliğini daha da kuvvetlendirmektir. Bu hedef

doğrultusunda geliştirilen çok boyutlu enerji stratejimizin başlıca unsurları

arasında petrol ve doğal gazın tedarikinde kaynak ve güzergâh çeşitlendirmesini

temin etmek yer almaktadır.

Doğu-Batı Enerji Koridoru’nun en önemli bileşenini oluşturan Bakü-Tiflis -

Ceyhan (BTC) Ana İhraç Ham Petrol Boru Hattı, Azeri-Çırak-Güneşli

sahasından başlayarak, Azerbaycan ve Gürcistan üzerinden, Ceyhan’da bulunan

terminale ulaşmaktadır. Günde 1 milyon varil (yaklaşık olarak dünya petrol

arzının %1,5’i) petrol ihraç kapasitesine sahip boru hattı, 1.760 km’yle dünyanın

en uzun ikinci boru hattı olma özelliğini taşımaktadır.

Doğu-Batı Enerji Koridoru’nun ikinci bileşeni olan Bakü-Tiflis -Erzurum (BTE)

Doğal Gaz Boru Hattı 3 Temmuz 2007 itibariyle 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 hattı üzerinden sözleşme gereği yılda 6,6 milyar m³ doğal gaz ithal

161

edilebilmektedir. 2016 yılında anılan hattan yaklaşık 6,47 milyar m³ Azeri gazı

ithal edilmiştir.

Doğu-Batı ekseninde ülkemiz üzerinden geçmesi ve Hazar havzasının yanısıra

Orta Doğu doğal gaz kaynaklarını Avrupa’ya sevk etmesi öngörülen boru

hatları, kısa adıyla Güney Gaz Koridoru kapsamında değerlendirilmektedir.

Güney Gaz Koridoru’nun oluşturulmasına AB tarafından destek ve öncelik

verilmektedir.

Güney Gaz Koridoru’nun ülkemizden geçen kısmını teşkil eden Trans Anadolu

Doğal Gaz Boru Hattı (TANAP), Azerbaycan’da Şahdeniz Faz 2 (ŞD Faz 2)

kapsamında elde edilecek doğal gazın Türkiye üzerinden Avrupa’ya transit

taşınmasını öngörmektedir. Güney Gaz Koridoru’nun belkemiğini teşkil eden

TANAP’ın 2018 yılı ortalarında faaliyete geçmesi öngörülmekte olup, ülkemiz

bu hat vasıtasıyla Azerbaycan’dan ilk aşamada yıllık 6 milyar m³ ilave doğal

gaz tedarik edecektir. 2020 yılında Trans Adriyatik Doğal Gaz Boru Hattı’nın

(TAP) devreye girmesiyle birlikte ülkemiz üzerinden yıllık 10 milyar m³’lük

doğal gaz ise TANAP vasıtasıyla Avrupa piyasalarına sevkedilecektir.

TANAP’ın kapasitesinin, 2023’te 23 milyar m³, 2026’da ise 31 milyar m³

seviyesine kadar ulaşması hedeflenmektedir.

Stratejik nitelik taşıyan TANAP projesiyle ilgili çalışmalar öngörülen takvimin

de ilerisinde yürütülmektedir. Öte yandan, Türkmen gazının TANAP’a

yönlendirilmesi de önem arzetmekte olup bu yöndeki çalışmalar devam

etmektedir.

10 Ekim 2016 yılında ülkemiz ve Rusya Federasyonu arasında Hükümetlerarası

Anlaşması imzalanan TürkAkım doğal gaz boru hattı projesiyle, her biri yıllık

15,75 milyar m³ kapasiteli iki doğal gaz boru hattının inşa edilmesi

öngörülmektedir. Ülkemiz TürkAkım doğal gaz boru hattının ülkemize yönelik

olacak birinci hattına odaklanmaktadır. Ülkemiz, TürkAkım projesi vasıtasıyla

Rusya Federasyonu’ndan Batı Hattı (Ukrayna, Moldova, Romanya ve

Bulgaristan) üzerinden temin etmekte olduğu doğal gazı doğrudan temin etme

imkânına sahip olacaktır. Rusya Federasyonu’ndan ithal etmekte olduğumuz

doğal gaz miktarında artış sağlamayacak olan TürkAkım projesi ülkemiz ile

Rusya Federasyonu arasında doğrudan hat teşkil edeceği itibarla ülkemizin

enerji arz güvenliğine önemli katkı sağlayacaktır. TürkAkım projesinin ikinci

hattı ile ülkemiz üzerinden Rusya Federasyonu’ndan Avrupa’ya doğal gaz

sevkedilecektir.

Ülkemiz, enerji arz güvenliğimize katkıda bulunacak bölgemizdeki alternatif

tedarik kaynakları ve güzergâhlarını da değerlendirmeye devam etmektedir.

Bunun yanında, artan enerji talebinin karşılanması, enerjide dışa bağımlılığın

162

azaltılabilmesi ve çevresel olumlu etkileri sebebiyle ulusal enerji sepetimizi

nükleer enerji ile zenginleştirme konusundaki çalışmalar da sürdürülmektedir.

İsrail deniz yetki alanlarında 2009’da, Güney Kıbrıs Rum Yönetimi (GKRY)

sözde münhasır ekonomik bölgesinde (MEB) 2011’de doğal gaz sahalarının

keşfedilmesiyle, Doğu Akdeniz önemli ve potansiyel doğal gaz tedarik merkezi

olarak öne çıkmıştır.

Doğu Akdeniz enerji denklemindeki gelişmeleri yakından izlemekte olan

ülkemiz, GKRY’nin tek taraflı ve hukuksuz faaliyetlerine karşı gerek kendi

egemenlik haklarını, gerek Kıbrıs Türklerinin haklarının savunulması noktasında

kararlı bir tutum sergilemektedir.

BARIķ Ķ¢ĶN ARABULUCULUK

Uluslararası sorunların çözümünde etkin bir arabulucu olarak ön plana çıkan

Türkiye, bir yandan bölgesinde ve ötesindeki birçok sorunun çözümü yönünde

aktif çaba sergilemekte; diğer yandan, BM’nin bu konudaki rolünün

desteklenmesi için Finlandiya’yla birlikte 2010’da başlattığı “Barış için

Arabuluculuk” girişimi vesilesiyle teşkil edilen Arabuluculuk Dostlar

Grubu’nun eşbaşkanlığını yürütmektedir.

Hâlihazırda 56 üyesi (48 ülke ve BM dâhil 8 uluslararası/bölgesel kuruluş)

bulunan Grubun 8. Bakanlar Toplantısı, ülkemizin evsahipliğinde 72. BM Genel

Kurulu marjında 21 Eylül 2017 tarihinde düzenlenmiştir. BM’dekine benzer

nitelikte bir Arabuluculuk Dostlar Grubu, 2014 yılında ülkemiz, Finlandiya ve

İsviçre’nin öncülüğünde AGİT bünyesinde de tesis edilmiş olup, faaliyetlerini

sürdürmektedir.

Uzman yerli ve yabancı katılımcıları biraraya getirerek arabuluculuk alanında

bilgi ve tecrübe paylaşımı için önemli bir platform teşkil uluslararası “İstanbul

Arabuluculuk Konferansları”nın dördüncüsü, 30 Haziran 2017 tarihinde “Güçlü

Diplomasi, Etkin Arabuluculuk” temasıyla düzenlenmiştir. Türkiye son olarak,

Zirve Dönem Başkanlığını ve İcra Komitesi Başkanlığını yürüttüğü İslam

İşbirliği Teşkilatı’nın arabuluculuk alanındaki kapasite inşa çalışmalarına

katkıda bulunma arzusuyla, 21 Kasım 2017 tarihinde İstanbul’da İslam İşbirliği

Teşkilatı (İİT) Üye Ülkeleri Birinci Arabuluculuk Konferansı’nı düzenlemiştir.

163

IMO VE ICAO KONULARI

Uluslararası Denizcilik Örgütü (IMO) 2018-2019 dönemi Konsey üyeliği

seçimleri Londra’da IMO'nun 30. Genel Kurul toplantısı sırasında 1 Aralık 2017

tarihinde gerçekleştirilmiş ve ülkemiz 138 oyla şimdiye kadarki en yüksek

destek oranına ulaşarak “C” kategorisinden Konsey üyeliğine bir kez daha

seçilmeyi başarmıştır.

IMO Konsey üyeliği, 1999 yılından bu yana iki yılda bir yapılan seçimlerin

tümünde seçilen ülkemizin uluslararası alandaki görünürlüğüne ve itibarına

katkı yapmakta; denizcilik alanında giderek gelişen konumumuzu da

pekiştirmektedir.

Ülkemiz, özellikle son yıllarda, sivil havacılık alanında da önemli gelişme

göstermiş, 2003’ten bu yana hava trafiğini beş kat artırmıştır. Kendi tescilindeki

uçaklarla 120 ülkede 287 şehir ve 300 noktaya sefer düzenleyen Türkiye dünya

sivil havacılığında ilk 10 ülke içindedir. Bununla birlikte bu durum, küresel

ölçekte sivil havacılığın etkili biçimde yürütülmesine yaptığımız katkıya

istenilen ölçüde yansıtılamamıştı.

Bu ihtiyacın giderilmesi yönünde önemli bir adım atılmış ve Türkiye, 4 Ekim

2016 tarihinde yapılan seçimlerde, kurucuları arasında bulunduğu 191 üyeli

Uluslararası Sivil Havacılık Örgütü’nün (ICAO) Konsey Üyeliğine 66 yıl aradan

sonra 3 yıl için tekrar seçilmiştir.

36 üyesi bulunan ICAO Konseyi, Teşkilatın yönetim kurulu işlevi görmektedir.

Bu yönüyle hava hukukunun oluşturulmasını ve uygulanmasını gözetmektedir.

Buna ilaveten, dünya çapında sivil havacılıktaki düzenin sağlanmasından; ayrıca

teknik, ekonomik ve çevresel etkilerin gözetilerek havacılıkta uygulanacak

standartların belirlenmesinden sorumludur.

Yakın gelecekte hizmete girecek ve dünyanın en büyüğünü oluşturacak yeni

İstanbul havalimanı, bu yönde önemli bir kilometre taşı daha olacaktır.

Tüm bu gelişmelerin ülkemizin ICAO Konsey seçimlerinde elde ettiği

başarıdaki payı büyüktür.

164

ĶKLĶM, ¢EVRE VE SU

İklim değişikliği, kuraklık, çölleşme, biyolojik çeşitliliğin azalması, toprak,

deniz ve hava kirliliğinin de aralarında yer aldığı ve etkileri ulusal sınırları

aşabilen çevre sorunları, insanların güvenliği, sağlığı ve üretkenliği ile diğer

canlı türlerinin bekasını olumsuz etkileyebilmekte; ayrıca doğal kaynakların

sürdürülebilir kullanımı için tehdit oluşturabilmektedir. Çevre sorunlarının

birbirini tetikleyen ve sınıraşan niteliği, bu sorunların çözümü için yürütülen

süreçlerin uygulanmasında sinerji sağlanmasını ve ikili, bölgesel ve çok taraflı

düzeyde iş birliği yapılmasını gerekli kılmaktadır.

Ülkemiz, iklim değişikliği, çölleşmeyle mücadele ve biyoçeşitlilik konularını

kapsayan üç çevre sözleşmesi başta olmak üzere, bu kapsamda taraf olduğu

uluslararası müktesebatın uygulanmasında, “2030 gündemi: Sürdürülebilir

Kalkınma Hedefleri” ile sinerji yaratılmasının etkinliklerini artıracağı

görüşündedir.

Ülkemiz iklim değişikliğiyle mücadeleye ilişkin Paris Anlaşması’nı New

York’ta BM Genel Sekreteri’nin himayesinde 22 Nisan 2016 tarihinde

düzenlenen Yüksek Düzeyli İmza Töreni’nde 175 ülke temsilcisiyle birlikte

imzalamış ve Ulusal Beyanımızda Anlaşmaya gelişmekte olan ülke olarak imza

attığımızı vurgulamıştır.

Türkiye, Ekim 2015’te Ankara’da düzenlenen BM Çölleşmeyle Mücadele

Sözleşmesi (BMÇMS) 12. Taraflar Konferansı ertesinde iki yıllık süre için

üstlenmiş olduğu sürecin başkanlığını Eylül ayında Çin’e devretmiştir. İklim

değişikliğinin tetiklediği aşırı hava koşulları sonucunda ortaya çıkan çölleşme,

kuraklık ve arazi tahribatı, dünya nüfusunun büyük bölümünün yaşam alanını ve

en temel geçim kaynağını tehdit eden, gıda güvenliği riski yaratabilecek bir

küresel sınamadır. Bu bakımdan, arazi tahribatının dengelenmesi, ilgili

Sürdürülebilir Kalkınma Hedeflerine ulaşılması açısından kilit önemdedir. Öte

yandan, organik bileşeni korunmuş toprak, atmosferdeki karbonu hapsederek

okyanus ve ormanlarla birlikte yutak görevi gördüğü cihetle sürdürülebilir arazi

yönetimi iklim değişikliğiyle mücadele açısından da önem taşımaktadır.

Bu anlayışla, BMÇMS Sekretaryası’yla bilistişare hazırlanmış olan “Ankara

Girişimi” kapsamında Dönem Başkanlığımız süresince öncelikle Afrika

kıtasındakiler olmak üzere, kuraklığa ve toprak tahribatına en fazla maruz kalan

ülkelere pilot projeler yoluyla teknik destek sağlanması için çalışmalar

yürütülmüştür. Bu çerçevede, 22-26 Mayıs 2017’de Konya ve Mersin’de Orta

Asya ve Balkan ülkelerine yönelik “Uluslararası Çölleşmeyle Mücadele

Eğitimi” düzenlenmiştir. Ankara Girişimi kapsamındaki çalışmaların 2019’a

165

kadar sürdürülmesi öngörülmektedir. Yine Orman ve Su İşleri Bakanlığı ile

Panafrika Büyük Yeşil Duvar Ajansı arasında Mayıs 2016’da imzalanan

çölleşmeyle mücadelede işbirliği alanında Mutabakat Zaptı çerçevesinde de

Afrika ülkelerine birikim ve tecrübelerimizin aktarılmasına devam edilecektir.

BM Çölleşmeyle Mücadele Sözleşmesi Kuzey Akdeniz Bölgesi Koordinasyon

Birimi, BMÇMS Sekretaryası’yla imzalanan anlaşma çerçevesinde İstanbul’da

faaliyete geçmiştir.

BM Biyolojik Çeşitlilik Sözleşmesi’nin 13. Taraflar Konferansı “Refah için

Biyoçeşitliliğin Ana Akımlaştırılması” temasıyla, 4-17 Aralık 2016’da

Cancun’da düzenlenmiştir. Konferans’ta biyoçeşitliliğe bağlı veya biyoçeşitlilik

üzerine etkisi olan başlıca sektörler arasında yer alan ormancılık, balıkçılık,

turizm ve tarımın biyolojik çeşitliliğin korunması ve sürdürülebilir kullanımına

entegre edilmesine yönelik önemli bir adımı teşkil eden “Cancun Deklarasyonu”

kabul edilmiştir. Konferans’ta ayrıca ülkemizin 16. Taraflar Konferansı’na

evsahipliği yapması kararlaştırılmıştır. Böylece ülkemiz BM Çölleşmeyle

Mücadele Sözleşmesi’nden sonra ikinci kez küresel bir çevre sözleşmesinin

taraflar konferansına ev sahipliği yapacaktır.

İklim-dostu teknolojiler ve enerji kaynaklarının kullanımı, hava, su ve toprak

kalitesinin artırılması ve atık yönetimi alanlarında çalışmalar yapan ülkemiz,

küresel çabalara ilaveten ikili ve bölgesel düzeydeki örgütlenmelere de etkin

biçimde katılmaktadır.

Ülkemizin Antarktika Antlaşması kapsamında sürdürülen bilimsel çalışmalara

katkısının artırılması hedeflenmektedir. İTÜ’nün kutup araştırmaları enstitüsü

liderliğinde 9 kişilik bir araştırma heyeti, 24 Şubat-1 Nisan 2017 tarihlerinde,

“Turkish Antarctic Expedition - 1” (TAE-1) adı altında, Kıta’ya sefer

gerçekleştirmiştir. Sefer, ülkemizin salt kendi imkânlarıyla gerçekleştirdiği ilk

Antarktika seferini teşkil etmektedir.

