

**9 Aralık 2016 günü
konuşma saatine kadar ambargoludur**

**2017 YILINA GİRERKEN
DIŞ POLİTİKAMIZ**

**Mevlüt Çavuşoğlu
Dışişleri Bakanı**

**Dışişleri Bakanlığı'nın 2017 Mali Yılı Bütçe Tasarısının
TBMM Genel Kurulu'na Sunulması Vesilesiyle
Hazırlanan Kitapçık**

Bu kitapçık, Dışışleri Bakanı Sayın Mevlüt Çavuşođlu'nun 9 Aralık 2016 tarihinde TBMM Genel Kurulu'nda yaptıkları, Hükümetimizin dış politika hedeflerine, uygulamalarına ve güncel konulara ilişkin deđerlendirmelerini içeren takdimi tamamlayıcı nitelikte olup, çeşitli dış politika gelişmeleri hakkında güncel ayrıntılı bilgi içermektedir.

İÇİNDEKİLER

GİRİŞ.....	5
AVRUPA BİRLİĞİ.....	10
AMERİKA BİRLEŞİK DEVLETLERİ.....	14
RUSYA FEDERASYONU	17
AVRUPA ÜLKELERİ.....	20
BALKANLAR	48
YUNANİSTAN.....	60
KIBRIS	63
ORTA DOĞU VE KUZEY AFRİKA.....	69
SURİYE.....	83
IRAK	87
İRAN	90
GÜNEY KAFKASYA	91
1915 OLAYLARI.....	95
ORTA ASYA	97
GÜNEY ASYA	102
ASYA-PASİFİK.....	109
AFRİKA	118
LATİN AMERİKA VE KARAYİPLER	123
BİRLEŞMİŞ MİLLETLER.....	127
NATO	129
KARADENİZ'DE DENİZ GÜVENLİĞİ.....	134
IMO KONSEY ÜYELİĞİMİZ	135
ICAO KONSEY ÜYELİĞİMİZ	135
AVRUPA KONSEYİ VE İNSAN HAKLARI	136
ÜLKEMİZDE GEÇİCİ KORUMA ALTINDA.....	138
BULUNAN SURİYELİLER VE GÖÇ KRİZİ	138
DÜNYA İNSANİ ZİRVESİ.....	143
İNSANİ YARDIMLARIMIZ	143
AGİT, SİLAHSIZLANMA VE SİLAHLARIN KONTROLÜ	145
TERÖRİZMLE ULUSLARARASI MÜCADELE.....	152

ULUSLARARASI EKONOMİ VE BÖLGESEL ÖRGÜTLER	157
ENERJİ.....	167
ÇEVRE VE SU	169
EĞİTİM, KÜLTÜR VE TANITIM	172
ENFORMASYON VE KAMU DİPLOMASİSİ	176
YURTDIŞINDA YAŞAYAN VATANDAŞLARIMIZ	179
KONSOLOSLUK KONULARI	181
STRATEJİK ARAŞTIRMALAR MERKEZİ.....	187
DİPLOMASİ AKADEMİSİ.....	189
TERCÜME VE ARŞİV FAALİYETLERİ.....	191
HABERLEŞME	196
İNSAN KAYNAKLARI	199
BÜTÇE TEKLİFİ.....	202

G İ R İ Ő

Türkiye, tarihiyle, coğrafyasıyla, birbirinden farklı siyasi ve ekonomik oluşumlarla eşzamanlı olarak yürüttüğü ilişkileriyle, dünyada az rastlanır derinlikte tecrübelerine sahiptir. Bu tecrübe ışığında şekillendirilen Türk dış politikasının dinamizminin ve etkinliğinin temelinde, köklü tarihinden gelen diplomatik birikimini ve tecrübelerini, gelişen demokrasisini, büyüyen ekonomisini ve sosyal dinamizmini, artan imkân ve kabiliyetleriyle harmanlayabilme yeteneği yer almaktadır. Bu sayede, Türkiye, dış politikasını, içinden geçmekte olduğumuz dönemin tüm belirsizliklerine rağmen, belirlediği ilkeler doğrultusunda, kararlılıkla ve geleceğe dönük yapıcı bir bakış açısıyla icra etmekte; siyasi temaslarını, ekonomik, kültürel, enerji ve insani alanlardaki diplomasi faaliyetleriyle destekleyerek, çok boyutlu, vizyoner ve aktif bir dış politika izlemektedir. Aynı zamanda, uluslararası toplumun etkin bir üyesi olarak, bölgesindeki ve diğer coğrafyalardaki sorumlulukların farkındalığıyla hareket etmekte; ulusal çıkarlarını ilerletirken, dünyanın başka noktalarındaki mağdurların ihtiyaçları karşısında da kayıtsız kalmamaktadır

2016 yılı ülkemizin dış politika gündemi bakımından hareketli ve yoğun geçmiş, Avrupa'dan Orta Doğu'ya, Karadeniz'den Akdeniz'e, yakın çevremizde önemli gelişmelerin yaşandığı, mevcut krizlerin ölçeğini artırdığı ve yeni krizlerin ortaya çıktığı sınamalarla dolu bir yıl olmuştur.