Ülkemiz, 14 numaralı Sürdürülebilir Kalkınma Hedefinin uygulanmasını

desteklemek üzere denizlerin ve okyanusların korunması için yürütülen bölgesel

ve uluslararası süreçlere katılım sağlamaktadır. Bu çerçevede, 5-9 Haziran

2017’de Fiji ve İsveç eşbaşkanlığında New York’ta düzenlenen “Okyanus

Konferansı”nda, 5-6 Ekim 2017’de Malta’da gerçekleştirilen 4.

“Okyanuslarımız” Konferansında da yinelenen deniz çöplerine ve ambalaj

atıklarına dair gönüllü taahhütümüz açıklanmıştır. Öte yandan, Akdeniz’de

sürdürülebilir balıkçılığın sağlanması amacıyla Mart 2017'de Malta'da

düzenlenen "Akdeniz'de Sürdürülebilir Balıkçılık Bakanlar Konferansı”nda

“MedFish4Ever Bakanlar Bildirgesi” diğer kıyıdaş ülkelerle birlikte kabul

edilmiştir.

166

İklim değişikliği ve küresel ısınma, hızlı ve plansız şehirleşme, nüfus artışı, aşırı

sanayileşme gibi faktörlerin son yıllarda giderek artan etkisiyle doğru orantılı

olarak su kaynakları azalırken su ihtiyacı artmakta ve su konusu uluslararası

gündemin üst sıralarına tırmanmaktadır.

Önümüzdeki 20-25 yıllık dönem içerisinde Orta Doğu dâhil dünyanın pek çok

bölgesinde su sıkıntısının giderek büyüyeceği tahmin edilmektedir. Bu

çerçevede, ikamesi mümkün olmayan bir doğal kaynak olan su, stratejik

kaynaklardan biri olarak değerlendirilmektedir.

Yarı kurak iklim kuşağında bulunan ülkemiz, su zengini bir konumda değildir.

Bu nedenle, ülkemizin kısıtlı su kaynaklarının verimli kullanımı ve entegre

yönetimi, suyun depolanmasına yönelik olarak barajlar inşa edilmesi önem

taşımaktadır.

Bölgesel ve küresel düzeyde soruna dikkat çekilmesi ve bilhassa işbirliğinin

ilerletilmesi anlayışıyla, 10-11 Mayıs 2017 tarihlerinde Orman ve Su İşleri

Bakanlığı’nın evsahipliğinde “Su ve Barış” konulu 4. İstanbul Uluslararası Su

Forumu Toplantısı gerçekleştirilmiştir.

23-25 Ekim 2017 tarihlerinde Orman ve Su İşleri Bakanlığı evsahipliğinde

Birleşmiş Milletler Çölleşmeyle Mücadele Sözleşmesi (BMÇMS) Sekretaryası,

Birleşmiş Milletler Çevre Programı (UNEP) ve Dünya Meteoroloji Örgütü

(WMO) işbirliğiyle ”Ortadoğu Toz Kaynakları ve Etkileri Başlıklı 5.

Uluslararası Kum ve Toz Fırtınaları Çalıştayı İstanbul’da düzenlenmiştir.

15-16 Kasım 2017 tarihlerinde İİT Bakanlar düzeyinde Birinci Su Konseyi

İstanbul’da yapılmıştır.

Su kaynaklarımızın %40’ını oluşturan sınıraşan sularımızın, mansap ülke

konumunda bulunan komşu ülkelerle “hakça”, “akılcı” ve “optimum” kullanımı

önem arzetmektedir. Bu çerçevede, ülkemiz, her havzanın kendi koşulları

çerçevesinde değerlendirilmesi gerekliliğini savunmaktadır. Diğer kıyıdaş

ülkelerle işbirliği yapılmasını önemseyen Türkiye, sınıraşan suları çatışmadan

ziyade bir işbirliği unsuru olarak görmekte ve karşılaşılan sorunlara kıyıdaş

ülkeler arasında çözüm aranması gerektiğini savunmaktadır. Komşu ülkelerle su

alanındaki işbirliğimiz bu anlayışla sürdürülmektedir.

Öte yandan, Cibuti’deki Ambouli Dostluk Barajı’nın inşasının ülkemizce

üstlenilmiş olması, sürdürülebilir kalkınma hedeflerine ulaşılmasında Afrika

ülkelerine vermekte olduğumuz desteğin bir tezahürüdür.

167

EĴĶTĶM, K¦LT¦R VE TANITIM

Ülkemizin sahip olduğu zengin tarihsel ve kültürel mirasın yurtdışında

tanıtımına Bakanlığım tarafından katkıda bulunmak amacıyla yurtdışındaki

temsilciliklerimizce her yıl çok sayıda kültürel etkinlik düzenlenmektedir.

Temsilciliklerimiz tarafından geniş bir coğrafyada düzenlenen başlıca

etkinlikler; “Türk Kültür Günleri/Haftaları”, “Türk Yemekleri Haftası”, “Türk

Sinema Günleri”, “Türk Festivalleri”, sanat sergileri, dans gösterileri, konserler,

kültür, sanat ve edebiyat alanlarında konferans, seminerler ve benzeri

faaliyetlerden oluşmaktadır.

Bu çerçevede, Bakanlığımın maddi desteğiyle, 2017 yılı içerisinde, Kasım sonu

itibariyle 75 temsilciliğimiz tarafından 176 kültürel etkinlik düzenlenmiştir.

Kültürel ilişkilerimizin yürütülmesine yönelik çalışmalarımız sadece ikili

plandaki etkinliklerle sınırlı değildir. Bu kapsamda, ülkemizin geleneksel sanat

dallarının yanısıra çağdaş yüzünün ve kültürünün tanıtımı ve kültür ve sanat

platformlarında görünürlüğünün arttırılması için, Bakanlığımın desteği ve

eşgüdümüyle, Türk sanatçılarının uluslararası festival, kültürel etkinlik ve

organizasyonlara katılımı teşvik edilmekte, sanatın evrensel dili aracılığıyla

kültürel ilişkilerimizin pekiştirilmesi ile etkileşimin arttırılmasına katkıda

bulunulmaktadır.

Diğer devletlerin ülkemizdeki diplomatik temsilcilikleri tarafından düzenlenen

ya da desteklenen kültürel etkinliklere de imkânlar ölçüsünde Bakanlığımca

yardımcı olunmakta, Kültür ve Turizm Bakanlığı ile eşgüdüm sağlanmakta ve

yönlendirmede bulunulmaktadır.

Bakanlığım, ayrıca, çeşitli ülkelerle kültür, eğitim, bilim, gençlik ve spor

alanlarında işbirliğinin hukuki zemine kavuşturularak ve/veya geçmiş yıllarda

yapılmış anlaşmaların günümüz şartlarına uyarlanarak, geliştirilmesi

bakımından, anlaşmalarının hazırlanması, müzakeresi, imzalanması ve onay

süreçlerinde destek ve eşgüdüm sağlamaktadır. Bu çerçevede, 2017 yılı

içerisinde 19 ülkeyle (Azerbaycan, Bahreyn, Bosna Hersek, Burundi, Cibuti,

Güney Sudan, Gürcistan, Hindistan, İran, Kosta Rika, Kuveyt, Macaristan,

Mozambik, Özbekistan, Pakistan, Polonya, Sırbistan, Tanzanya) Kültür İşbirliği

Anlaşması, Eğitim Alanında İşbirliği Anlaşması, Kültürel Değişim Programı,

Arşivlerarası İşbirliği Protokolü, Milli Kütüphaneler Arası Mutabakat Zaptı,

Gençlik ve Spor Alanında İşbirliği Anlaşması ve Bilimsel İşbirliği Anlaşması

gibi 22 işbirliği anlaşması imzalanmış bulunmaktadır.

168

Diğer yandan, Uluslararası Öğrenciler Değerlendirme Kurulu’nun üyesi olan

Bakanlığım, ülkemizce verilen ve giderek ülkemizin önemli bir yumuşak güç

unsuru haline gelmekte olan “Türkiye Bursları”nın planlama, duyuru ve

değerlendirme sürecinde görevler üstlenmektedir.

Ülkemizin tanıtımı açısından EXPO’lara verdiğimiz önem çerçevesinde 10

Haziran-10 Eylül 2017 tarihleri arasında “Geleceğin Enerjisi” teması ile

Kazakistan’da düzenlenen EXPO 2017 Astana’ya milli düzeyde katılım

sağlanmıştır. Katılıma ilişkin hazırlıklar Ekonomi Bakanlığımızca

yürütülmüştür. Ülkemizin “Sürdürülebilir Enerji için Küresel Sinerji” temasıyla,

yaklaşık 1.000 m²lik bir pavilyonla temsil edildiği EXPO 2017 Astana’nın

kapanış törenine Sayın Cumhurbaşkanımız katılmışlar ve Türk Pavilyonunu

ziyaret etmişlerdir.

2017 yılında bazı dost ve kardeş ülkelerle diplomatik ilişkilerimizin kuruluşunun

yıldönümleri, Kültür ve Turizm Bakanlığı’nın katkılarıyla kutlanmıştır. Bu

kapsamda, "Türkiye-Pakistan diplomatik ilişkilerinin 70. yıldönümü, Türkiye-

Malta arasındaki diplomatik ilişkilerin tesisinin 50. yıldönümü, Türkiye ile

SSCB’den ayrılarak bağımsızlıklarını kazanan ülkeler (Azerbaycan, Gürcistan,

Kazakistan, Özbekistan, Tacikistan, Türkmenistan, Ukrayna, Belarus, Moldova,

Kırgızistan) arasında diplomatik ilişkilerin tesisinin 25. Yıldönümü” vesilesiyle,

ülkemizde ve ilgili başkentlerde çeşitli etkinlikler düzenlenmiştir. Ayrıca

ülkemiz ile Kore Cumhuriyeti arasında diplomatik ilişkilerin tesisinin 60.

yıldönümü çerçevesinde iki ülke Kültür Bakanlıklarınca 2017 yılı Kültür Yılı

ilan edilmiş ve her iki ülkede çeşitli kültürel faaliyetler gerçekleştirilmiştir.

Bahsekonu yıldönümleri kapsamında 2017 yılında PTT ile verimli bir işbirliği

gerçekleştirilmiştir. PTT, “Dost ve Kardeş Ülkelerle Diplomatik İlişkilerin

Kuruluşunun 25. Yılı” konulu anma pulu, Azerbaycan Posta İdaresi’yle işbirliği

halinde 25. yıl anısına ortak pul, Türkiye - Pakistan diplomatik ilişkilerinin 70.

yıldönümü vesilesiyle, Pakistan Posta İdaresi’yle işbirliği halinde milli şair ve

düşünürler Mehmet Akif Ersoy ile Allame Muhammed İkbal’i konu alan ortak

pul hazırlanmıştır.

2019 Türkiye-Rusya Karşılıklı Kültür Yılı’nın ilk adımı 2017 yılında atılmış

olup, Sayın Cumhurbaşkanımızın Türkiye-RF Üst Düzey İşbirliği Konseyi

(ÜDİK) vesilesiyle RF’ye yaptıkları ziyaret sırasında, 10 Mart 2017 tarihinde iki

ülke Kültür Bakanlarınca “2019 Türkiye-Rusya Karşılıklı Kültür ve Turizm

Yılı” Niyet Bildirgesi imzalanmıştır.

Bakanlığımın kültürel alandaki bir diğer önceliği, yurtdışındaki tarihi

eserlerimizin onarımı ve yenilenmesi çalışmalarıdır. Bu çerçevede, TİKA'nın

bağlı olduğu Sayın Başbakan Yardımcısı’nın başkanlığında, Bakanlığımın Yurt

169

Dışı Tanıtım ve Kültürel İşler Genel Müdürü'nün de üyesi olduğu, “Yurt

Dışındaki Kültür Varlıkları Eşgüdüm ve Yönlendirme Kurulu” çalışmalarını

etkin şekilde sürdürmektedir.

Bu kapsamda, Macaristan’ın Zigetvar şehrinde Kanuni Sultan Süleyman’ın iç

organlarının gömülü olduğu yerin tespiti ve buraya tarafımızdan bir Türbe

inşası, Cezayir’deki Keçiova Camii’nin restorasyonu, ülkemiz ve Cezayir

makamlarının en üst düzeyde önem atfettiği başkent Cezayir'de bulunan tarihi

Kasaba Bölgesinin rehabilitasyonu gibi projelerin yürütülmesine devam

edilmektedir.

Bakanlığımın desteğiyle, Kültür ve Turizm Bakanlığımızca yürütülmekte olan

yurtdışına kaçırılmış tarihî eserlerimizin ülkemize iadesini sağlamaya yönelik

çalışmaların neticesi olarak 2017 yılında 41 eserin iadesi sağlanmıştır.

Kurucu üyelerinden olduğumuz BM Eğitim, Bilim ve Kültür Teşkilatı’nın

(UNESCO) etkinliklerine ülkemizin aktif katılım ve katkısı, Bakanlığımın

eşgüdümünde, ilgili diğer kamu kurum ve kuruluşlarıyla işbirliği halinde

sağlanmaktadır.

Türkiye, halen, UNESCO’nun en temel iki komitesi olan hem Dünya Miras

Komitesi hem Somut Olmayan Kültürel Miras Komitesi’ne üye ülke olmanın

yanı sıra, toplamda on Komite’de temsil edilir hale gelmiştir.

Ülkemiz, 10-17 Temmuz 2016 tarihlerinde Dünya Miras Komitesi (DMK)

toplantısına İstanbul’da başarıyla evsahipliği yapmıştır.

Ülkemizden, Temmuz 2016’da İstanbul’da evsahipliğini yaptığımız 40. DMK

toplantısında “Ani Arkeolojik Alanı” (2016) ve 2-12 Temmuz 2017 tarihlerinde

Polonya’nın Krakov şehrinde düzenlenen 41. DMK toplantısında “Afrodisyas”

(2017) UNESCO Dünya Miras Listesi’ne kaydedilmiştir. Türkiye’nin,

hâlihazırda Dünya Miras Listesi’ne tescil edilmiş 17 kültürel varlığı, ülkemizin

kültürel, doğal ve karma olmak üzere miras envanterini kapsayan Geçici

Liste’de ise 71 kültürel varlığı mevcuttur.

28 Kasım-2 Aralık 2016 tarihlerinde Addis Ababa'da yapılan 11.Somut

Olmayan Kültürel Miras Komite toplantısında “Çinicilik” ulusal dosyamız ve

çok-uluslu genişletilmiş “Nevruz” (Türkiye, Afganistan, Azerbaycan, Hindistan;

İran, Irak, Kazakistan, Kırgızistan, Özbekistan, Pakistan, Tacikistan ve

Türkmenistan) ile çok-uluslu “İnce Ekmek Yapımı ve Paylaşımı Kültürü: Lavaş,

Katyrma, Yupka, Yufka” (Türkiye, Azerbaycan, İran, Kırgızistan ve

Kazakistan) dosyalarımızın üçü de, İnsanlığın Somut Olmayan Kültürel Mirası

(SOKÜM) olarak SOKÜM Temsili Listesi’ne kaydedilmiştir.

170

4-9 Aralık 2017 tarihlerinde Jeju Adası/G.Kore'de gerçekleştirilen 12. Somut

Olmayan Kültürel Miras Komitesi'nde Makedonya’yla ortak sunulan “Bahar

Kutlaması: Hıdrellez” dosyamız, İnsanlığın Somut Olmayan Kültürel Mirası

(SOKÜM) olarak SOKÜM Temsili Listesi’ne kaydedilmiştir.

12. Somut Olmayan Kültürel Miras Komitesi'nde ayrıca, “Islık Dili” dosyamız

da UNESCO Acil Koruma Gerektiren Somut Olmayan Kültürel Miras Listesi'ne

kaydedilmiştir.

UNESCO tarafından 2004 yılında çeşitli bölgelerden, farklı gelir seviyeleri,

kapasite ve nüfusa sahip şehirleri yaratıcı endüstriler alanında çalışmak üzere bir

araya getiren ve yerel bir girişim olan UNESCO Yaratıcı Şehirler Ağı

Programı’na (Creative Cities Network) ülkemizden 2017 yılında İstanbul

“Dizayn/Tasarım” alanında, Hatay “Gastronomi” ve Kütahya ise “El ve Halk

Sanatları” anılan Ağ'a seçilmiştir. Böylelikle, “Gastronomi” alanında daha önce

kaydı yapılan Gaziantep’le birlikte dört şehrimiz sözkonusu Ağ’a dahil

olmuştur.

UNESCO Dünya Belleği Kütüğünde daha önce kayıt altına alınan Kültepe

Tabletleri, Evliya Çelebi’nin Seyahatnamesi, İstanbul Süleymaniye Kütüphanesi

İbn-i Sina Yazmaları Koleksiyonu, Boğazköy Hitit Tabletleri, Boğaziçi

Üniversitesi Gözlem ve Deprem Araştırma Enstitüsü Kandilli Rasathanesi El

Yazmaları’nın yanı sıra 2017 yılında “Divan-ü Lügat-it-Türk” ve Piri Reis

Haritası de kayıt altına alınmıştır.

Ülkemiz, UNESCO’nun yönetiminde söz sahibi olmak ve organın işleyişine üst

düzey katkı sunmak amacıyla, 2005 yılından bu yana temsil edilmediği

UNESCO’nun 58 üyeli en üst icra organı olan Yürütme Kurulu’na (YK) 2017-

2021 dönemi için adaylığını açıklamış ve UNESCO 39. Genel Konferansı

esnasında 8 Kasım 2017 tarihinde yapılan 195 üye ülkeden 184’ünün oy

kullandığı seçimleri 134 oyla kazanmıştır.

Sözkonusu seçimde 2017-2021 döneminde Yürütme Kurulu’nda görev alacak

yeni 27 ülke tespit edilmiştir.

Ülkemizin yer aldığı birinci gruptaki diğer adaylardan, Finlandiya ve Portekiz

seçimi kazanmış, Almanya ise elenmiştir.

Türkiye, UNESCO’nun çalışmalarına her alanda yapmakta olduğu katkıyı, bu

kere örgütün Yürütme Kurulu üyesi olarak sürdürecektir.

171

Cumhuriyetimizin 100. Kuruluş Yıldönümünü kutlamak üzere gerçekleştirilecek

faaliyetlerin hazırlanmasından sorumlu Başbakan Yardımcılığı tarafından 30

Mart 2017 tarihinde tüm kamu kuruluşlarının temsilcilerinin katılımıyla

gerçekleştirilen "100. Yıl Etkinlikleri, Bilgilendirme ve Koordinasyon”

toplantısına Bakanlığımızca da katılım sağlanmış olup, konuya ilişkin katkı

yapılmaya devam edilmektedir.

ENFORMASYON, ĶLETĶķĶM VE

KAMU DĶPLOMASĶSĶ

Ülkemizin siyasi, ekonomik, kültürel ve insani alanlarda izlediği dış politikanın

bir sonucu olarak gerek bölgesel gerek küresel alanda ülkemizin stratejik

konumunun öne çıkması, uluslararası kamuoyunun ülkemize ve ülkemizle

bağlantılı gelişmelere ilgisinin artmasına neden olmaktadır.

Dış politika faaliyetlerimizin etkin iletişim kanalları kullanılmak suretiyle hızlı,

düzenli ve kapsamlı olarak ulusal ve uluslararası kamuoyunun bilgisine

getirilmesi ve objektif olarak yansıtılması büyük önem taşımaktadır. Bu itibarla,

kapsamlı ve sonuç odaklı etkin bir kamu diplomasisi yürütülmesi, ulusal ve

uluslararası basın-yayın organlarıyla sürekli etkileşim halinde olunması,

geleneksel ve sosyal medya kanalıyla gerçekleştirilen bilgilendirme ve tanıtım

faaliyetlerinin ilgili tüm kurum ve kuruluşlarımızla eşgüdüm halinde hayata

geçirilmesi gerekmektedir.

Kamu diplomasisi vasıtasıyla dış politikamızın temel ilkelerinin, vizyonunun ve

hedeflerinin geniş bir kamuoyuna objektif bir açıdan yansıtılması

amaçlanmaktadır. Bu bağlamda, kamu diplomasisi, geleneksel diplomasinin

ulaşamadığı yerlere ulaşabilme imkânı vermesi nedeniyle etkin bir araç haline

gelmiştir.

Bu çerçevede, 2017 yılında da basın toplantıları tertiplenmiş, bunun yanısıra dış

politikamıza ve güncel gelişmelere ilişkin olarak Bakanlığım tarafından basın

açıklamaları yapılmıştır. (2016 yılında 334 açıklama, 2017 yılında ise Aralık ayı

itibarıyla 381 açıklama yapılmıştır. 2016 yılında “Soruya-Cevap” şeklinde

yapılan açıklama sayısı 50, 2017 yılında ise Aralık itibarıyla 54’tür.) Medya ve

kamuoyunun ilgisini çekebileceği düşünülen güncel konulara ve gelişmelere dair

notlar basın mensuplarına iletilmekte, basının takibinde yarar görülen

yurtiçindeki ve yurtdışındaki uluslararası etkinlikler ile üst düzey ziyaretlere

ilişkin olarak medya kuruluşlarıyla eşgüdümde bulunulmaktadır. Bu bağlamda,

ülkemizin evsahipliğinde yapılan uluslararası toplantıların basın düzenlemeleri

172

de gerektiği takdirde ilgili kurum ve kuruluşlarımızla eşgüdüm halinde

Bakanlığım tarafından gerçekleştirilmektedir.

2017 yılındaki başlıca toplantılar arasında Türkiye-Orta Amerika Entegrasyon

Sistemi (SICA) Dışişleri Bakanları Toplantısı (20 Nisan, İstanbul), Türkiye-

Latin Amerika ve Karayipler Topluluğu (CELAC) Dörtlüsü Dışişleri Bakanları

Toplantısı (21 Nisan, İstanbul), Karadeniz Ekonomik İşbirliği Örgütü (KEİ) 25.

Yıldönümü Zirvesi (22 Mayıs, İstanbul), KEİ Dışişleri Bakanları Konseyi (29

Haziran, İstanbul), İslam İşbirliği Teşkilatı İcra Komitesi Olağanüstü Toplantısı

(1 Ağustos, İstanbul), D-8 Konseyi Toplantısı (19 Ekim, İstanbul), D-8 9. Zirve

Toplantısı (20 Ekim, İstanbul), BM Küresel Güney-Güney Kalkınma Fuarı (27 –

30 Kasım, Antalya) ve İİT Olağanüstü İslam Zirvesi (13 Aralık, İstanbul) yer

almıştır.

Güncel bilgiler Bakanlığımın dış teşkilatıyla da paylaşılmakta, böylelikle dış

temsilciliklerimizin medya ve kamu diplomasisi faaliyetlerine katkı

sağlanmaktadır. Bakanlığımın internet sitesi aracılığıyla temel dış politika

konuları kamuoyunun bilgisine sunulmaktadır. Ayrıca, Bakanlığıma bağlı

birimlerin, Bakanlığımın ve diğer kurumlarımızın personeline, öğrencilere ve

yabancı ülke diplomatlarına yönelik gerçekleştirdiği programlara da iştirak

edilerek, ülkemizin kamu diplomasisi faaliyetleri hakkında bilgilendirme

yapılmaktadır.

Ülkemizin tanıtımı ile uluslararası basında objektif ve kapsamlı bir şekilde yer

bulmasını sağlamaya yönelik çalışmalar kapsamında, yabancı basın

mensuplarının ülkemizi ziyaret etmeleri ve üst düzey yetkililerimizle röportaj

yapmaları sağlanmakta, yazılı mülakat taleplerinin de gereği yerine

getirilmektedir.

Ülkemizi ziyaret eden üst düzeyli yabancı yetkililere eşlik eden basın

mensuplarının akreditasyon ve diğer işlemleri için Başbakanlık Basın-Yayın ve

Enformasyon Genel Müdürlüğü ile eşgüdüm yapılmaktadır. Yurtdışına yapılan

ziyaretlerde üst düzey yetkililerimize refakat eden basın mensupları için

gerektiği takdirde ilgili ülke makamları nezdinde girişimde bulunularak,

akreditasyon ve diğer işlemlerin kolaylaştırılması sağlanmaktadır.

Ülkemize sığınan Suriye vatandaşlarının ağırlandığı Geçici Barınma

Merkezlerinde (GBM) misafir edilen Suriye vatandaşlarının durumlarını yerinde

incelemek isteyen yabancı basın mensuplarının dış temsilciliklerimizce alınan

ziyaret talepleri için Bakanlığım eşgüdüm görevini yerine getirmektedir. Bu

kapsamda, 2017 yılında (Kasım ayı itibarıyla) GBM’lere 183 münferit girişe

izin verilmiştir.

173

Uluslararası medya ve kamuoyunun doğru ve kapsamlı şekilde bilgilendirilmesi

ve kamu diplomasisi faaliyetleri yürütülmesi kapsamında Bakanlığımın merkez

ve yurtdışı teşkilatı aktif şekilde çaba göstermektedir.

Ülkemizde yaşanan darbe girişimi ve akabindeki gelişmeler çerçevesinde,

yabancı kamuoyunun en doğru şekilde bilgilendirilmesi amacıyla yurtdışındaki

temsilciliklerimizce düzenli olarak girişimlerde ve faaliyetlerde bulunulmakta,

görev yapılan ülkelerin koşulları ve imkânları çerçevesinde mümkün olan her

kesime doğrudan ulaşarak bilgilendirme faaliyetleri yürütülmektedir.

Bakanlığımca veya ilgili diğer kurumlarımızca hazırlanan programlar

kapsamında yabancı basın mensuplarına bilgilendirme toplantıları

düzenlenmektedir. Bu konuda özellikle Basın-Yayın ve Enformasyon Genel

Müdürlüğü ile yakın işbirliği yapılmaktadır.

İletişim teknolojilerindeki gelişme kamu diplomasisi uygulamalarında sosyal

medyadan da yararlanma imkânı sağlamıştır. Günümüzde sosyal medya

aracılığıyla Türk dış politikasına dair konular toplumun her kesimi tarafından

takip edilebilmektedir. Bu çerçevede, dış politikamızın geniş kitlelere doğru ve

hızlı bir şekilde anlatılabilmesi amacıyla sosyal medyadan da

yararlanılmaktadır.

Bu kapsamda, Bakanlığımın etkin şekilde kullanımına önem verilen Türkçe

Twitter sayfasının takipçi sayısı Aralık 2017 itibarıyla 1 milyon 326 bine,

İngilizce Twitter sayfasının takipçi sayısı ise 51 bine ulaşmıştır. Türkçe ve

İngilizce’nin yanısıra Fransızca ve Arapça Twitter hesaplarımız da

bulunmaktadır. Bakanlığımın Türkçe Facebook sayfasını beğenen kişi sayısı 300

bini bulmuştur. Youtube sayfamız ise 1 milyon görüntülenme sayısını aşmıştır.

Kamu diplomasisi çalışmalarımız bağlamında internet sitemiz de önemli

araçlarımızdan biridir. İnternet sitemizin ana sayfasını Ocak - Aralık 2017

döneminde ziyaret eden kişi sayısı 4 milyon 766 bine ulaşmıştır.

Bu çalışmaların yanısıra, 4982 Sayılı Bilgi Edinme Hakkı Kanunu ve 3071

Sayılı Dilekçe Hakkının Kullanılmasına Dair Kanun çerçevesinde Bakanlığıma

yöneltilen soruların cevaplandırılması, Enformasyon Genel Müdürlüğü

bünyesinde faaliyet gösteren “Bilgi Edinme Birimi” tarafından koordine

edilmektedir.

174

YURTDIķINDA YAķAYAN VATANDAķLARIMIZ

Dünyanın dört bir tarafına yayılmış ve diğer ülkelerde hayat kurarak kültürünü

yeni coğrafyalara taşımış vatandaşlarımız Devletimiz için büyük değer ifade

etmektedir. Yurtdışında yaşayan vatandaşlarımız bulundukları ülkelerin sosyal,

siyasal ve ekonomik yaşamlarına önemli katkılarda bulunurken, aynı zamanda

ülkemizle o ülke arasındaki bağları da güçlendirmektedirler. Bir devletin

sınırları dışında yaşayan vatandaşlarının bulunması, küresel ölçekte etkin bir

ülke olma ideali açısından da büyük önem taşımaktadır.

Yurtdışında yaşayan 6 milyonu aşkın vatandaşımızın yaklaşık 5,5 milyonu Batı

Avrupa ülkelerine yerleşmiş bulunmaktadır. Türkiye’ye kesin dönüş yapmış

olan 3 milyon kadar insanımızla birlikte düşünüldüğünde yaklaşık 9 milyonluk

bir kitleyi ilgilendiren, geniş kapsamlı bir göç olgusunun varlığı ortaya

çıkmaktadır.

Yurtdışındaki Türk toplumuna yönelik politikamız, insanlarımızın bulundukları

ülkelerin siyasi, ekonomik, sosyal ve kültürel hayatlarına etkin birer birey olarak

katılmalarını amaçlarken aynı zamanda anavatanları, anadilleri ve kültürleriyle

bağlarını korumalarını da hedeflemektedir. Bu çerçevede, Türk toplumunun

ülkemizle olan bağlarının güçlendirilmesi, benliklerinin korunması,

durumlarının iyileştirilmesi, bulundukları topluma etkin şekilde katılımlarının

kolaylaştırılması, eğitim, kültür, din ve diğer alanlarda ihtiyaç duydukları

hizmetlerin verilmesi yönünde ülkemizdeki diğer resmi kurumlarla yakın

işbirliği içerisinde yoğun şekilde çalışılmaktadır.

Yurtdışındaki Türk toplumuna eğitim, anadil ve din hizmeti verilmesi amacıyla

yurtdışında hâlihazırda Bakanlıklararası Ortak Kültür Komisyonu kararıyla

atanan 1.640 öğretmen, 80 okutman ve 1.360 din görevlimiz görev yapmaktadır.

Bu hizmetlerin verilmesinde ilgili ülke makamlarıyla somut ve içerikli bir

işbirliği yürütülmesine önem verilmektedir.

Yurtdışında vatandaşlarımıza kaliteli ve etkin hizmet sunulması anlayışıyla,

onların düşüncelerine değer veren, farklılıkları zenginlik olarak algılayan insan

odaklı bir düşünceyle çalışılmaktadır. Ayrıca, vatandaşlarımızın yurtdışında hak

ve özgürlüklerden gerektiği gibi yararlanabilmesi için de yoğun çaba

gösterilmektedir.

Bu bağlamda vatandaşlarımızın yerel makamlarla ilişkilerinde hukuki konularda

ihtiyaç duyabilecekleri bilgi ve yönlendirmenin sağlanması amacıyla Sözleşmeli

Hukuk Danışmanları istihdam edilmektedir. Batı Avrupa ülkelerinde çoğunlukla

hukuk eğitimi alan Türk toplumu üyelerinden oluşan Hukuk Danışmanları yarı

175

zamanlı olarak Dış Temsilciliklerimizde vatandaşlarımıza hukuki destek hizmeti

vermektedir. Hâlihazırda 39 temsilciliğimizde hukuk danışmanları görev

yapmakta olup, danışmanlık hizmeti ücretsizdir.

Uyum, etkin katılım ve yabancı düşmanlığı gibi hususlar da yakından

izlediğimiz konular arasındadır. Bu süreçte göçmenlere düşen sorumluluklar

olduğu gibi ev sahibi ülkenin de katılımı teşvik edici ve kucaklayıcı nitelikte

politikalar oluşturma sorumluluğu bulunmaktadır. Bu amaçla, göç/uyum yasa ve

politikalarının ayrımcılık içeren hususlardan arındırılması yönünde temas ve

girişimlerimiz devam etmektedir.

Bununla birlikte, yabancı düşmanlığı, ayrımcılık ve ırkçılık son yıllarda

özellikle Avrupa’da yükselme eğilimine geçmiştir. Batı Avrupa ülkelerindeki

Müslüman nüfusun önemli bir bölümünü oluşturan Türk toplumu ayrımcı

uygulama ve saldırıların doğrudan hedefi durumundadır.

2011-2015 yılları arasında, vatandaşlarımıza yönelik toplam 627 eylem vuku

bulmuştur. 2016 yılında 128, 2017 yılı Ocak – Aralık döneminde 113 yabancı

düşmanlığı motifli saldırı kayıtlara geçmiştir.

Almanya’da 2000-2007 yılları arasında sekizi Türk on kişinin katledilmesi

olaylarının faillerinin Nasyonal Sosyalist Yeraltı (NSU) adlı terör örgütünün

mensupları olduklarının Kasım 2011’de tesadüfen ortaya çıkması, bu konuda

dile getirilen endişelerimizin haklılığını bir kez daha ortaya koymuştur. Mezkûr

cinayetlerle ilgili devam eden dava süreci 6 Mayıs 2013 tarihinde başlamıştır ve

bugüne kadar 390’ın üzerinde duruşma gerçekleştirilmiştir. Duruşmaların 2017

yılı sonunda sona ermesi beklenmektedir. NSU cinayetleriyle ilgili olarak devam

eden yargı sürecinin yanısıra, Parlamentolar nezdinde kurulan Araştırma

Komisyonu çalışmaları da ülkemiz tarafından yakından takip edilmektedir.