Bu gelişmelere sahne olan farklı bölgelerin kesişim noktasındaki Türkiye, daha önceki yıllarda olduğu gibi, 2016 yılında da, önemli bölümü yakın çevresinden kaynaklanan çeşitli sorunlarla etkin biçimde mücadele ederken, küreselleşmenin getirdiği sınamalara da sorumluluk bilinci içinde yanıt vermeye yönelik pozitif gündemini kararlılıkla sürdürmüş, mevcudiyetini sadece bölgesinde değil, ötesinde ve uluslararası ilişkilerin her alanında hissettirmeye devam etmiştir.

Devletlerarası siyasi diyalogun, ekonomik karşılıklı bağımlılığın ve toplumlararası etkileşimin artırılmasının, bölgesel istikrar, güvenlik ve refah ortamı teşkil edilmesine katkı sağlayacağı muhakkaktır. Türkiye, bu farkındalıkla, yakın çevresinde ve ötesinde, gerek mevcut işbirliği imkân ve fırsatlarını kullanarak gerek yeni işbirliği alanları yaratarak, bölgesel ve küresel istikrar ve refahın kökleşmesine yönelik yaklaşımlarını mevcut her türlü sınamaya rağmen muhafaza etmektedir.

Türkiye'nin ağırlıklı olarak yakın çevresindeki ülkelerle ilişkilerini her alanda ilerletme iradesini, en açık biçimde, sayıları ve etkinliği her geçen yıl artan yüksek düzeyli stratejik/işbirliği konseyleri yansıtmaktadır. Siyasi diyalogun en üst düzeyde sürdürülmesine olanak sağlayan ve her alanda kapsamlı işbirliği

yapılmasının önünü açan bu mekanizma, yakın çevremizdeki ülkelerle ikili ilişkilerimizin merkezinde yer almaya devam etmektedir. Ülkemizin ve komşu bölgelerin gerçek potansiyeline ulaşması gayretlerimiz çerçevesinde bugüne kadar 20 ülkeyle işbirliğini ortak çıkarlarımız temelinde ilerletmek için yüksek düzeyli işbirliği mekanizmaları hayata geçirilmiştir.

Türkiye'nin yakın çevresine yönelik yapıcı yaklaşımının bir diğer yansıması, bölgesel işbirliğinin, güvenin ve dayanışmanın artırılması hedefiyle kurulmasına ön ayak olduğu çok taraflı girişimlerdir. Bu çerçevede, ülkemizin öncülüğünde başlatılan, Türkiye-Bosna-Hersek-Sırbistan, Türkiye-Bosna Hersek-Hırvatistan, Türkiye-İran-Azerbaycan, Türkiye-Gürcistan-Azerbaycan, Türkiye-Azerbaycan-Türkmenistan ve Türkiye-Afganistan-Pakistan gibi üçlü süreçler kapsamındaki temas ve faaliyetlerimiz devam etmektedir.

19 Şubat 2016 tarihinde Tiflis'te gerçekleştirilen Türkiye-Azerbaycan-Gürcistan Üçlü Dışişleri Bakanları Toplantısı, 5 Nisan 2016'da İran'da düzenlenen Türkiye-Azerbaycan-İran Dışişleri Bakanları Üçlü Toplantısı; Eylül 2016'da da BM 71. Genel Kurulu marjında gerçekleştirilen Bakanlar düzeyinde Türkiye-Bosna Hersek-Sırbistan Üçlü Danışma Mekanizması ile Türkiye-Bosna Hersek-Hırvatistan Üçlü Danışma Mekanizması toplantıları bu ülkelerle işbirliğimizin güçlendirilmesi ve önemli bölgesel konularda istişarelerde bulunulması açısından önemli fırsatlar sağlamıştır. Ayrıca, ülkemizin 2011 yılında Afganistan'la birlikte başlattığı ve Altıncı Bakanlar Konferansı 4 Aralık 2016 tarihinde Hindistan'ın Amritsar şehrinde gerçekleştirilen Asya'nın Kalbi-İstanbul Süreci, Afganistan'ın karşı karşıya bulunduğu sorunların bölgesel çözüm gerektirdiği tespitinden hareketle, bölgesel işbirliğini amaçlamaktadır. Türkiye, 14 bölge ülkesi, Afganistan'daki uluslararası çabalara kaydedeğer katkı sağlayan 16 destekçi ülke ile 13 bölgesel ve uluslararası kuruluşun katılımıyla faaliyetlerini devam ettiren İstanbul Süreci'ndeki aktif rolünü sürdürmektedir.

Bölgesel işbirliğinin güçlendirilmesini, bölgesel güvenliğin ve refahın artırılmasına yönelik çabaların bir unsuru olarak değerlendiren Türkiye, kurulmasına öncülük ettiği Karadeniz Ekonomik İşbirliği Örgütü ile Ekonomik İşbirliği Teşkilatı'nın da aralarında olduğu çok sayıda bölgesel kuruluş bünyesinde etkin roller üstlenmeye devam etmektedir.

Afrika, Asya-Pasifik, Latin Amerika ve Karayipler bölgelerine yönelik açılım politikamız bu sene de dış politika gündemimizde önemli bir yer tutmuştur. Açılım politikalarıyla küreselleşme çağında mesafelerin devletlerarası ilişkilere engel teşkil etmediğini ortaya koyan Türkiye, eskiden "uzak coğrafyalar" addedilen bu kıtalarda da, üst düzey ziyaretlerle, kapsamlı ekonomik işbirliği projeleriyle, kalkınma ve insani yardımlarıyla, kültürel ve eğitim çalışmalarıyla ikili ve çok taraflı ilişkilerine yoğunluk kazandırmaya devam etmiştir.