Vatandaşlarımıza yönelik yabancı düşmanlığı ve/veya ırkçılık motifli saldırıların

takibi amacıyla Bakanlığımızda bir veri tabanı oluşturulmuştur. Ayrıca,

Bakanlığımızın Konsolosluk Çağrı Merkezi vatandaşlarımızın 7/24 temelinde

ulaşabileceği bir yardım hattı olarak hizmet vermektedir. Saldırıya uğrayan

vatandaşlarımızla ilgili olarak Başkonsolosluklarımız derhal yetkili yerel

makamlar nezdinde gerekli girişimi yapmakta ve mağdurlara ihtiyaç duydukları

hukuki destek Dış Temsilciliklerimiz tarafından sağlanmaktadır.

Konuya verdiğimiz önem ile artan hassasiyet ve endişelerimiz çok taraflı

platformlarda da dile getirilmektedir. Bu bağlamda özellikle Birleşmiş Milletler,

Avrupa Konseyi ve AGİT nezdinde ülkemiz aktif bir tutum izlemekte, bu

konuda çıkarılan karar tasarılarının/tavsiyelerin oluşmasında öncü bir rol

üstlenmektedir. Bu bağlamda, güçlenen Türkiye, artık yurtdışındaki

176

vatandaşlarının sorunlarıyla daha etkin bir şekilde ilgilenebilmekte, görüş ve

önerileri ilgili ülkelerin Hükümetleri tarafından daha fazla dikkate alınmaktadır.

Öte yandan, vatandaşlarımızın bulundukları ülkelerdeki çalışma ve sosyal

güvenlik haklarının korunması amacıyla şimdiye kadar başta vatandaşlarımızın

yoğun olarak yaşadıkları Avrupa ülkeleri olmak üzere 32 ülkeyle ikili Sosyal

Güvenlik Sözleşmeleri imzalanmıştır. Aramızda ahdi bir temel olmayan

ülkelerle de benzer sözleşmelerin imzalanması için çalışmalar sürmektedir.

İlgili dış temsilciliklerimizce ayrıca, yurtdışında yaşayan vatandaşlarımızın

sorunlarını ve beklentilerini irdelemeye ve çözüm yolları üretmeye yönelik

toplantılar düzenlenmektedir. Bu çerçevede, yurtdışındaki Türk toplumu, kendi

aralarındaki iletişim ağını genişletmeleri, dayanışmayı güçlendirmeleri ve etkin

sivil toplum kuruluşları olarak faaliyet göstermeleri için de teşvik edilmektedir.

Yurtdışında bulunan FETÖ iltisaklı okullar/eğitim kurumlarına yönelik

mücadelemiz Türkiye Maarif Vakfı (TMV) ile eşgüdüm halinde yoğun olarak

sürdürülmektedir. Mücadelemiz sonucunda somut neticeler alınmış, sözkonusu

okullara ilişkin farkındalık oluşmuş, çeşitli ülkelerde bu okullar kapatılmış ve

Türkiye Maarif Vakfı’nın devraldığı okul sayısı artmıştır. Okulları henüz

kapatmamış/devretmemiş ülkelerle temaslar sürdürülmüş, sözkonusu okulların

faaliyetlerinin sonlandırılması ve bu okulların FETÖ iltisaklı unsurlardan

arındırılmasına yönelik olarak ilgili ülke makamlarıyla temaslar sağlanmıştır.

FETÖ iltisaklı okullarla mücadele çerçevesinde Türkiye Maarif Vakfı bazı

ülkelerde yeni okul açmaya başlamıştır.

KONSOLOSLUK KONULARI

Bir ülkenin dış politikasının en önemli unsurunun yurtdışındaki vatandaşlarının

çıkarlarını korumak ve onlara her daim en kaliteli hizmeti sunmak olduğu

düşüncesinden hareketle konsolosluk hizmetlerinde son dönemde mevcut

hizmeti geliştiren adımlar atılmaya devam edilmiştir.

Bu çerçevede, yurtdışındaki vatandaşlarımıza konsolosluk hizmetlerini daha

süratli, etkin ve çağın gereklerine uygun biçimde sunmak Bakanlığımca önem

verilen konuların başında gelmektedir. Devletimizin her an vatandaşımızın

yanında olduğunu hissettirmek, vatandaşlarımızın hak ve menfaatlerini korumak

ve bulundukları ülkelerde kendilerine verimli bir şekilde kamu hizmeti sunmak

öncelikli hedeflerimizdendir. Nitekim Bakanlığım merkez ve dış teşkilatı,

vatandaşlarımızın konsolosluk hizmetlerini 7 gün / 24 saat sağlıklı bir şekilde

alabilmeleri için yoğun mesai yapmaktadır.

177

Öte yandan, Bakanlığım konsolosluk ilişkileri alanındaki görevleri,

vatandaşlarımızın yurtdışı ilişkileri ve temaslarının çoğalması, buna bağlı olarak

daha fazla sayıda adli, hukuki, ticari sorunlarla karşılaşmaları nedeniyle her

geçen yıl artmaktadır.

Bakanlığım ve yurtdışı temsilciliklerimiz, gerek Konsolosluk İlişkileri Hakkında

Viyana Sözleşmesi’nin taraf ülkelere tanıdığı haklar ve karşılıklılık ilkesi

çerçevesinde, gerek pek çok ülkeyle mevcut ikili konsolosluk sözleşmeleri

uyarınca, 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 sarf etmektedir.

Vatandaşlarımızın yoğun olarak bulunduğu ülkelerle her yıl ikili konsolosluk

gºr¿ĸmeleri yapılmakta, varsa mevcut sorunlar karşılıklı olarak ele alınmakta,

ayrıca konsolosluk ilişkileri ve işbirliğinin en ileri seviyeye ulaşmasına

çalışılmaktadır. 2017 yılında, Türkiye-Rusya Federasyonu Konsolosluk

İstişareleri (9 Şubat 2017) Moskova’da, Türkiye-Romanya Konsolosluk

İstişareleri (31 Mart 2017) Bükreş’de; Türkiye-Ukrayna Konsolosluk İstişareleri

(26 Nisan 2017) Ankara’da, Türkiye-Almanya Konsolosluk İstişareleri (10-11

Mayıs 2017) Ankara’da; Türkiye-Tacikistan Konsolosluk İstişareleri (25

Ağustos 2017) Duşanbe’de, Türkiye-ÇHC Konsolosluk görüşmeleri (12 Eylül

2017) Ankara’da, Türkiye-Özbekistan Konsolosluk İstişareleri (6 Ekim 2017)

Ankara’da, Türkiye-İran Konsolosluk İstişareleri (23 Ekim 2017) Ankara’da,

Türkiye-Türkmenistan Konsolosluk İstişareleri (2 Kasım 2017) Aşkabat’ta,

Türkiye-Vietnam Konsololuk İstişareleri (20 Kasım 2017) Hanoi’de, Türkiye-

Gürcistan Konsolosluk İstişareleri (8 Aralık 2017) Genel Müdür düzeyinde

gerçekleştirilmiştir.

Ülkemizde 16 Nisan 2017 tarihinde gerçekleştirilen Anayasa Değişikliği

Halkoylaması çerçevesinde yurtdışında 57 ülkede bulunan 120 temsilciliğimizce

27 Mart-9 Nisan 2017; gümrük kapılarında ise 27 Mart-16 Nisan 2017

tarihlerinde sandık açılmıştır.

Dış Temsilciliklerimiz ve gümrük kapılarında kullanılan oy sayısı yurtdışında

bulunan tüm seçmen sayısının (2.972.676) %47,1’ine tekabül etmektedir.

İlk kez 2014 Cumhurbaşkanlığı seçimlerinde oy kullanan yurtdışında yaşayan

vatandaşlarımız 25. ve 26. Dönem Milletvekili Genel Seçimlerinden sonra

Anayasa Değişikliği Halkoylaması çerçevesinde dördüncü kez yurtdışında oy

kullanmışlardır. Anılan seçimlerde sırasıyla %18,94, %35,99 ve %44,78 olan

oy kullanma oranları son olarak %47,1’e ulaşmış olup, yurtdışında yaşayan

178

vatandaşlarımızın ülkemizde gerçekleştirilen seçimlere ilgisinin giderek arttığını

göstermektedir.

Konsolosluk işlemleriyle ilgili konularda telefonla yapılan vatandaş

başvurularını karşılamak amacıyla kurulan Konsolosluk ¢aĵrē Merkezi

(K¢M) halen konsolosluk mevzuatı konusunda eğitimli 40 personel ile 7 gün 24

saat boyunca, Türkçe’nin yanısıra beş dilde (İngilizce, Almanca, Fransızca,

Flamanca ve İtalyanca) hizmet vermektedir.

Hızlı ve etkin bir hizmet alabilmesi için vatandaşlarımızın yoğun olarak

bulundukları ülkelerden “tek hat ile KÇM'ye erişimleri projesi” devreye

alınmıştır. Anılan proje ile Kuzey Amerika, Almanya (+49 3030 807090),

Avusturya (+43720 115890), İngiltere (+44203 6088090) Hollanda (+311 076

60007) ve Fransa (+33 180 146 335)’daki vatandaşlarımız anılan numara için

ayrıca uluslararası telefon ücreti ödememekte, bulundukları ülkenin şehir içi ve

şehirlerarası tarifleri üzerinden ücretlendirilmektedirler.

KÇM kurulduğundan bugüne kadar yaklaşık 5 milyon vatandaş talebine yanıt

vermiştir. E-pasaport, e-vize, e-randevu sistemi ve yeni otomasyon projeleri

çerçevesinde gelen vatandaş talebinin 2018 yılında 1,2 milyon civarında

gerçekleşmesi öngörülmektedir.

Vancouver Başkonsolosluğumuzca Alberta Eyaleti civarında yaşayan

vatandaşlarımıza 18-21 Mayıs 2017 tarihlerinde Edmonton şehrinde, Sidney

Başkonsolosluğumuzca 5-6 Ağustos 2017 tarihlerinde Brisbane şehrinde,

Melburn Başkonsolosluğumuzca 28-31 Temmuz 2017 tarihlerinde Perth

şehrinde gezici konsolosluk hizmeti verilmiştir.

Bakanlığımın ve ilgili dış temsilciliklerimizin girişimleri ve takipleri neticesinde

adli makamlarımızca çeşitli suçlardan dolayı aranmakta olan ve yurtdışında

yakalanan toplam 70 kişinin 2017 yılında ülkemize iadesi gerçekleştirilmiştir.

Öte yandan, 2017 yılında ülkemizde yakalanan ve çeşitli ülkelerce iadesi talep

edilen 9 kişinin de anılan ülkelere iadesi yapılmıştır.

Yurtdışında çeşitli nedenlerle hüküm giyen ve ülkemizde cezasının kalan

kısmını tamamlamak isteyen 20 vatandaşımızın ülkemize nakli

gerçekleştirilmiştir

Ülkemizdeki cezaevlerinde hâlihazırda 3.418 tutuklu ve 2.514 hükümlü olmak

üzere toplam 5.932 yabancı uyruklu şahıs bulunmaktadır.

Yurtdışında suça karışan ve tutuklanan vatandaşlarımızın adil yargılanmaları ve

iyi muamele görmeleri için bulundukları ülkelerdeki Başkonsolosluklarımızca

179

gerekli girişimler yapılmaktadır. Bazı duruşmalarda Başkonsolosluk

görevlilerimiz de hazır bulunmaktadır. Başkonsolosluklarımız görev

bölgelerindeki cezaevlerini düzenli aralıklarla ziyaret etmekte ve cezaevi

koşulları ile vatandaşlarımızın cezalarını insan onur ve haysiyetine yakışır

koşullarda çekmeleri için gerekli kontrol ve çabayı

göstermektedirler. Hâlihazırda yurtdışındaki cezaevlerinde 5.531

tutuklu/hükümlü vatandaşımız bulunmaktadır.

2017 yılı içerisinde çeşitli ülkelerde mağdur durumda kalan 83 vatandaşımızın

borç senedi verilmek suretiyle ülkemize dönüşü sağlanmıştır.

2017 yılı içerisinde, muhtelif ülkelerde ciddi rahatsızlıklar geçiren 65

vatandaşımızın ambülans uçakla ülkemize intikali sağlanmıştır.

Sözkonusu vatandaşlarımızın en fazla ambulans uçak talep ettiği ülkeler aşağıda

sunulmaktadır:

Suudi Arabistan: 33, KKTC: 11, Ukrayna: 5; İtalya: 2; Kosova:2; Almanya: 2

Yurtdışında yerleşik olan vatandaşlarımıza olağanüstü hallerde konsolosluk

himayesi sağlanmasına önem atfedilmektedir. Doğal afet, salgın hastalık, terör

ve savaş gibi vatandaşlarımızın hayatlarının tehlikeye girebileceği vakalarda

Bakanlığımızca seyahat ve güvenlik duyuruları yayınlanmaktadır.

Bu çerçevede, Bakanlığımca 2017 yılı içinde de çeşitli seyahat duyuruları

yayınlanmıştır.

Vize uygulamalarē:

İnsan hareketliliği ülkemizin ekonomik ve sosyal kazanımlarında önemli bir

bileşendir. Bu çerçevede, vatandaşlarımızın yabancı ülkelere rahatlıkla seyahat

etmelerini teminen ülkelerle vize muafiyeti anlaşmaları akdedilmekte, aynı

şekilde bilhassa turizm gelirlerimizi arttırma hedefiyle yabancıların da ülkemize

seyahatleri kolaylaştırılmaktadır.

2002 yılı itibariyle, umuma mahsus pasaport hamili vatandaşlarımız 42 ülkeye

vizesiz seyahat edebilmekteyken, 2017 sonu itibarıyla bu sayı 70’e

yükselmiştir.

2017 yılı içerisinde, Sierra Leone ile Diplomatik Pasaport Hamilleri İçin

Vizelerin Karşılıklı Olarak Kaldırılmasına Dair Anlaşma 10 Mayıs 2017

tarihinde, Uganda ile Diplomatik Pasaport Hamilleri İçin Vizelerin Karşılıklı

Olarak Kaldırılmasına İlişkin Anlaşma 1 Haziran 2017 tarihinde, Burundi ile

Diplomatik Pasaport Hamilleri İçin Vizelerin Karşılıklı Olarak Kaldırılmasına

180

İlişkin Anlaşma 13 Haziran 2017 tarihinde, Kongo Demokratik Cumhuriyeti ile

Diplomatik Pasaport Hamilleri İçin Vizelerin Karşılıklı Olarak Kaldırılmasına

İlişkin Anlaşma 24 Kasım 2017 tarihinde imzalanmıştır.

Bu yıl yapılan bir önemli düzenleme de Türk ve Ukrayna vatandaşlarının 1

Haziran 2017 itibariyle karşılıklı olarak kimlikle seyahat edebilmelerinin

sağlanması olmuştur. Aramızda vize muafiyeti rejimi bulunan başka ülkelerle de

kimlikle seyahat konusunda görüşmeler yapılmaktadır.

Vatandaşlarımızın seyahat özgürlüğünü genişletecek çalışmalarımız

önümüzdeki dönemde de kararlılıkla sürdürülecektir.

Diğer taraftan, Bakanlığım tarafından 17 Nisan 2013 tarihinde başlatılan

“Elektronik Vize” (e-Vize) uygulaması yabancıların ülkemize seyahatlerinde

öncelikli olarak tercih ettiği sistem olmayı sürdürmektedir. E-Vize

uygulamasıyla internet bağlantısı olan her yerden, 7 gün 24 saat boyunca,

ortalama 3 dakika içerisinde e-Vize alınması mümkündür. Son olarak Filistin

vatandaşlarının da sisteme dâhil edilmesiyle, hâlihazırda e-Vize uygulamasından

105 ülkenin vatandaşları yararlanmakta olup, 4 Aralık 2017 itibariyle 20,3

milyon e-Vize düzenlenmiştir.

E-Vize Başvuru Sistemi İçişleri Bakanlığı ve Maliye Bakanlığıyla entegre

çalışmakta olup, sistemin güvenliği için azami önlemler alınmaktadır. e-Vize

sistemi sayesinde ülkemize yaklaşık 452 milyon ABD Doları kaynak girişi

sağlanmış, havaalanı bandrol/kaşe vize sıralarında ve Dış Temsilciliklerimizce

düzenlenen vize sayılarında azalma kaydedilmiştir. Son dönemde turist

sayısında yaşanan artış da e-Vize sisteminin başarısının bir göstergesi olmuştur.

Vize işlemlerinin daha etkin şekilde yürütülmesini teminen Ocak 2016 itibariyle

vize başvuruları dış temsilciliklerimizce elektronik ortamda işleme alınmaya

başlanmıştır. Bu uygulamayla, vize başvuruları için gerekli verilerin başvuru

sahipleri tarafından önceden sisteme kaydedilerek iki aşamalı bir başvuru ve

kontrol mekanizması öngörülmüştür.

Buna ilaveten, vize işlemlerinin daha süratli sonuçlandırılabilmesi, bazı

temsilciliklerimizin önünde yaşanan izdihamın ve bunun doğurduğu güvenlik

problemlerinin engellenmesi amacıyla vize başvuru işlemlerinde aracı firmaların

hizmetinden ihale sistemiyle yararlanılmasının faydalı olacağı

değerlendirilmektedir. Bu hususta bir süredir yapılan çalışmaların 2018 yılında

tamamlanması öngörülmektedir.

181

HUKUK M¦ķAVĶRLĶĴĶ

6004 sayılı Dışişleri Bakanlığının Kuruluş ve Görevleri hakkında Kanun

çerçevesinde uluslararası anlaşmaların imza, onay ve yürürlük işlemleri

Bakanlığımca gerçekleştirilmektedir.

Uluslararası andlaşmalara dair sözkonusu işlemler Anayasamızın 90. maddesi ve

244 sayılı Milletlerarası Andlaşmaların Yapılması, Yürürlüğü ve Yayınlanması

ile Bazı Andlaşmaların Yapılması için Bakanlar Kuruluna Yetki Verilmesi

Hakkında Kanun başta olmak üzere ilgili mevzuat hükümleri çerçevesinde

yürütülmektedir.

Anılan düzenlemeler kapsamında ülkemizde uluslararası anlaşmaların onay

süreci kural olarak TBMM’nin anlaşmanın onaylanmasını bir kanun ile uygun

bulması ve anılan Kanuna istinaden çıkartılan Bakanlar Kurulu Kararı’nın

Resmi Gazete’de yayınlanması ile tamamlanmaktadır. Anılan mevzuat

hükümlerine istinaden bazı anlaşmaların uygun bulma kanununa gerek

olmaksızın doğrudan Bakanlar Kurulu Kararı ile onaylanmaları da mümkün

bulunmaktadır.

Bu çerçevede 2017 yılında TBMM tarafından 260 anlaşmanın onaylanmasının

uygun bulunduğunda dair kanun istihsal edilmiştir. Sözkonusu uygun bulma

kanunlarına ve Anayasamızın 90. maddesi ile 244 sayılı Kanun gereği Bakanlar

Kurulu’na tanınan yetkiye istinaden 2017 yılında 303 anlaşmanın da

onaylanması Bakanlar Kurulu tarafından kararlaştırılmış ve iç hukuk onay

işlemleri böylelikle tamamlanmıştır.

STRATEJĶK ARAķTIRMALAR MERKEZĶ

Türk dış politikasında karar alma mekanizmalarında görev yapanlara bağımsız

akademik görüş ve değerlendirmeler sunmak amacıyla kurulan Stratejik

Araştırmalar Merkezi (SAM), Bakanlığımın ilgili birimlerine ve diğer devlet

kurumlarına bilimsel ve entelektüel danışmanlık hizmeti vermekte, Türkiye’den

ve dünyadan üniversiteler, akademisyenler, düşünce kuruluşları, araştırma

merkezleri ve resmi kurumlarla çeşitli ortak çalışmalar ve etkinlikler

düzenlemekte ve Türk dış politikasını yakından ilgilendiren konular başta olmak

üzere nitelikli akademik yayınlar çıkarmaktadır.

182

Bu çerçevede, SAM’ın son dönemde öncülük ettiği geniş katılımlı uluslararası

çalışmalar bağlamında;

- Ukrayna’nın Ankara Büyükelçiliği’yle işbirliği halinde, Ankara Palas’ta

“Türkiye-Ukrayna İlişkilerinin 25 Yılı” / “25 Years of Turkey-Ukraine

Relations" ana başlığıyla icra edilen uluslararası konferans,

- 22 farklı ülkedeki kamu kuruluşlarından ve resmi kurumlar bünyesindeki

düşünce kuruluşlarından müteşekkil toplam 42 kurum ve kuruluşun

temsilcilerinin katılımlarıyla Challenges Forum Yıllık Toplantısı,

- Ülkemiz ile Güneydoğu Asya Ülkeleri Birliği (ASEAN) arasında inşa edilen

ortaklık ve Eylem Planı çerçevesinde, Bakanlığımın evsahipliğinde, Ankara'da

organize edilen “At the 50th anniversary of ASEAN Potentials of Turkey’s

Sectoral Dialogue Partnership of ASEAN” başlıklı uluslararası konferans,

- Ürdün’le diplomatik ilişkilerimizin kuruluşunun 70. yıldönümü vesilesiyle

Merkezimiz, Ürdün Diplomasi Enstitüsü ve Amman Büyükelçiliğimizin

işbirliğinde ve Başbakanlık Kamu Diplomasisi Koordinatörlüğü ortaklığında

Amman’da düzenlenen uluslararası sempozyum,

- Merkezimiz ve Rusya Federasyonu’nda muhatabı Rusya Dış İlişkiler Konseyi

(RIAC) işbirliğinde Ankara'da gerçekleştirilen “Türk-Rus İlişkilerinin

Derinleştirilmesi” başlıklı uluslararası konferans örnek olarak gösterilebilir.

Buna ilaveten, SAM ve uluslararası alanda partner kurumları arasındaki yakın

ilişkiler bağlamında, anılan kurumlardan ülkemize gerçekleştirilen ziyaretler

devam etmiş, bu çerçevede son olarak, Çin Çağdaş Uluslararası İlişkiler

Enstitüsü (CICIR), Özbekistan Cumhurbaşkanına bağlı Stratejik ve Bölgesel

Çalışmalar Enstitüsü (ISRS), Çin Sosyal Bilimler Akademisi (CASS), Pakistan

Ulusal Savunma Üniversitesi (NDU), Danimarka Uluslararası Çalışmalar

Enstitüsü (DIIS), Irak Al Nahrain Merkezi ve Çin Halk Cumhuriyeti Dışişleri

Bakanlığı bünyesindeki Dış Politika Danışma Komitesi’nden uzmanlar ve

yetkililer Bakanlığımızda ağırlanarak, ziyaretleri marjında bahsigeçen

kurumlarla ayrı ayrı toplantılar gerçekleştirilmiştir.

SAM’dan da, anılan dönemde, Rusya Dış İlişkiler Konseyi (RIAC) isimli

düşünce kuruluşuyla işbirliğinde Moskova’da düzenlenen yuvarlak masa

toplantısına, Kiev Taras Şevçenko Ulusal Üniversitesi’nde organize edilen

"Karadeniz Bölgesindeki Devletler ile AB Arasında İşbirliğinde Yaşanan

Sorunlar ve Perspektifler" başlıklı konferansa, Fransa Dışişleri Bakanlığı'na

bağlı Centre d'Analyse de Perspective et de Strategie (CAPS) adlı düşünce

kuruluşunun gerçekleştirdiği "Turkish and French Perspectives in the Middle

East" başlıklı çalıştaya, Azerbaycan Cumhurbaşkanlığına bağlı Stratejik

Araştırmalar Merkezi evsahipliğinde Bakü'de düzenlenen "Azerbaijan-Georgia-

Turkey Trilateral relations: Vision for the Future" başlıklı uluslararası

konferansa, Ukrayna Cumhurbaşkanlığına bağlı Odesa Kamu Yönetimi

Enstitüsü evsahipliğinde icra edilen "Safety and Cooperation in Black Sea

183

Region: Historical Background and Modern Challenges" ana başlığıyla

düzenlenen toplantıya, Tunus'ta kâin "Center for Strategic and Diplomatic

Studies (CSDS)" isimli düşünce kuruluşu tarafından organize edilen "Workshop

on the Perspectives of Turkey and Tunisia: Exchanging Bilateral and Regional

Approaches" konulu çalıştaya ve ülkemiz ile Türkmenistan arasında diplomatik

ilişkilerin tesisinin 25.yıldönümü vesilesiyle Aşkabat'ta düzenlenen etkinliklere

katılım sağlanmıştır.

Ayrıca, ülkemizde yerleşik üniversiteler, akademisyenler ve düşünce

kuruluşlarının işbirliğiyle ülkemizin gündeminde ağırlıklı surette yer tutan konu

başlıklarında beyin fırtınası toplantıları ve çalıştaylara devam edilmiştir. 2018

yılında da SAM’ın, ulusal ve altmışa yakın ülkeden partner kurumlarıyla

uluslararası düzeyde oluşturduğu işbirliği mekanizmaları çerçevesinde

gerçekleştirilmekte olan akademik faaliyet ve toplantıların artırılarak

sürdürülmesi hedeflenmektedir.

SAM’ın faaliyet kollarından bir diğerini oluşturan öğrenciler için staj ve kurs

programları kapsamında ise, uluslararası ilişkiler ve diplomasi mesleği ile Türk

dış politikasına merak duyan üniversite öğrencilerinin katıldığı SAM Kış Okulu,

SAM Yaz Okulu ve Uluslararası Hukuk Yaz-Kış Okulu etkinliklerine devam

edilmekte, bunun yanısıra yıl boyunca Türk vatandaşı öğrencilere yönelik staj

programları düzenlenmektedir.

SAM’ın yayın faaliyetleri çerçevesinde, Türkiye’de ve uluslararası çevrelerde

saygınlık gören ve üç ayda bir yayınlanan “Perceptions: Journal of International

Affairs” adlı İngilizce akademik dergi ile Türk dış politikasının çeşitli

veçhelerine dair “Vision Papers” ve güncel konularda akademisyenlerin ve üst

düzey yetkililerin görüşlerine yer veren “SAM Papers” ve “SAM Reports” adlı

yayınlar çıkartılmaktadır. Bu minvalde, önde gelen SAM yayını olan

“Perceptions” dergisinin ulusal ve uluslararası arenada daha iyi tanıtılmasının

yanısıra yayınlanan makalelerin kalitesinin daha da yükseltilmesi yönünde

çalışmalar devam ettirilmektedir. Örneğin geçtiğimiz döneme, küresel saygınlığı

olan “Social Science Citation Index”e (SSCI) başvuru yapılmış ve “Thomson”,

Perceptions dergisini izlemeye almıştır.

SAM’ın kamu diplomasisi alanında yürütmeye devam ettiği yukarıda kayıtlı tüm

faaliyetlerine ilişkin, Merkezin resmi web adresi (www.sam.gov.tr) ve sosyal

medya hesapları (Twitter) üzerinden düzenli surette Türkçe ve İngilizce bilgiler

verilmekte ve faaliyet duyuruları gerçekleştirilmektedir.

184

DĶPLOMASĶ AKADEMĶSĶ

2010 yılında kabul edilen 6004 sayılı yeni Teşkilat Kanunu’yla getirilen önemli

değişikliklerden birisi Eğitim Merkezi’nin Diplomasi Akademisi Başkanlığı’na

dönüştürülmesidir.

Dış politikamızın kapsamının genişlemesiyle ve bölgesel açılımlarla orantılı

olarak Bakanlığımızın personel ihtiyacı da artmaktadır. Süratle değişen ve

yenilenen günümüz uluslararası ortamında yerinde değerlendirmeler yapan,

etkili çözümler üretebilen, kararlaştırılan politikaları etkili şekilde

uygulayabilen, ileriye dönük politikalar üretebilecek kapasiteye sahip, diplomasi

kültür ve geleneğini bilen, gerek merkez gerek yurtdışı teşkilatında

üstlenecekleri görev ve sorumlulukları layıkıyla yerine getirebilen insan kaynağı

oluşturulması hedeflenmektedir. Nitekim bu hedefler dikkate alınarak, başta

Aday Meslek ile Konsolosluk ve İhtisas Memurlarımız olmak üzere tüm

kademedeki memurlarımızın hizmet öncesi ve hizmet içi eğitim programları her

yıl geliştirilmekte ve zenginleştirilmektedir. Diplomasi Akademisince 2017

yılında 53. Dönem Meslek Memurları, 7. Dönem Konsolosluk ve İhtisas

Memurları, Mütercimler, ilk kez Büyükelçi ve Başkonsolos olarak atanan

mensuplarımız ve ilk kez yurtdışına tayin olan personelimize yönelik eğitimler

düzenlenmiştir. Ayrıca yurtdışı misyonlarımızda görev yapan sözleşmeli

personelin daha etkin çalışmasına yönelik olarak, 2015 yılı sonu itibariyle ilk

kez Bordo Başkonsolosluğumuzda başlattığımız kurum kültürü ve etkili iletişim

eğitimleri, 2017 yılında da Köln, Berlin ve Lyon Başkonsolosluklarımız

personeli için düzenlenen programlarla devam ettirilmiştir.

Yabancı diplomatlara yönelik faaliyetler, Diplomasi Akademisi’nin kamu

diplomasisi açısından yerine getirdiği önemli bir işlevi teşkil etmekte ve

ülkemizin doğru şekilde tanıtılmasına katkıda bulunmaktadır. Sovyetler

Birliği’nin dağılmasıyla bağımsızlığını kazanan ülkelerde Dışişleri bürokrasisini

oluşturmak ve Dışişleri Bakanlıklarında ülkemizi tanıyan ve yakınlık duyan

kadroların gelişimine katkıda bulunmak amacıyla 1992 yılında başlatılan ve o

tarihten bu yana her yıl düzenlenen “Uluslararası Genç Diplomatlar Eğitim

Programı”nın gördüğü ilgi giderek artmaktadır. 2017 yılında yirmi üçüncüsü

düzenlenen programa Kafkasya, Orta Asya, Balkanlar, Orta Doğu, Güneydoğu

Asya, Latin Amerika ve Afrika bölgelerinde yer alan 62 ülkeden birer diplomat

katılmıştır. Şimdiye kadar 1100’ün üzerinde yabancı diplomatın eğitim aldığı bu

program, gerek Diplomasi Akademisi’nin gerek ülkemizin görünürlüğü

açısından özel bir yere sahiptir.

Diplomasi Akademisi, şimdiye kadar 89 ülkenin Diplomasi Akademisi’yle

işbirliği yapılması amacıyla Mutabakat Zabıtları imzalamıştır. 2017 yılında

185

Rusya Federasyonu, Burundi, Etiyopya, Ukrayna, Özbekistan, Hindistan,

Tanzanya, Madagaskar ve Kongo Demokratik Cumhuriyeti ile İşbirliği

Mutabakat Zaptı imzalanmıştır. Son beş yılda imzalanan Mutabakat Zaptı

sayısının 55’e ulaşması Akademimizin uluslararası alanda geldiği konumu da

göstermesi açısından kayda değerdir.

2017 yılında ikili eğitim programları kapsamında Etiyopya, Namibya, Zambiya,

Kenya, Çad, KKTC, Afganistan, Surinam, Benin, Gine, Sierra Leone, Libya,

Lübnan, Gambiya ve MIKTA ülkelerinden genç ve kıdemli diplomat heyetleri

ülkemizde eğitim almışlar; ayrıca Sudan ve Gineli genç ve kıdemli diplomatlara

Akademimizce ülkelerinde eğitim programları düzenlenmiştir. 2017 yılında

Akademimizde ikili ve çok taraflı programlar kapsamında eğitim alan toplam

yabancı diplomat sayısı 397 olmuştur.

Ülkeler arasındaki ilişkilerin geliştirilmesi, derinleştirilmesi, yoğunlaştırılması,

Dışişleri Bakanlıkları arasında diplomatların eğitimine ilişkin işbirliği

hususunun ele alınması ve ikili işbirliği konuları hakkında fikir teatisinde

bulunulması amacıyla çeşitli ülkelerin yetkilileri ve Diplomasi Akademileri’yle

çalışma toplantılarına 2017 yılında da devam edilmiştir. Bu kapsamda, Ukrayna

Dışişleri Bakanlığı Özel Temsilcisi Büyükelçi Sergiy Korsunsky, Sudan

Cumhuriyeti Dışişleri Bakanlığı Müsteşarı Büyükelçi Abd Elghani Elnaim

Awad Elkarim ve Tunus Diplomasi Akademisi Başkanı Raouf Chatty

Akademimizi ziyaret etmişlerdir.