Açılım politikalarımızın sağladığı karşılıklı kazanımlar, bölge ülkeleriyle ilişkilerimizin hemen her alanında hissedilmektedir. 2016 yılında her üç coğrafyaya yönelik gerçekleştirdiğimiz üst düzey ziyaretler ve yaptığımız temaslar, bu kazanımların daha da derinleştirilmesi ve geleceğe yönelik yeni hedefler belirlenmesi açısından önemli olmuştur. Sayın Cumhurbaşkanımızın bu yıl içerisinde, diğer bölge ülkelerinin yanı sıra, Latin Amerika’da Peru ve Ekvator ile Afrika’da Uganda’ya gerçekleştirdikleri ziyaretler, bahsekonu üç ülkeye yönelik ilk devlet ziyaretimiz olması açısından da önem teşkil etmiştir.

235 dış temsilciliğe ve köklü diplomasi geleneğine sahip bir ülkenin özel sorumlulukları olduğu anlayışıyla, Türkiye, ikili ilişkilerini her alanda ilerletirken, aynı zamanda, uluslararası sistemin içinden geçmekte olduğu değişim sürecini olumlu bir doğrultuda yönlendirme hedefini de muhafaza etmektedir. Bu çerçevede, çok taraflılığı desteklemekte; küresel yönetim mimarisinin içinde bulunduğumuz çağın ruhuna uygun biçimde reforme edilmesini savunmakta; başta BM olmak üzere, çok sayıda uluslararası kuruluş bünyesinde yapıcı, aktif ve etkin faaliyetlerini sürdürmektedir.

2016 yılında evsahipliği yaptığımız, Somali Yüksek Düzeyli Ortaklık Forumu (23-24 Şubat), İslam İşbirliği Teşkilatı 13. Zirve Toplantısı (10-15 Nisan), EXPO-2016 Botanik Sergisi (23 Nisan-30 Ekim), Dünya İnsani Zirvesi (23-24 Mayıs), İstanbul Eylem Planı'nın uygulanmasına yönelik Yüksek Düzeyli Kapsamlı Ara Dönem Gözden Geçirme Toplantısı (27-29 Mayıs), UNESCO 40. Dünya Miras Komitesi (10-17 Temmuz) ve 23. Dünya Enerji Kongresi (9-13 Ekim) çok taraflı forumlardaki etkinliğimizin bu seneki örneklerini teşkil etmiştir.

Uluslararası alanda istikrar ve düzenin sağlanması için, her şeyden önce, uluslararası adaletin yerleştirilmesi gereklidir. Bu anlayışla sürdürdüğümüz çabalarımız ve girişimlerimiz sonucunda, Türkiye, bugün, insani diplomasi alanında en aktif ve önemli aktörlerden biri haline gelmiştir. Resmi kalkınma yardımlarımız 3,9 milyar Dolar’a, insani yardımlarımızsa 3,2 milyar Dolar’a ulaşmıştır. Yardımlarımıza, insani mülhazaları ve kalkınma ihtiyaçlarını birleştiren sorumluluk sahibi bir yaklaşımla devam edilmektedir. 23-24 Mayıs 2016 tarihlerinde ev sahipliği yaptığımız dünyanın ilk İnsani Zirvesi, insani yardım sisteminin daha etkin bir yapıya kavuşturulması yönünde önemli bir adım teşkil etmiş, aynı zamanda, bu alandaki çalışma ve faaliyetlerimizi doğrudan uluslararası kamuoyuna anlatma imkânı sağlamıştır.

Son yıllarda sınırlarımızda yaşadığımız insani krizler, dış politikamızın insani yönünü daha da belirgin bir hale getirmiştir. Ülkemiz, Suriye krizine siyasi çözüm bulunması yönündeki çabalara aktif olarak katılım sağlarken, aynı zamanda, sınırlarında vuku bulan insani krizin etkilerinin hafifletilmesi için en fazla çaba

sarfeden ülkelerin başında gelmiştir. 2011 yılından bu yana ilkeli biçimde sürdürdüğümüz “açık kapı” politikası ve ülkemizde misafir ettiğimiz, sayıları 3 milyonu bulan Suriyeli kardeşlerimize sağladığımız hizmetler uluslararası toplumun takdirini kazanmıştır. Bu yılın başında ülke içindeki temsilciliklerimizin beşincisini Gaziantep’te açmamız, Suriye’de mühim gelişmelerin ve elim hadiselerin yaşandığı bir ortamda, Suriye sorununun çözülmesine atfettiğimiz önemin ve Suriye krizinin ülkemiz üzerindeki olumsuz yansımalarıyla mücadele etme kararlılığımızın açık bir göstergesini oluşturmuştur.

Öte yandan, Suriye krizinin bölgesel ve uluslararası güvenlik ortamı üzerindeki yansımalarından da görüleceği üzere, içinde bulunduğumuz küreselleşme çağında güvenlik bölünmez bir hal almış, tehdit ve sınamalar sınır-aşan bir nitelik kazanmıştır. Bu ortamda, uluslararası işbirliği ve dayanışma, uluslararası güvenliğin güçlendirilmesine yönelik çabaların olmazsa olmazı haline almıştır.