Diplomasi Akademisi Başkanlığımız, Bakanlık personeli ve yabancı

diplomatlara ilave olarak, gelen talepler doğrultusunda diğer kamu kurum ve

kuruluşlarının dış ilişkilerle görevli personeline dış politika, protokol ve

müzakere teknikleri seminerleri düzenlemekte, ayrıca diğer kamu kurumlarında

sürekli görevle yurtdışına atanan memurlara yılda dört kez Yurtdışı Görev

Yönlendirme Kursları vermektedir. 2017 yılında diğer kamu kurumlarından

yaklaşık 1500 kişiye eğitim ve seminerler verilmiştir.

Diplomasi Akademisi yukarıda maruz görevlerine ilaveten, her yıl Bakanlık

tarihçesini hazırlamak suretiyle kurumsal hafıza açısından da önemli bir işlevi

yerine getirmektedir.

ARķĶV FAALĶYETLERĶ

Türkiye’nin olduğu kadar bölgemizin de yakın tarihine ışık tutabilecek nitelikte

belgelerin ve ülkemizin taraf olduğu ikili ve çok taraflı anlaşmaların muhafaza

edildiği Bakanlığımın arşiv envanterinde yaklaşık 65 milyon sayfa belge

bulunduğu tahmin edilmektedir. 1919’dan günümüze uzanan dönemi kapsayan

186

ve 1919-1928 dönemine ait yaklaşık 500 bin sayfa Osmanlıca belge içeren

diplomatik arşivimizin tasnif ve sayısallaştırma işlemlerinin tamamlanarak arşiv

belgelerine hızlı ve kolay erişimin sağlanması öncelikli hedeflerimizdendir.

Arşiv belgelerinin mevzuatımıza uygun olarak gizliliğinin kaldırılması

çalışmalarının sonucunda, akademisyenlerin ve kamuoyunun istifadesine

sunulması öngörülmektedir.

Bu amaçla, 2014 yılı sonundan bu yana sürdürülmekte olan Arşiv Otomasyon

Projesi kapsamında yaklaşık 65 milyon sayfadan oluşan arşivimizin 45 milyon

sayfalık kısmı 2016 yılı ortası itibariyle elektronik ortama aktarılmıştır. Yurtdışı

temsilciliklerimizden nakledilmekte olan arşiv belgelerini de içerecek yaklaşık 6

milyon sayfanın sayısallaştırılması ve yaklaşık 40 milyon Osmanlıca karakterin

transkripsiyon işleminin de tamamlanması amacıyla 2017 yılında TÜRKSAT

A.Ş. ile sözleşme imzalanmıştır. Bu çerçevede, projemizin 2018 Yatırım

Programına da alınması öngörülmektedir.

Halen devam eden sayısallaştırma projemizin Cumhuriyet tarihimizin en

kapsamlı arşiv çalışması olmasının yanı sıra dünya çapında bir “know-how” ve

“ARGE” faaliyeti olarak da nitelendirilmesi mümkündür. Proje alanında

ayrıştırma, tarama, indeks ve kalite kontrol olmak üzere dört istasyon

bulunmaktadır. Bunlardan özellikle tarama istasyonunda kullanılan donanım

dünyada örnek gösterilecek düzeydedir.

Proje sayesinde Bakanlığımız arşivine hızlı, rahat ve güvenli erişim

sağlanacaktır.

Projenin diğer bir amacı ise, arşivin araştırmacılara açılmasıdır. Bu noktada,

Bakanlığım arşivinin yaklaşık %40’ı gizli ibareli evraktan oluştuğu cihetle,

gizlilik kaldırma çalışmasının önemi ortaya çıkmaktadır. Gizlilik kaldırma

çalışmaları da hızla sürmektedir.

Bakanlığımın arşiv yönetiminin sistematik bir bütünlük içerisinde yürütülmesini

teminen, Diplomatik Arşiv Dairemiz personeli, bütçe imkânları ve iş programı

çerçevesinde yurtdışı temsilciliklerimiz arşivlerinin tasnifi ve düzenlenmesi

çalışmalarına destek olunması amacıyla geçici olarak görevlendirilmektedir. Bu

çerçevede, 2015 yılında Moskova, Rabat, Berlin, Yeni Delhi

Büyükelçiliklerimiz ve Avrupa Konseyi Nezdindeki Daimi Temsilciliğimiz ile

Paris, Hamburg, Köln, Almatı Başkonsolosluklarımıza toplam 16, 2016 yılında

Astana, Kişinev, Yeni Delhi, Bükreş, Zagreb, Hartum, Berlin, Ottova, Lefkoşa,

Kahire (2 kez) ve Londra Büyükelçiliklerimiz ve İİT DT (2 kez) ve Avrupa

Konseyi Nezdindeki Daimi Temsilciliklerimiz ile Almatı, Essen, Londra,

Selanik, Frankfurt, Cidde, Mainz, Cenevre ve Essen Başkonsolosluklarımıza

toplam 24, 2017 yılında Viyana, Üsküp, Astana, Moskova (2 kez), Kiev (2 kez),

187

Doha, Berlin, Atina, Bern (2 kez), Beyrut ve Minsk Büyükelçiliklerimiz ve

OECD, UNESCO ve NATO (2 kez) Daimi Temsilciliklerimiz ile Kudüs,

Milano, Düsseldorf ve Batum Başkonsolosluklarımıza toplam 22 geçici

görevlendirme yapılarak arşiv personeli talepleri karşılanmıştır. Ayrıca, 2016

yılında Belgrad, Ottava ve Bükreş Büyükelçilikleri ile Selanik BK arşivleri,

2017 yılında Seul, Üsküp, Moskova ve Viyana Büyükelçilikleri ile UNESCO

DT arşivleri merkeze nakledilmiştir.

Ödenek yetersizliğinden dolayı 2017 yılının son çeyreğinde durdurulan

görevlendirmeler, ek ödenek talebimiz karşılandığı takdirde, yılsonuna kadar

devam edecektir. Dış temsilciliklerimizin artan talep ve ihtiyacı çerçevesinde,

bütçe imkânları elverdiği takdirde, 2018 yılında 30 dış temsilciliğimizin arşiv

tasnif ve düzenleme çalışması için geçici görevlendirme planlanmaktadır.

Arşivimizin tamamlayıcı bir unsuru olarak, Bakanlığımız Ömer Haluk

Sipahioğlu Kütüphanesi bünyesindeki basılı ve sayısal ortamdaki kitap, makale,

veritabanı gibi bilgi kaynaklarını geliştirip çeşitlendirmeye yönelik

çalışmalarımız devam etmektedir.

Bu çerçevede, 2017 yılında Türkçe ve diğer dillerden toplam 360 adet basılı

kitap kütüphanemize kazandırılmış, bu kitapların envanter kayıtları, kataloglama

kayıtları ve teknik işlemleri yapılarak, sınıflandırılma sistemine göre raflara

yerleştirme işlemleri tamamlanmıştır. Kütüphanemizde hâlihazırda toplam

15.198 basılı kitap, 252 adet e-kitap bulunmaktadır.

HABERLEķME

Ülkemizin diplomatik ilişkisi bulunan ülke ve uluslararası kuruluşlarla olan

iletişimi ile haberleşmesi, dış temsilciliklerimiz kanalıyla Bakanlığım tarafından

yürütülmektedir. Dış ilişkilerimiz bakımından yoğun bir dönem yaşanmaktadır.

Bu temasların etkin bir şekilde sürekliliği, titizlikle devam ettirilmesi elzemdir.

Bu itibarla, merkez ve yurtdışı teşkilatımızın haberleşme sistemlerinin bilişim ve

iletişim teknolojilerindeki hızlı gelişmelere paralel olarak güncellenmesi,

cihazların yenilenmesi ve bu meyanda personelin de eğitimi haberleşme

güvenliği ve sürekliliği açısından gereklidir.

Ulusal Siber Güvenlik Stratejisi ve (2013-2014) Eylem Planı çerçevesinde

Bakanlığım bünyesinde kurulan Kurumsal Siber Olaylara Müdahale Ekibimiz

(SOME) Ulusal Siber Olaylara Müdahale Merkezi (USOM) ile eşgüdüm

içerisinde siber güvenlik faaliyetlerini yürütmektedir. Bu çerçevede, bilgi

güvenliğini etkin bir şekilde sağlamak amacıyla ISO 27001 sertifikası almaya ve

Siber Güvenlik Operasyon Merkezi (SGOM) oluşturmaya yönelik çalışmalar

188

devam etmektedir. ISO 27001 sertifikasyon sürecine başlanmış olup sürecin kısa

zamanda tamamlanması hedeflenmektedir. Böylelikle, Bakanlığımın bilişim ve

bilgi güvenliği altyapısı uluslararası standartlara ulaşmış olacaktır.

Özellikle son zamanlarda çeşitli devlet kuruluşlarımızın da maruz kaldığı siber

saldırılar çerçevesinde mevcut altyapımızın güvenlik uygulamalarının

çeşitlendirilmesi ve güçlendirilmesi büyük önem taşımaktadır. Bu amaçla

teknolojik gelişmeler yakından takip edilmekte, haberleşme altyapımızın

teknolojik gelişmeler doğrultusunda güncellenmesi ve yenilenmesi yönündeki

çalışmalarımız aralıksız sürmektedir. Kamu güvenli sanal ağı olan KamuNet’e

entegrasyon çalışmaları devam etmektedir.

Güvenlikli bilgisayar ve yan donanımlarının güncellenmesi, kapalı haberleşme

sisteminin yenilenmesi büyük öneme sahiptir. Bu yöndeki çalışmalara 2016

yılında başlanmış ve 2018 yılında devam edilecektir. Ayrıca, Bakanlığımızla

temsilciliklerimiz arasında ses, görüntü ve data haberleşmesinin, günümüz

teknolojik imkanlarından istifadeyle daha güvenlikli bir şekilde çevirimiçi

olarak yürütülmesi amacıyla yeni alternatif teknolojileri haiz cihazların satın

alımına bu yıl içerisinde başlanmış olup önümüzdeki yılın ilk aylarında

yaygınlaştırılması öngörülmektedir.

Haberleşme güvenliği için gerekli önlemlerin ve kullanılan cihaz ile yazılımların

mümkün olan ölçüde milli olması gereğinden hareketle, Bakanlığım başta

TÜBİTAK, ASELSAN ve TÜRKSAT olmak üzere milli kuruluşlarla yakın

işbirliği içerisinde olup, ortak projeler geliştirilmektedir. Bu kapsamda,

TÜBİTAK ile kapalı haberleşme üniteleri, ASELSAN ile güvenlikli cihazlar

konularında işbirliği bulunmaktadır.

Yurtiçi ve yurtdışı teşkilatımızdaki bilgisayar ve diğer bilişim altyapısı bu

doğrultuda yenilenmekte; yazılım teknolojilerindeki en son gelişmeler,

Bakanlığımın personelinin katkılarıyla, gerek öz kaynaklarımız kullanılarak,

gerek ilgili mevzuat çerçevesinde hizmet alımı yoluyla temin edilerek, Bakanlık

bünyesine hızla uyarlanmaktadır.

E-Devlet uygulamalarının temel çıkış noktasını oluşturan ilgili kurum ve

kuruluşlarla işbirliği yapılması yaklaşımı Bakanlığımca benimsenmiş

olup, mümkün olduğunca ortak veri tabanlarının kullanılması çerçevesinde

projeler geliştirilirken, ilgili tüm paydaşlarla yakın işbirliğine dayanan ortak

çalışmalar yürütülmektedir. Bu çerçevede, 2016-2019 Ulusal e-Devlet Strateji

ve Eylem Planı kapsamındaki çalışmalara Bakanlığım da iştirak etmekte; diğer

kamu kurum ve kuruluşlarımızla eşgüdüm halinde çalışmaktadır. Ayrıca mevcut

uygulamalardan edinilen tecrübe ve bilgi birikimimizi diğer ülkelerin Dışişleri

Bakanlıkları ile paylaşmaktayız.

189

Bakanlığımca geliştirilen BelgeArşiv.NET elektronik belge yönetim sisteminde,

TÜBİTAK’la işbirliği halinde, Bakanlığımın imza yetkili personeli elektronik

imza kullanımına başlamış, bu çerçevede 14 kamu kurum ve kuruluşuyla

elektronik yazışma uygulamasına geçilmiştir ve bu sayı artmaktadır.

Bakanlığım tarafından yürütülen haberleşme hizmetlerinin güvenliği ve

sürdürülebilirliği için sarf edilen bu çabalarla birlikte, gizlilik ilkelerimiz

çerçevesinde bir kısım haberleşme ve iletişim işlemleride kurye marifetiyle

gerçekleştirilmekte olup bu hizmetler, dış temsilciliklerimizde görev alan diğer

kurum ve kuruluşlarımızın temsilcilerinin ihtiyaçlarına da cevap verecek şekilde

yürütülmektedir.

Çevrimiçi bilgisayar ağımızda, merkez ve yurtdışı temsilciliklerimiz dâhil olmak

üzere, yaklaşık 1000 sunucu, 5.500 bilgisayar ve kullanıcı mevcuttur.

Çevrimdışı olan 8 Temsilciliğimizin 5’inde mobil sistem kurulumu

tamamlanarak konsolosluk hizmeti verilmeye başlanmıştır.

Elektronik pasaportların biyometrik verileri taşıyacak biçimde güncel

teknolojiler kullanılarak yenilenmesine ilişkin yürütülen çalışmalarla ilgili

olarak diğer Bakanlıklarımız ve Kurumlarımızla yakın işbirliği yapılmakta ve bu

çalışmalarda Bakanlığımız öncü rol oynamaktadır.

2017 yılı içerisinde yapılan Halkoylaması yurtdışındaki temsilciliklerimizde

sorunsuz bir şekilde gerçekleştirilmiştir. Halkoylaması esnasında Bakanlığımın

bilişim altyapısı kullanılmıştır. Halkoylaması sırasında yurtdışındaki

vatandaşlarımızın kullanmış olduğu oylar Bakanlığımın kurye personeli ile

sorunsuz bir şekilde Türkiye’ye getirilmiştir.

ĶNSAN KAYNAKLARI

Bakanlığımın dış teşkilatı, büyük bir genişleme sürecinden geçmektedir. 2002

yılında 163 olan faal dış temsilcilik sayımız, bugün itibarıyla 135 Büyükelçilik,

13 Daimi Temsilcilik, 86 Başkonsolosluk, 1 Konsolosluk Ajanlığı ve 1 Ticaret

Ofisi olmak üzere toplam 236’ya ulaşmış bulunmaktadır. Bakanlar Kurulu

Kararı tekemmül etmiş bulunan 24 yeni temsilciliğimiz ve açılış süreci devam

eden 3 temsilcilikle birlikte Bakanlığımın yurtdışı teşkilatını oluşturan toplam

temsilcilik sayısı önümüzdeki dönemde 263’e ulaşmış olacaktır.

Bu kapsamda, 2016 yılında Lahor (Pakistan) Başkonsolosluğu ile Süleymaniye

(Irak) Konsolosluk Ajanlığı faaliyete geçmişti.

190

2017 yılında da Montreal (Kanada) Başkonsolosluğu faaliyete başlamıştır.

Ülkemizin uygulamakta olduğu aktif dış politikayla eşzamanlı olarak,

Türkiye’yi yerinde izlemek ve ilişkileri daimi temsil yoluyla yürütmek

ihtiyacından hareketle, çok sayıda ülkenin ve uluslararası kuruluşun da

Türkiye’de temsilcilik açmakta olduğu görülmektedir. Ülkemizde 2011 yılında

103 olan Büyükelçilik sayısı 2016 yılında 123'e, 84 olan Başkonsolosluk ve

Konsolosluk sayısı 92'ye yükselmiştir. 44 uluslararası kuruluş temsilciliğiyle

birlikte, ülkemizdeki temsilciliklerin toplam sayısı 259'a ulaşmıştır.

Bakanlığımın merkez ve yurtdışı teşkilatında hâlihazırda her seviyede toplam

6.251 personel görev yapmaktadır. Merkez teşkilatımızdaki personel sayısı

1.855’tir. Bunlardan 490’ı meslek memuru, 356’sı konsolosluk ve ihtisas

memuru, 11’i dışişleri uzman yardımcısı, 5’i hukuk müşaviri, 12’si danışman,

3’ü basın ve halkla ilişkiler müşaviri, 1’i Diplomasi Akademisi Başkanı, 1’i

haberleşme mühendisi, 1’i iç denetçi, 854’ü merkez memuru, 14’ü sözleşmeli

personel, 33’ü sürekli işçi, 33’ü geçici işçi, 25’i BMKP (Birleşmiş Milletler

Kalkınma Programı) ve 16’sı Diğer kategorilerdedir (Terörle Mücadele ve

Çocuk Esirgeme mevzuatlarına göre istihdam edilenler).