İnsanlığın karşı karşıya olduğu ve acil mukabele gerektiren tehditlerin başında terörizm gelmektedir. Türkiye, terör örgütlerinden ülkemize yönelen tehditlerin ortadan kaldırılmasına ve terör örgütlerince yürütülen faaliyetlerin engellenmesine yönelik yoğun çabalarını askeri, ekonomik, diplomatik ve benzeri tüm imkânlardan yararlanarak kararlılıkla devam ettirmektedir.

FETÖ terör örgütünün 15 Temmuz’da milli egemenliğimiz, ülkemizin birlik ve bekasına yönelik darbe teşebbüsü sonrasında, yurtiçinde alınan önlemlere ilaveten, yurtdışında da dış temsilciliklerimizce yoğun temas ve faaliyetlerde bulunulmuştur. FETÖ faaliyetlerinin yurtdışındaki örgütlenmesinin ortadan kaldırılmasına yönelik yürüttüğümüz girişimlerimiz neticesinde, kısa sürede dahi somut ilerlemeler kaydedilmiş, ilgili tüm ülkelerde FETÖ konusunda bir farkındalık yaratılmıştır.

Terörizmle mücadelede uluslararası alandaki çalışmalara aktif katılım sağlayan ülkemiz, Terörizme Karşı Mücadele Küresel Forumu’na (TMKF) kurulduğu 2011 yılından itibaren eş-başkanlık yapmış, bu görevi Nisan 2016’da Fas’a devretmiştir. Ülkemiz, TMKF’nin altı çalışma grubundan biri olan Afrika Boynuzu Çalışma Grubu’nun eş-başkanlığını AB’yle birlikte yürütmektedir. Ayrıca, DEAŞ ile Mücadele Uluslararası Koalisyonu bünyesinde Ocak 2015’ten bu yana faaliyet göstermekte olan Yabancı Terörist Savaşçılar (YTS) Çalışma Grubu’nun da eş başkanlığını sürdürmektedir.

Ülkemiz, başta FETÖ olmak üzere, PKK/PYD, DEAŞ veya ne şekilde tezahür ederse etsin, herhangi bir ayırım gözetmeden, tüm terör örgütleriyle kararlılıkla mücadele etmeye devam edecektir.

Günümüz dünyasında, geleceğin olası krizlerini ve çatışmalarını besleyen, yükseliş eğilimindeki yabancı düşmanlığı, ırkçılık ve İslam karşıtlığıyla yaratıcı çözümlerle mücadele edilmesi ve anlaşmazlıkların çatışma halini almadan önlenmesi, uluslararası barış ve güvenlik gündemindeki önemini korumaya devam etmektedir. BM bünyesinde, Finlandiya ile 2010 yılında başlattığımız “**Arabuluculuk Dostlar Grubu**” ve İspanya ile 2005 yılında başlattığımız “**Medeniyetler İttifakı**”, bu konulardaki gereksinimlere yanıt veren, görünürlüğünü ve etkinliğini her geçen yıl daha da artıran önemli girişimler olarak faaliyetlerini sürdürmektedir.

Ülkemiz, dış politikamızın bir diğer önemli boyutunu teşkil eden mevcut stratejik ilişkilerimizin daha da güçlendirilmesi yönündeki temas ve faaliyetlerini de sürdürmektedir.

AB ile üyelik müzakerelerinde 29 Kasım 2015 tarihli Zirve’yle yakalanan ivme, 2016 yılında daha da hızlandırılarak sürdürülmüştür. 2016 yılında yaşanan birçok gelişme ülkemizin AB üyeliğinin AB için de önemli bir stratejik kazanç olduğunun altını çizmiş, AB’li muhataplarımızla üst düzey siyasi diyalog ve temaların hızlanmasına zemin hazırlamıştır. AB üyeliği ülkemiz için stratejik bir hedef olmaya devam etmektedir. Beklentimiz, AB üyeliğimizin önündeki yapay engellerin bir an önce kaldırılarak daha fazla faslın müzakereye açılması ve varılan mutabakata uygun şekilde vatandaşlarımız için vize muafiyetinin bir an önce sağlanmasıdır.

Ülkemiz, Avrupa-Atlantik güvenliğinin temel taşı olarak değerlendirdiği NATO’nun siyasi ve askeri faaliyetlerine önemli katkılarda bulunmaya devam etmektedir.

Dış politikamız, halkımızla bütünleşmiş ve halkımızın çıkarını gözetecek şekilde icra edilmektedir. Bu çerçevede, yurtdışındaki vatandaşlarımıza sağladığımız konsolosluk hizmetlerinin kalitesi sürekli artırılmakta, vatandaşlarımızın lehine vize uygulamaları tesis edilmekte ve serbest ticaret ve yatırımların önünü açacak düzenlemelerde bulunmaktadır.

Ekonomik ve sosyal açıdan önemli kazanımları olan bir düzenleme, umuma mahsus pasaport sahibi vatandaşlarımıza vizesiz seyahat imkânının genişletilmesidir. Vatandaşlarımız, 2002 yılında 42 ülkeye vizesiz seyahat edebilmekteyken, bu sayı 69’a yükselmiştir. Vatandaşlarımızın konsolosluk alanında olabilecek bilgi, yönlendirme ve yardım taleplerinin karşılanmasına yönelik oluşturulan ve 7/24 esasında Türkçe’nin yanı sıra beş dilde hizmet veren Konsolosluk Çağrı Merkezi, bugüne kadar 6 milyon vatandaşımızın talebine yanıt vermiştir. Keza, yabancıların hızlı bir şekilde elektronik ortamda vize almalarına

olanak sađlayan e-Vize sistemi üzerinden 29 Kasım 2016 itibarıyla verilen e-Vize sayısı 16 milyonu ařmıřtır.

Sonuç olarak, yakın cođrafyamıza yönelik iřbirliđi aılımlarımızdan dnyanın farklı kıtalarında yrttğmz faaliyetlere; kresel ynetiřimin ađın gereksinimlerine uygun biimde reform edilmesine ynelik ađrılarımızdan, anlaşmazlıkların barıřıl yollarla zlmesine nemli katkılarda bulunan “Barıř iin Arabuluculuk” giriřimimize; kltrlerarası diyalogun nemini vurgulayan “Medeniyetler İttifakı”ndan, uluslararası terrizmle mcadeleye yaptığımız katkılara kadar, blgesel ve uluslararası alandaki tm giriřimlerimiz ve faaliyetlerimiz, ok-boyutlu, aktif, vizyoner ve sorumluluk sahibi dıř politikalarımızın yansımalarını oluřturmaktadır. lkemiz, dıř politikadaki alıřmalarını bu anlayıřla hız kesmeden srdrmekte, ok ynl ve n alıcı Őekilde yrtmektedir.

lkemizin, yakın evresinden kaynaklanan sorunlarla bařarıyla mcadele etmesine, kreselleřmenin yarattığı fırsatları deđerlendirmesine, uluslararası ve blgesel katkılarını ve etkinliđini artırmasına imkn sađlayan politikalarımızı bundan sonra da kararlılıkla srdreceđiz. Bu yndeki faaliyetlerimizin en nemli g kaynađını, gemiřte olduđu gibi bundan sonra da, halkımızın ve halkımızın temsilcilerinin yer aldıđı Yce Meclisin vereceđi destek oluřturacaktır.

AVRUPA BİRLİĐİ

Avrupa Birliđi (AB) ile 1963 yılında imzalanan Ortaklık Anlařması’yla temelleri atılan iliřkilerimiz, gnmzde ok boyutlu ve derin bir nitelik kazanmıřtır. 1996’da tesis edilen Gmrk Birliđi, AB’yle iliřkilerimizin ana unsurlarından birini teřkil etmektedir. AB bařlıca ticaret ve yatırım ortađımızdır. Dıř politika alanında yakın irtibat halinde olduđumuz AB’nin, uluslararası gvenliđe katkı bađlamında yrttđ dokuz operasyon ve misyona lkemizce iřtirak edilmiřtir. TBMM ile Avrupa Parlamentosu (AP) arasındaki iliřkiler, AB’yle iliřkilerimizin parlamenter boyutunu teřkil etmekte olup, 1965 yılında kurulan Trkiye-AB Karma Parlamento Komisyonu bu iliřkinin temel mekanizmasıdır.

AB ile mevcut ok ynl iliřkilerimizin geliřtirilerek yelik yolunda daha da ilerletilmesi temel hedefimizdir. Nitekim, 1963 Ortaklık Anlařması’nın 28. maddesinde ifadesini bulan AB yeliđi stratejik tercihimizdir. lkemiz, yelik hedefiyle 2005 yılında bařlayan AB’ye katılım mzakerelerini srdrmek ve bařarıyla neticelendirmek azmindedir. Bununla birlikte, bazı AB lkelerinin siyasi saiklerle takındıkları olumsuz tutumlar nedeniyle katılım srecimiz zaman

zaman durma noktasına gelmiştir. Bu olumsuz durumun aşılması yönündeki gayretlerimiz sürmektedir.

2015 Bütçe görüşmelerinden sonra Aralık ayı sonunda Lüksemburg'un Dönem Başkanlığı sırasında 17 nolu "Ekonomik ve Parasal Politika" faslı, 30 Haziran 2016 düzenlenen Hükümetlerarası Katılım Konferansı ile de Hollanda Dönem Başkanlığı sırasında 33 nolu "Mali ve Bütçesel Hükümler" faslı müzakerelere açılmıştır. Sözkonusu fasılların açılması Türkiye-AB ilişkilerinin temel dayanağını oluşturan müzakere sürecinin tekrar canlandırılması bakımından önemli bir adım olmuştur.

Mevcut aşamada, 2005 yılında başlayan müzakere sürecinde toplam 16 fasıl açılmış, bir fasıl ise geçici olarak kapatılmıştır. Bununla birlikte, 14 fasılın açılışı siyasi ve subjektif nedenlerle engellenmiştir.

29 Kasım 2015 tarihinde düzenlenen Türkiye-AB Zirvesini takiben AB Komisyonu ile "Enerji-15", "Yargı ve Temel Haklar-23", "Adalet, Özgürlük ve Güvenlik-24", "Eğitim ve Kültür-26", "Dış, Güvenlik ve Savunma Politikası-31" fasıllarının açılış hazırlık çalışmalarına hız verilmiş, 2016 yılı içerisinde de sözkonusu çalışmalar devam etmiştir. Anılan fasıllar GKRY tarafından bloke edilen fasıllar arasındadır.