Yurtdışı temsilciliklerimizdeki personel sayısı 4.396 olup, bunlardan 516’sı

meslek memuru, 484’ü konsolosluk ve ihtisas memuru, 2’si hukuk müşaviri, 9’u

danışman, 9’u uzman müşavir, 67’si ataşe yardımcısı, 425’i güvenlik görevlisi,

2.884’ü ise sözleşmeli personeldir.

15 Temmuz’da FETÖ/PDY Silahlı Terör Örgütü tarafından kalkışılan darbe

girişiminin hemen ardından Bakanlığımızca harekete geçilerek, milli güvenliğe

tehdit oluşturduğu tespit edilen bu yapıya üyeliği, mensubiyeti veya iltisakı

yahut bunlarla irtibatı olduğu değerlendirilen personelle ilgili gerekli tedbirler

adil, hakkaniyetli ve titiz bir incelemenin ardından, ciddi ve somut bulgu ve

belgeler temelinde derhal ve kararlılıkla alınmıştır. Bu kapsamda, menfur darbe

girişimi öncesi ve sonrasında FETÖ başta olmak üzere terör örgütleriyle iltisakı

sebebiyle 557 personelin Bakanlığımla ilişiği kesilmiştir. Bunların 453’ü

diplomatik kariyer memurudur. Yani, kariyer memurlarımızın yaklaşık yüzde

21’i kamu görevinden çıkarılmıştır. Bu oran, terör örgütünün öncelikli hedefleri

arasında Bakanlığımızın da olduğunu ortaya koymaktadır.

Dış politikamızın geniş vizyonunun ve yüksek hedeflerinin bir sonucu olarak,

çok çeşitli alanlarda ve coğrafyalarda yeni görev ve sorumluluklar üstlenmeye

devam eden Bakanlığımın nitelikli personel ihtiyacı artmaktadır.

Bu çerçevede diplomatik kariyer memurlarının sayısının artırılması için her yıl

giriş sınavları düzenlenmektedir. Meslek Memurluğu giriş sınavlarına

191

uluslararası ilişkiler bölümü mezunlarının yanısıra dış politika vizyonumuza

katkı sağlayabilecek diğer çeşitli alanlardan mezun olmuş adaylar kabul

edilmekte ve bu yolla Bakanlığımın kurumsal kapasitesinin geliştirilmesi

hedeflenmektedir. Konsolosluk ve İhtisas Memurluğu giriş sınavında ise

Bakanlığımın İngilizce, Almanca ve Fransızca yanında, Çince, Rusça, Arapça

gibi farklı dillere hâkim personel sayısı artırılarak küresel ölçekte yürütülen dış

politikada etkin görev alacak insan kaynağı temin edilmesi için gayret

gösterilmektedir. Buna göre, 2016 yılı açıktan atama kontenjanımızdan olmak

üzere, 2017 yılının ilk yarısında Bakanlığımca düzenlenen aday meslek

memurluğu sınavı neticesinde 50, konsolosluk ve ihtisas memurluğu sınavı

neticesinde ise 52 aday diplomatik kariyer memuru bu yıl içerisinde göreve

başlatılmıştır. Keza bu yılsonuna kadar düzenlenecek iki yeni sınavla 30’u

meslek, 20’si konsolosluk ve ihtisas memuru olmak üzere 50 diplomatik kariyer

memurunun daha Bakanlığımıza kazandırılması öngörülmektedir.

Merkez memurlarımızın da mesleki gelişimlerinin desteklenmesine ve görev

motivasyonlarının artırılmasına özen gösterilmektedir. Bu amaçla, “Dışişleri

Bakanlığı Merkez Memurlarının Görevde Yükselme ve Unvan Değişikliği

Yönetmeliği” uyarınca düzenlenen Görevde Yükselme ve Unvan Değişikliği

sınavlarıyla merkez memurlarının statülerine uygun terfi imkânı sağlanmaktadır.

Diğer taraftan, 2017 yılı içinde 34 Merkez Memurunun, 3 yıl süreyle Ataşe

Yardımcısı unvanıyla yurtdışı temsilciliklerimizde görev yapmak üzere

atanmasına ilişkin Kararname tekemmül etmiştir.

Bakanlığımın toplam personel sayısının yaklaşık yarısını dış

temsilciliklerimizde görevli sözleşmeli personelimiz oluşturmaktadır.

Konsolosluk hizmetleri başta olmak üzere, büro ve yardımcı hizmetler alanında

özverili bir şekilde çalışmakta olan sözleşmeli personelimizin 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 personelin ve aile üyelerinin sürekli yolluk ve harcırah hakkından

yararlanabilmelerini mümkün kılacak yasal düzenlemeler yapılması

hedeflenmektedir.

Bu alandaki çalışmalar çerçevesinde, yurtdışı teşkilatımızda görevli sözleşmeli

personel 01.01.2016 tarihi itibariyle “Aile Yardımı” almaya hak kazanmıştır.

Ancak, gerek faal durumdaki dış temsilciliklerimizin artan iş yükü, gerek yeni

açılacak olan dış temsilciliklerimizin personel ihtiyacı nedeniyle Bakanlığımın

ihtiyaç duyduğu ilave sözleşmeli personel kadrolarının ivedilikle tahsisi önem

arz etmektedir.

192

2017 itibarıyla, yurtdışı temsilciliklerimizde 1.636’i Türk, 1.248’i yabancı

uyruklu olmak üzere toplam 2884 sözleşmeli personel görev yapmaktadır.

2015 yılında faaliyete geçen temsilciliklerimiz için toplam 152 kişilik sözleşmeli

personel pozisyonu sağlanırken, 2016 yılında 33 sözleşmeli personel pozisyonu

ihdas edilmiştir. 2017 yılında ise toplam 36 sözleşmeli personel pozisyonu ihdas

edilmiştir.

Sözleşmeli personel tavan ücretlerinin yükseltilmesinin sağlanması başta olmak

üzere, sözleşmeli personelin özlük haklarının iyileştirilmesine yönelik girişimler

ilgili kurumlarımız nezdinde yakından takip edilmektedir. Bu kapsamda, 6004

Sayılı Teşkilat Kanunumuzun getirdiği mali haklardan yararlanabilmelerini

mümkün kılacak yasal düzenlemeler yapılması hedeflenmektedir.

Kamu kurum ve kuruluşlarının yurtdışı teşkilatı hakkında 13.12.1983 tarihli ve

189 sayılı KHK çerçevesinde, Bakanlığım dışındaki kurum ve kuruluşların

yurtdışı teşkilatları, Büyükelçiliklerimiz nezdinde Müşavirlik,

Başkonsolosluklarımız nezdinde ise Ataşelik şeklinde kurulmaktadır. Yurtdışı

temsilciliklerimiz bünyesinde görev yapan ve Bakanlığım dışındaki kamu kurum

ve kuruluşlarının mensuplarından oluşan ihtisas birimlerinin ihdas edilmiş

toplam kadro sayısı 822 olup, dolu kadro sayısı 252, münhal kadro sayısı ise

570’dir.

Son yıllarda, münhal bulunan ihtisas birimlerinin görev alanlarına giren

işlemler, temsilciliklerimiz nezdinde ilgili kurumlarca geçici görevlendirme

yapılması veya temsilciliklerimiz memurları arasından tedviren/mutemet

sıfatıyla görevlendirme yapılması yoluyla yürütülmeye çalışılmaktadır.

İhtisaslaşma gerektiren sözkonusu alanlarda işlemlerin etkin şekilde yürütülmesi

bakımından Bakanlığımın münhal kadrolara ivedilikle atama yapılması

yönündeki beklentisi diğer kamu kurum ve kuruluşlarına iletilmektedir.

Özel harekât eğitimli Emniyet Genel Müdürlüğü (EGM) personeli üçer aylık

dönemlerle temsilciliklerimiz nezdinde geçici olarak görevlendirilmektedir.

Hâlihazırda toplam 220 özel harekât eğitimli EGM personeli 16 dış

temsilciliğimizde görev yapmaktadır.

Öte yandan, bazı temsilciliklerimizin talebi üzerine; güvenlik riskinin arttığı

dönemlerde veya güvenlik için ilave personele ihtiyaç duyulduğu hallerde de

EGM personeli görevlendirilmektedir. Görevlendirme süreleri çoğunlukla 90

gün civarında olmakla birlikte, temsilciliğin ihtiyacına göre daha kısa süreli

görevlendirmeler de yapılabilmektedir. Bu bağlamda hâlihazırda 42 EGM

193

personeli (özel harekât eğitimli olmayan) 33 temsilciliğimizde görev

yapmaktadır.

Bakanlığıma, Geçici ve Sürekli Görevlendirmelerine ilişkin Yolluk Harcamaları

için 2017 yılında yaklaşık 78 milyon TL tahsis edilmiştir.

Yurtdışındaki misyonlarımızın güvenliğini sağlamak amacıyla “Dış

Temsilciliklerin Korunmasında Geçici Süreli Görevlendirilecek Emniyet Genel

Müdürlüğü Personeli Hakkında Yönetmelik” kapsamında sürekli görevle atanan

Misyon Koruma personelinin sürekli yolluklarının yanısıra, güvenlik riskinin

yüksek olduğu ülkelerdeki misyonlarımızın güvenliklerini sağlamak amacıyla

yapılan geçici görevlendirmeler için de Bakanlığımıza tahsis edilen ödenekler

kullanılmaktadır.

2017 Ekim ayı itibarıyla Geçici Görev Yolluklar Şubesi tarafından harcanan

ödeneğin yaklaşık % 80’ini, Sürekli Görev Yolluklar Şubesi harcamalarının ise

% 10’unu, misyonlarımızın güvenliğinin sağlanması amacıyla yapılan

görevlendirmelere ilişkin harcamalar teşkil etmiştir.

ĶDARĶ ve MALĶ ĶķLER

Yatırım ödeneklerimiz dış politika önceliklerimize göre belirlenen yıllık

programımızdaki hedeflerin hayata geçirilmesi için kullanılmaktadır.

Yeni açılan dış temsilciliklerimizin dış politika hedeflerimize hizmet

edebilmesini teminen, başta temsil özelliklerine uygun hizmet binalarında

yerleşimlerinin sağlanması olmak üzere gerekli fiziki koşul ve imkânlara

kavuşturulması çabalarımız 2017 yılında da sürdürülmüştür. Takdir edileceği

üzere, sayısı 236’ya ulaşan temsilciliklerimizin devletimizin itibarına yakışır

şekilde idame ettirilmesi için rutin olarak belli harcamaların yapılması

gerekmektedir.

a) 2017 Yēlē Yatērēm Programē kapsamēndaki harcamalarēmēz:

Bakanlığımın 2017 Yılı Yatırım Programında yer alan inşaat, onarım, satın alma

işleri için tahsis edilen ödenekler şu şekilde gerçekleştirilmiştir:

194

 B¦T¢E
Yurtdışı inşaat işleri 223.537.480 TL

Yurtdışı onarım işleri 55.884.370 TL

Yurtdışı satın alma işleri 80.000.000 TL

Yurtdışı taşıt ve makine-teçhizat satın alma

Yurtiçi inşaat işleri

Yurtiçi onarım işleri

 38.958.400 TL

 80.000.000 TL

 7.750.000 TL

TOPLAM 486.130.250 TL

Bahsekonu ödeneklerin harcama durumu: Toplam 486.130.250 TL tutarındaki

ödeneğin 2017 Kasım ayı itibariyle 446.260.656 TL’lik kısmı harcanmış olup,

kalan 39.869.594 TL ödeneğin bir kısmının devam etmekte olan inşaat ve büyük

onarım projeleri kapsamında harcanması öngörülmektedir.

- Ankara Karakusunlar Semtindeki arsamızda inşa edilmesi planlanan

Bakanlığımın yeni binası inşaatı 2016 yılında Yatırım Programında iz ödenekten

çıkarılarak yeniden aktif hale getirilmiş olup, yapım ihalesine ilişkin hazırlık

çalışmaları sürdürülmektedir.

- İstanbul’da Kongre Merkezi/Devlet Konukevi olarak kullanılması öngörülen

“Müşir Fuat Paşa Yalısı”nda yapılacak restorasyona ilişkin projeler

tamamlanmıştır. Binanın restorasyonuna dair yapım ihalesinin ve kontrolünün

Kültür ve Turizm Bakanlığı tarafından gerçekleştirilmesi amacıyla, anılan

Bakanlık ile 2017 Haziran ayında protokol imzalanmıştır.

Bakanlığım tarafından yurtdışındaki temsilciliklerimizin ihtiyaçlarının

karşılanması amacıyla 2017 yılında gerçekleştirilen inşaat, onarım, satın alma ve

tefriş faaliyetleri kapsamında;

- New York yeni Türkevi Binası inşaatının yapım ihalesi Mart 2017 tarihinde

gerçekleştirilmiş; temel atma töreni Sayın Cumhurbaşkanımızın katılımıyla 18

Eylül 2017 tarihinde düzenlenmiştir.

- İhaleleri daha önceki yıllarda gerçekleştirilen Strazburg Başkonsolosluğumuz

kançılarya ve ikametgâh binaları, Avrupa Konseyi Nezdindeki Daimi

Temsilciliğimiz kançılarya binası, Bağdat ve Dakka Büyükelçiliklerimiz ile

Karaçi Başkonsolosluğumuzun yeni yerleşkelerinin inşaatlarına devam

edilmiştir.

- İslamabad Büyükelçiliğimiz memur konutu inşaatının 2017 Aralık ayında

tamamlanması öngörülmektedir.

195

- Prag ve Madrid Büyükelçiliklerimizin yeni kançılarya, Nairobi, Muskat

Büyükelçiliklerimizin yeni yerleşke inşaatlarına ilişkin proje ve ihale

dokümanlarının düzenlenmesi süreçlerinin 2017 yılı içerisinde tamamlanması

planlanmaktadır.

- Tiran Büyükelçiliğimiz yerleşke (kançılarya ve ikametgâh) inşaatının proje

ihalesi yapılmıştır. Öte yandan, Afrika kıtasındaki temsilciliklerimizden, Addis

Ababa, Banjul, Dakar, Librevil, Niamey, Nuakşot, Juba, Abidjan

Büyükelçiliklerimiz ile Cidde Başkonsolosluğumuzun yeni yerleşke

inşaatlarının proje ihalelerinin gerçekleştirilmesi için gerekli çalışmalar

başlatılmıştır.

- Köln, Münster, Nürnberg Başkonsolosluklarımızın kançılarya binaları

inşaatlarına ilişkin proje ve ihale dokümanlarının düzenlenmesi çalışmalarına

devam edilmektedir.

- Helsinki Büyükelçiliğimizin ikametgâh binası onarımı, Milano

Başkonsolosluğumuzun kançılarya ve ikametgah olarak kullanılacak yeni

binasının onarımı, Kuala Lumpur ve Seul Büyükelçiliklerimiz ile Dubai

Başkonsolosluğumuz ve Vancouver Başkonsolosluğumuzun yeni kançılarya

binalarının onarımları tamamlanarak geçici kabulleri 2017 yılı içinde

gerçekleştirilmiştir.

- Varşova Büyükelçiliğimizin ikametgâh ve personel konutu binalarında yapılan

onarım işlerinin geçici kabulü Aralık 2017 tarihinde gerçekleştirilecektir.

- Kopenhag Büyükelçiliğimiz ikametgâh binası onarımına devam edilmektedir.

Anılan Büyükelçiliğimize yeni satın alınan kançılarya binasında yapılacak

onarım işinin proje ve ihale dokümanlarının hazırlanması ve ihalesine

çıkılabilmesi için çalışmalar sürdürülmektedir.

- Öte yandan, yeni açılan Amsterdam Başkonsolosluğumuz için kiralanan,

Pretorya Büyükelçiliğimiz için ise satın alınan kançılarya binasının hizmete

uygun hale getirilmesi için 2017 yılında yapım ihaleleri gerçekleştirilmiştir.

- Bangkok Büyükelçiliğimiz yerleşkesinde, Edinburg Başkonsolosluğumuz için

yeni satın alınan kançılarya ve ikametgâh binalarında yapılacak onarım işlerine

ilişkin proje ve ihale dokümanlarının hazırlanması aşaması tamamlanmış olup,

yapım ihalesine çıkılmasına ilişkin çalışmalar sürdürülmektedir.

196

b) 2018 yēlē Yatērēm Programē kapsamēnda ger­ekleĸtirilmesi planlanan

­alēĸmalar:

Bakanlığımın 2018 Yılı Yatırım Programında yer alan inşaat, onarım, satın alma

işleri için tahsis edilen ödenekler:

 B¦T¢E
Yurtdışı inşaat işleri 289.880.000 TL

Yurtdışı onarım işleri 50.000.000 TL

Yurtdışı satın alma işleri 80.000.000 TL

Yurtdışı taşıt ve makine-teçhizat satın alma

Yurtiçi inşaat işleri

Yurtiçi onarım işleri

 37.962.000 TL

120.000.000 TL

 11.662.000 TL

TOPLAM 589.504.000 TL

2018 yılında bütçemiz içinde yer alan yatırım ödeneklerinin önemli bir bölümü

yapım ihaleleri önceki yıllarda gerçekleştirilmiş ve sözleşmeye bağlanmış inşaat

ve onarım işlerinin devam ettirilmesi/tamamlanması amacıyla kullanılacaktır.

Bu doğrultuda New York Yeni Türkevi Binası, Dakka Büyükelçiliğimiz ile

Karaçi Başkonsolosluğumuz yeni yerleşke inşaatlarına devam edilecektir.

Strazburg Başkonsolosluğumuz kançılarya ve ikametgah binaları, Avrupa

Konseyi Nezdindeki Daimi Temsilciliğimiz kançılarya binası ile Bağdat

Büyükelçiliğimiz yerleşkesi inşaatlarının yıl içinde tamamlanması

planlanmaktadır.

Yeni açılan Edinburg Başkonsolosluğumuz kançılarya ve ikametgah binaları

onarımına devam edilmesi; Amsterdam Başkonsolosluğumuz ile Pretorya

Büyükelçiliğimiz kançılarya binalarındaki onarım işlerinin tamamlanması

planlanmaktadır.

c) Kiralama giderleri:

Henüz devlet malı yerleşim düzenine kavuşturulamamış temsilciliklerimizin

hizmet, resmi konut ve lojman binaları ile ortaya çıkabilen garaj ve makine

teçhizat ihtiyaçları kiralama yoluyla giderilmektedir. Kiralama giderlerinden her

yıl Bütçe Kanunuyla belirlenen limitler çerçevesinde personelimize yapılan kira

katkısı ödemeleri de bu kalemden karşılanmaktadır.

2017 yılında Lahor Başkonsolosluğumuza Resmi Konut ve Kançılarya;

Varşova, halihazırda Riyad’da faaliyet gösteren Sana ve Trablus

Büyükelçiliklerimiz ile Amsterdam Başkonsolosluğumuza geçici resmi konut;

Süleymaniye Konsolosluk Ajanlığımıza ek hizmet binası; Manama

197

Büyükelçiliğimiz resmi konutuna ilave arsa ve kabul salonu; Konakri, San Hose

ve Beyrut Büyükelçiliklerimiz ile Nürnberg ve Montreal

Başkonsolosluklarımıza resmi konut olmak üzere toplam 12 yeni bina

kiralaması yapılmıştır.

Öte yandan, büyük bir çoğunluğu sağlık, güvenlik ve diğer yaşam koşulları

bakımından mahrumiyet bölgesi olarak nitelendirilebilecek, savaşların ve iç

karışıklıkların da yaşandığı Sahra-altı Afrika ülkelerinde bulunan

temsilciliklerimizde görevlendirilen Bakanlığım personeli için de mücbir

sebeplerle lojman kiralanmaktadır. Bu çerçevede Abidjan, Addis Ababa,

Antananarivo, Akra, Asmara, Bamako, Brazavil, Cibuti, Dakar, Darüsselam,

Encemine, Gaboron, Harare, Hartum, Juba, Kampala, Kigali, Kinşasa, Konakri,

Librevil, Lusaka, Maputo, Nairobi, Niamey, Nuakşot, Trablus, Vagadugu,

Windhuk ve Yaounde Büyükelçiliklerimiz ile Mumbai, Erbil ve Misurata

Başkonsolosluklarımızda görevli personelimiz tarafından kullanılan toplam 120

adet görev tahsisli kiralık memur lojmanı bulunmaktadır.

Sonuç olarak, 2017 yılında 12 bina kiralanmış, mevcut kiralık gayrimenkuller de

dâhil kiralama giderleri olarak 2017 Kasım ayı sonu itibarıyla toplam

129.099.578,72 TL harcama yapılmıştır.

Öte yandan, kiralık binalarda faaliyet gösteren dış temsilciliklerimiz tarafından

2017 yılı içinde mülk sahipleri nezdinde yapılan girişimler neticesinde kira

bedellerinde yıllık bazda yaklaşık 2.794.906 TL indirim sağlanmış olduğunu

memnuniyetle ifade etmek isterim.

d) Dēĸ Temsilciliklerimizin fiziki g¿venlik sistemleriyle ilgili ­alēĸmalarē:

Yatırım programımızdaki bir diğer zorunlu önceliği, geçmişte olduğu gibi

günümüzde de farklı mahreçli terör örgütlerinin tehdidine maruz kalan ve bazı

durumlarda sıcak çatışma bölgelerinde görev yapan Dış Temsilciliklerimizin

güvenlik ihtiyaçlarının karşılanması oluşturmaktadır.

Çeşitli ülkelerdeki siyasi karışıklıklar, iç savaşlar, bölgesel silahlı direnişler ve

istikrarsızlıklar temsilciliklerimizin çalışma ortamını ve güvenliğini olumsuz

yönde etkilemektedir. Bu nedenle, temsilciliklerimizin maruz kalabilecekleri her

türlü terör ve şiddet olaylarından korunmalarını sağlayabilmek, terör ve şiddet

riskini asgari seviyede tutabilmek, temsilcilik binalarımızın fiziki

güvenliklerinin sağlanması, bunların zaman içinde artırılması ve

modernleştirilmesiyle mümkün olabilmektedir.

Bunlara ek olarak, Afganistan, Afrika ve Ortadoğu’da son dönemde artan parça

tesiri yüksek bombalı terör eylemleri, Temsilciliklerimizin mevcut koruma

x-apple-data-detectors://0/

198

mekanizmalarının yeniden gözden geçirilmesi zorunluluğunu doğurmuş, örneğin

2016 - 2017 mali yıllarında yalnızca Kabil Büyükelçiliğimiz çevre duvarları,

giriş kapıları ve camlarının bombalı eylemlere karşı güçlendirilmesi amacıyla

yaklaşık 150.000 ABD Doları harcanmıştır. 2017 Mayıs ayında Kabil

Büyükelçiliğimiz yerleşkesi yakınlarında meydana gelen patlamanın yayılma

etkisi sonucu binalarımızda hasar oluşmasına rağmen can kaybı yaşanmaması ve

arazinin dış duvarlarının sağlam kalması alınan bu tedbirlerin gerekliliğini

göstermiştir. Buna benzer güçlendirmelerin önümüzdeki dönemde özellikle

Afrika ve Ortadoğu’daki çok sayıda Temsilciliğimiz için bütçe imkanları

çerçevesinde bir planlama dahilinde gerçekleştirilmesi zaruret arzetmektedir.

Öte yandan, dış temsilciliklerimizdeki yüksek teknoloji ürünü güvenlik

sistemlerinin çalışır durumda tutulması amacıyla sözleşme dahilinde bakım ve

onarımlarının yaptırılması, ekonomik ömürlerini tamamlayan ve işlevselliğini

yitiren güvenlik donanımlarının yenilenmesi gerekmektedir.

Diğer taraftan, önümüzdeki dönemde yeni açılacak temsilciliklerimizin faaliyete

geçirilmesi aşamasında alınması zorunlu olan fiziki güvenlik tedbirleri de ciddi

bir maliyet getirmektedir.

e) Dēĸ Temsilcilik binalarēmēzēn tefriĸi:

Yurtdışı Temsilciliklerimizin demirbaş ihtiyaçlarının mali mevzuat ve bütçe

olanakları dâhilinde karşılanmasına 2017 yılında da devam edilmekte olup, bu

çerçevede, şimdiye kadar kuruluş/büyük onarım/yeni alım veya kiralama sonrası

ya da yenileme ihtiyacı nedeniyle altı Misyonumuzun kapsamlı tefrişatı

gerçekleştirilmiştir.

Bu bağlamda, Seul Büyükelçiliğimiz için satın alınan kançılarya binası ile Kuala

Lumpur Büyükelçiliğimiz, Dubai ve Vancouver Başkonsolosluklarımızın yeni

kiralanan kançılarya binaları tefriş edilmiştir. Ayrıca devlet malı olan ve

kapsamlı onarımdan geçen Milano Başkonsolosluğumuz yeni kançılarya ve

ikametgah müşterek binası ile Kigali Büyükelçiliğimizin ikametgahının tefrişat

süreci tamamlanmıştır.

Öte yandan, Kotonu Büyükelçiliğimizin kançılarya ve ikametgah binalarının

tefrişinin 2017 yılı sonuna kadar gerçekleştirilmesi öngörülmektedir.

2018 yılında ise inşaatları tamamlanacak olan Bağdat Büyükelçiliğimiz yeni

yerleşkesi ve Strazburg Başkonsolosluğumuz kançılarya ve ikametgah binaları

ile Avrupa Konseyi Nezdindeki Daimi Temsilciliğimiz kançılarya binası,

Montreal Başkonsolosluğumuzun kançılarya ve ikametgah binaları, Pretorya

Büyükelçiliğimiz ve Amsterdam Başkonsolosluğumuzun kançılarya binaları,

199

Varşova ve Kopenhag Büyükelçiliklerimizin onarımdan geçen ikametgah

binaları ve Edinburg Başkonsolosluğumuzun kançılarya ve ikametgah

binalarının tefriş edilmesi planlanmaktadır.

f) Taĸēt alēmlarē:

Esasen dış temsilciliklerimizin ulaştırma ve temsil hizmetlerinde kullanılmakta

olan taşıtlar, yurtdışına gerçekleştirilen ziyaretler sırasında yüksek düzeyli

devlet erkânına da tahsis edilmektedir. Dış temsilciliklerimizin envanterine

kayıtlı taşıtların yaklaşık % 30’luk bölümü halen 10 yaş üzerindedir. Onlarcası

terör saldırılarında şehit düşmüş, çok sayıda ülkede terör tehdidine maruz kalan

ve çatışma bölgelerinde görev yapan personelimiz açısından güvenlik zafiyeti

doğurulmamasını teminen, Bakanlığıma bugüne kadar sağlanan desteğin

önümüzdeki yıllarda da devam ettirilmesinden ve bütçe imkanları ölçüsünde

özellikle ekonomik ömrünü tamamlamış olan güvenlik önlemli taşıtların

yenilenmesine katkı sağlanmasından memnuniyet duyacağımızı ifade etmek

isterim.

2017 Yılı Yatırım Programı kapsamında Bakanlığımız dış temsilcilikleri için

23’ü zırhlı 55’i zırhsız olmak üzere toplam 78 taşıtın satın alınmasına izin

verilmiştir. Sözkonusu taşıtlardan 8’i zırhlı, 52’si zırhsız 60 taşıtın satın alma

işlemleri tamamlanmak üzeredir. 15 zırhlı taşıtın satın alınmasına ilişkin ihale

süreçleri devam etmektedir.

2018 Yılı Yatırım Programı kapsamında dış temsilciliklerimizin ihtiyaçları için

18’i zırhlı toplam 38 taşıtın satın alınması öngörülmektedir. Bu kapsamda alımı

planlanan 8 zırhlı arazi binek tipi taşıtın, savaş ve iç karışıklıkların hüküm

sürdüğü, terör tehdidinin üst seviyede olduğu ülkelere sevk edilmesi

planlanmakta olup, sözkonusu bölgelerde görev yapan mensuplarımızın can

güvenliğinin sağlanması bakımından bu taşıtların satın alınması büyük önem

taşımaktadır.

g) Ankara Palas Devlet Konukevi:

Malumları olduğu üzere, Cumhuriyet Dönemi’nin Ankara’daki ilk yapılarından

olan ve Cumhuriyetimizin kurucusu Gazi Mustafa Kemal Atatürk tarafından da

kullanılmış bulunan Ankara Palas Devlet Konukevi’nde ülkemizi resmi amaçla

ziyaret eden yabancı heyet üyeleri ağırlanmakta, resmi toplantı ve konferanslar

ile çalışma yemekleri düzenlenmektedir.

Ankara Palas, taşıdığı öneme karşılık geçtiğimiz zaman içinde yıpranmış,

malzemelerinin birçoğu ihtiyaca cevap veremez hale gelmiştir. Binanın mevcut

durumu nedeniyle, esasen bir döner sermaye işletmesi statüsünde olan Ankara

200

Palas’ın gelir getirici faaliyetlerinde son yıllarda ciddi oranda azalma

yaşanmıştır.

Gelinen aşamada, Ankara Palas’ın içinde bulunduğu mali zorlukların bir ölçüde

giderilmesini ve faaliyetlerini asgari ölçüde sürdürebilmesini teminen Hazineden

mali destek sağlanmasına ihtiyaç duyulmaktadır.

Öte yandan, Ankara Palas Devlet Konukevi binasının, proje ve yapım aşamaları

Kültür ve Turizm Bakanlığı denetiminde gerçekleştirilmek üzere kapsamlı bir

tadilattan geçirilmesi planlanmaktadır. Restorasyona ilişkin proje hazırlığı ve

yapım aşamalarının yaklaşık üç yıl sürmesi öngörülmektedir.

Sözkonusu tadilat sonrasında, Devlet Konukevi sıfatına uygun fiziki koşullara

kavuşacak olan Ankara Palas’ın konaklama dahil tüm hizmet kalemlerindeki

potansiyelinden azami ölçüde faydalanılabileceği ve bu sayede gelir–gider

dengesinin daha sağlam temellere oturtulabileceğini düşünüyoruz.

B¦T¢E TEKLĶFĶ

2018 yılı bütçe tasarısı ile Bakanlığıma tahsis edilen 3.310.380.000 TL,

teklifimizin yüzde 73’ünü karşılamaktadır.

Bakanlığım bütçesinin Merkezi Yönetim Bütçesi içindeki payı 2018 yılı için

binde 4,34’tür.

Dēĸiĸleri Bakanlēĵē 2018 yēlē B¿t­esinin Ana Harcama Kalemleri

Bakēmēndan Daĵēlēmē:

TBMM’ye sunulan 3.310.380.000 TL tutarındaki bütçe ödeneğimizin ana

harcama kalemlerine tahsis edilmesi öngörülen miktarları aşağıdaki tabloda

gösterilmektedir.

Personel giderleri 1.131.456.000 TL

Sosyal güvenlik kurumlarına devlet

primi giderleri
90.222.000 TL

Mal ve hizmet alım giderleri 509.922.000 TL

Cari transferler 944.156.000 TL

Sermaye giderleri 634.124.000 TL

Borç verme 500.000 TL

Toplam 3.310.380.000 TL

201

Dēĸiĸleri Bakanlēĵēnēn 2016 yēlē Kesin Hesabē:

2016 malî yılında Dışişleri Bakanlığı’na toplam 2.739.482.000 TL ödenek tahsis

edilmiştir. Ancak, yıl içinde 199.203.900 TL ek ödenek alınması, kurum içi ve

kurum dışı aktarmalar neticesinde yılsonu ödeneği 2.839.437.289,90 TL

olmuştur. Bu ödeneğin 2.760.524.996,15 TL’si harcanmış, 50.354.958,35 TL

iptal edilmiş, 28.557.335,40 TL özel ödenek olarak ertesi yıla devretmiştir.

Dēĸiĸleri Bakanlēĵē 2018 Yēlē B¿t­esi:

Bakanlığımın 2018 yılı bütçesi 3.310.380.000 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 Bakanlığımın fiziki ve malî imkânlarının yeterli düzeye

yükseltilmesi, dış politikamızın saygın ve başarılı bir şekilde uygulamaya

konulmasında önem taşıyan unsurların başında gelmektedir.

Çok boyutlu ve vizyoner dış politikamızın bir sonucu olarak çeşitli alanlarda ve

coğrafyalarda yeni görev ve sorumluluklar üstlenmeyi sürdüren Bakanlığımın

bütçe teklifinin % 73’ü karşılanmış ve merkezi yönetim bütçesi içindeki payı

binde 4,34 olmuştur. Saygıdeğer Meclisimizin üyelerinin Bakanlığımızın

bütçesini gelecek yıllarda daha üst seviyelere çıkaracağına inanıyorum.

Bu vesileyle 2018 yılı bütçesinin ülkemiz için hayırlı olmasını diliyor,

Bakanlığım ve Hükümetimiz adına saygılar sunuyorum.

202

203