AB'nin de ortaklık felsefesine bağlı olarak ve taahhütleri temelinde katılım sürecimizin olumlu sonuçlandırılması konusunda gerekli adımları atması önem taşımaktadır.

Halkımızın yaşam standartlarının yükseltilmesi bakımından TBMM çatısı altında gerçekleştirilmekte olan tarihi reformlar, AB'ye katılım sürecimizi de destekler niteliktedir. Halkımızın desteği ve Yüce Meclisimizin iradesi, bu reformların hayata geçirilmesinde asıl itici gücü oluşturmaktadır.

AB Komisyonu'nun "Türkiye 2016 İlerleme Raporu" 9 Kasım 2016 tarihinde yayımlanmıştır. Raporla, son 12 aylık değerlendirmelerin yanısıra müzakere fasıllarına ilişkin genel durumun değerlendirilmesine de yer verilmektedir. Buna göre, Raporla ülkemizin son bir yılda toplam 26 fasılda çeşitli seviyelerde ilerleme kaydettiği tespiti olumludur. Ancak Raporla yeralan bazı ifadeler yapıcı ve objektif olmaktan uzaktır. Türkiye tarihinde yaşadığımız son derece olağanüstü bir dönemin maalesef hakkaniyetle değerlendirilmediği görülen Raporla, katılmadığımız ve haksız olduğuna düşündüğümüz tespitler Komisyonun dikkatine getirilmektedir.

Bu Raporların ancak adil ve dengeli olduđu sürece Türkiye-AB ilişkilerinde bir yol gösterici olarak kabul edilebileceđi; aksi takdirde esasen zedelenmiř olan karşılıklı güvenin tekrar tesisinin mümkün olamayacağı düşünölmektedir.

Son dönemde bölgemizde yaşanan gelişmeler ölkemizin üyeliđinin AB açısından da bir seçenek deđil stratejik bir zorunluluk olduđunu bir kez daha teyit etmiştir. Karşı karşıya olduđumuz önemli sınamalar ölkemiz ile AB arasında işbirliđi ve eşgüdümün derinleştirilmesinin önemini göstermiştir.

Bu çerçevede, 29 Kasım 2015 tarihinde düzenlenen ilk Türkiye-AB Zirvesinin ardından, AB tarafının davetiyle ikinci Zirve, 28 AB Üyesinin Devlet ve Hükümet Başkanları ve üç AB Kurumunun Başkanının (Konsey, Komisyon, AP) katılımıyla 7 Mart 2016 tarihinde Brüksel’de düzenlenmiştir. AB ile ortak gündemimizin en önemli konu başlıklarından olan yasadışı göç ile mücadele konusu 7 Mart tarihli Zirve’de de ađırlıklı olarak ele alınmıştır.

18 Mart 2016 tarihinde Brüksel’de gerçekleştirilen Üçüncü Türkiye-AB Zirvesinde, her iki taraf 29 Kasım 2015 tarihinde hayata geçirilen Ortak Göç Eylem Planı’nın uygulanması konusunda taahhütlerini teyit etmiştir. Zirve Sonuç Bildirisinde, ölkemizin 7 Mart 2016 tarihinde düzenlenen II. Türkiye-AB Zirvesinde masaya koyduđu öneri çerçevesinde, Türkiye ve AB arasında göçmen kaçakçılarına karşı alınacak önlemlerin hızlandırılması konusunda mutabakata varılmıştır.

Zirve’de katılım sürecimizin yeniden canlandırılmasının gerekliliđi vurgulanarak, ölkemiz ile AB arasında düzenli görüş alışverişini sağlamak ve işbirliđini güçlendirmek amacıyla üst düzey diyalog kanallarının artırılması ve bu çerçevede yılda iki kez Zirve düzenlenmesi hususunda mutabık kalınmıştır.

18 Mart Mutabakatı ile birlikte Ege’de Türk sularında can kayıplarının engellenmesinde ciddi bir başarı sağlanmıştır. Göç krizinde olduđu gibi, gerek ölkemizi gerek AB’yi etkileyen ortak sınamalar karşısında ortak paydada birlikte hareket edilmesi son derece önemlidir.

18 Mart Mutabakatının en önemli unsurlarından biri, vatandaşlarımızın Schengen alanına vizesiz seyahatlerinin sağlanmasını teminen, vize serbestisi sürecimize temel teşkil eden 72 maddeli Yol Haritası kapsamındaki çalışmalara Bakanlıđımın eşgüdümünde ilgili kurumlarımızla birlikte hız verilmesidir. Ölkemiz özverili çabalar neticesinde Yol Haritası’nda kayıtlı konularda gerekli yasal düzenlemeleri gerçekleştirmiş ve operasyonel tedbirleri almıştır.

Sonuç olarak, AB Komisyonu 4 Mayıs 2016 tarihinde yayımladıđı Üçüncü Vize İlerleme Raporu’nda ölkemizin 72 maddenin 65’ini tam olarak karşıladıđını

ortaya koyarak, AB Konseyi'ne ve Avrupa Parlamentosu'na vize serbestisi kararının alınması için yasama önerisini yapmıştır.

Vize serbestinin en yakın zamanda sağlanması hedefi çerçevesinde, süreç, ilave çalışma gerektiren yol haritası kriterleri (terörle mücadele mevzuatı, kişisel verilerin korunması mevzuatı vs.) ekseninde devam etmektedir.

Öte yandan, AB tarafından ülkemize 2016-2018 dönemi için taahhüt edilen 3+3 milyar Avro'nun Sığınmacı Mali İmkani mekanizması aracılığıyla ülkemize aktarılması süreci AFAD koordinasyonunda ilgili kurumlarımızla proje temelinde yürütülmektedir.

Sığınmacı Mali İmkani kapsamında toplam 1.252 milyar Avro'luk meblağ proje bazında sözleşmeye bağlanmış, bunun 677 milyon Avro'su ise ülkemize aktarılmıştır. Önümüzdeki süreçte, uluslararası finans kuruluşları (Dünya Bankası, Avrupa Yatırım Bankası, EBRD gibi) aracılığıyla belediye altyapısı, okul ve hastane inşaatı gibi projelerine aktarılacak fonlarla (yaklaşık 500 milyon Avro) ilgili çalışmaların tamamlanması ve gerekli sözleşmelerin imzalanması planlanmaktadır.

AB ile üst düzey diyalog mekanizmalarının güçlendirilmesi kararı çerçevesinde, 25 Ocak 2016 ve 9 Eylül 2016 tarihlerinde Ankara'da 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 Müzakerelerinden sorumlu Komiseri Johannes Hahn'ın da katılımıyla, Türkiye-AB Bakanlar Düzeyinde Siyasi Diyalog Toplantıları düzenlenmiştir. Sözkonusu toplantılarda müzakere sürecimiz başta olmak üzere güncel, bölgesel ve uluslararası konularda görüş alışverişinde bulunulmuştur.

Türkiye-AB Yüksek Düzeyli Enerji Diyalogu İkinci Toplantısı 28 Ocak 2016 tarihinde İstanbul'da yapılmıştır. İlk defa düzenlenen Türkiye-AB Yüksek Düzeyli Ekonomik Diyalog Toplantısı ise 25-26 Nisan 2016 tarihlerinde Ankara ve İstanbul'da gerçekleştirilmiştir.

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 18'i yürürlüktedir. Moldova ile yapılan STA, 1 Kasım 2016 tarihi itibarıyla yürürlüğe girmiştir. Gana ile müzakereleri tamamlanan STA'nın ise imzalanması beklenmektedir. Türk ürünlerinin farklı ve çok sayıda pazara daha az kısıtlamayla ihraç edilebilmesi amacıyla çeşitli ülkelerle STA imzalanmaya devam edilecektir. Ayrıca, AB'nin STA imzaladığı veya imzalama perspektifinin bulunduğu ABD,

Kanada, Japonya, Meksika, MERCOSUR, Peru, Ekvator, Ukrayna, Kolombiya gibi ülke ve ülke gruplarıyla STA imzalanmasına yönelik girişimler/görüşmeler devam etmektedir.

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 temel hususlar üzerinde AB tarafı ile 12 Mayıs 2015 tarihinde mutabakat sağlanmıştır. Bundan sonraki aşamada her iki tarafın yapacağı etki analizi çalışmaları ve gereken müzakere yetkilerinin alınmasının ardından 2017 yılı başında Gümrük Birliği'nin güncellenmesine dair resmi müzakerelerin başlaması beklenmektedir.

Özellikle, AB-ABD arasında halihazırda 15. tur müzakereleri geride bırakılan Transatlantik Ticaret ve Yatırım Ortaklığı (TTYO) Anlaşması'nın yürürlüğe girmesinin Türkiye'nin dış ticareti üzerinde olumsuz etkisi olması kaçınılmazdır. Söz konusu Anlaşma, uluslararası ticarete düzen belirleyici ve kural koyucu nitelik taşıyacaktır. Gümrük Birliği'nden kaynaklanan yükümlülükler ve ekonomik çıkarlarımız çerçevesinde, ülkemiz ekonomisi ve ticareti açısından büyük önem arzeden TTYO sürecine ülkemizin bir şekilde müdahil olması önem arz etmektedir. Söz konusu sürece paralel şekilde, ikili ekonomik ilişkilerimizin boyutu bakımından ABD ile ayrı bir STA akdedilmesi yönündeki tutumumuz da geçerliliğini korumaktadır. Öte yandan, ABD'de 2017 yılı Ocak ayında göreve başlayacak yeni yönetimin TTYO'ya ilişkin benimseyeceği tutum müzakerelerin seyri açısından belirleyici olacaktır.

AMERİKA BİRLEŞİK DEVLETLERİ

Türkiye ve ABD çok geniş bir coğrafyada ve uluslararası gündemi meşgul eden önemli konularda yakın işbirliği yapan iki müttefik ve ortaktır. Türkiye ile ABD'nin, iki NATO müttefiki olarak, ortak değerler ve müşterek menfaatlere dayalı karşılıklı saygı temelinde ilişkilerini sağlıklı bir zeminde geliştirerek derinleştirmeleri küresel ve bölgesel barış ile istikrar bakımından büyük önem taşımaktadır.

İki dost ve müttefik olarak 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 bir ortak anlayışa bağlayarak ilişkilerimizi daha ileri bir noktaya taşımak hedefimizi koruyoruz. Ancak bunun tek taraflı adımlarla gerçekleşmeyeceğinin ve ABD'nin Türkiye'nin bazı kritik meselelerdeki hassasiyetlerine karşılık vermesinin elzem olduğunun da ABD Yönetimi tarafından teslim edilerek buna göre adımlar atılması gerekmektedir.

8 Kasım 2016 tarihinde gerçekleştirilen Başkanlık seçimlerini kazanan Donald Trump'ın oluşturacağı yeni Yönetimle, geçmişte farklı Amerikan hükümetleriyle olduğu gibi, çok yakın çalışmamız; yoğun işbirliği, eşgüdüm ve dayanışma içinde olmamız önem taşımaktadır. Bu çerçevede, Sayın Cumhurbaşkanımız ve Sayın Başbakanımız, Seçilmiş Başkan Trump'ı telefonla arayarak tebrik etmişlerdir. Sözkonusu görüşmeler olumlu ve yapıcı geçmiştir.

Özellikle son dönemde Orta Doğu'da 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 gerçekleştirilmekte olan istişareler, ABD ile işbirliğimizin temelini oluşturmaya devam edecektir.

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 geçici tutuklama ile ülkemize iadesi, ikili gündemde en ön sıradadır. Fetullah Gülen'in iadesine ilişkin olarak ABD'li yetkililerle temaslarımız Adalet Bakanlığımız ile eşgüdüm içerisinde her düzeyde devam etmektedir.

Türkiye ve ABD arasındaki yakın istişare ve temaslar, 2016 yılı içinde de sürmüştür. İki ülke liderleri arasında telefon kanalıyla ve uluslararası toplantılar vesilesiyle gerçekleşen ikili temaslar içerikli ve çok yoğundur. Bu kapsamda, son olarak Sayın Cumhurbaşkanımız, 3 Eylül 2016 tarihinde Çin'de düzenlenen G-20 Liderler Zirvesi marjında ABD Başkanı Obama ile ikili bir görüşme gerçekleştirmiş, BM 71. Genel Kurulu vesilesiyle ziyaret ettikleri New York'ta ise ABD Başkan Yardımcısı Biden'ı kabul etmişlerdir. Ben de Sayın Cumhurbaşkanımızın sözkonusu New York ziyaretinde kendilerine refakat ederek, BM Genel Kurulu marjında muhataplarımla çeşitli temaslarda bulundum. ABD Dışişleri Bakanı Kerry ile yüzyüze ve ayrıca telefonda ortak gündemimizdeki konular hakkında sürekli görüşmekteyim.

ABD Genelkurmay Başkanı Joseph Dunford'un, 1-2 Ağustos 2016 tarihlerinde ülkemizi ziyareti, 15 Temmuz darbe teşebbüsü sonrasında ABD'den ilk üst düzey ziyaret olmuştur. Adıgeçen, Sayın Başbakanımız tarafından kabul edilmiş, Genelkurmay Başkanı Sayın Hulusi Akar ile görüşmüştür. Genelkurmay Başkanı Dunford, 6 Kasım 2016 tarihinde ülkemizi yeniden ziyaret ederek Sayın Genelkurmay Başkanımızla görüşmüştür. Dunford son olarak, İncirlik'teki ABD askerlerini ziyaret etmek üzere 5-6 Aralık 2016 tarihlerinde ülkemize gelmiş ve Sayın Genelkurmay Başkanımızla tekrar görüşmüştür.

ABD Başkan Yardımcısı Joe Biden, 24 Ağustos 2016 tarihinde ülkemize günübirlik bir ziyaret gerçekleştirmiştir. Ülkemizdeki temaslarına Türkiye Büyük Millet Meclisi'ni ziyaret ederek başlayan Biden, Sayın TBMM Başkanımız ile bir görüşme gerçekleştirmiş ve darbe teşebbüsü esnasında TBMM'nin zarar gören bölümlerini ziyaret etmiştir. Biden ayrıca, Sayın Cumhurbaşkanımız tarafından kabul edilmiş ve Sayın Başbakanımız ile görüşmüştür.

Türkiye ile ABD arasındaki parlamentolararası ilişkiler de yoğun bir şekilde devam etmektedir. Kongre üyelerinden oluşan heyetler ülkemizi sıklıkla ziyaret etmektedir. ABD Kongre bünyesindeki Türkiye Dostluk Grubu üye sayısı 156'dır. TBMM Dışişleri Komisyonu Başkanı ve Malatya Milletvekili Sayın Taha Özhan başkanlığındaki bir TBMM heyetimiz, 15 Temmuz darbe girişiminin ardından, muhataplarını ve Amerikan kamuoyunu darbe teşebbüsüne ve ülkemizdeki gelişmelere ilişkin olarak bilgilendirmek amacıyla, 31 Temmuz - 8 Ağustos 2016 tarihleri arasında ABD'ye bir ziyaret gerçekleştirmiştir.

Öte yandan, AK Parti Dış İlişkilerden Sorumlu Genel Başkan Yardımcısı ve Diyarbakır Milletvekili Sayın Mehmet Mehdi Eker Başkanlığındaki TBMM heyetimiz, 5-9 Eylül 2016 tarihleri arasında Vaşington'a bir ziyaret gerçekleştirmiştir. Heyetimizin bu ziyaret esnasında bulunduğu temaslar, 15 Temmuz darbe girişimi sonrasında ülkemizin içinde bulunduğu durumun ve ABD'den beklentilerimizin Kongre, düşünce ve basın çevrelerine iletilmesi ve ülkemize yönelik bazı yanlış algıların kısmen giderilmesi açısından faydalı olmuştur.

Türkiye-ABD Savunma Sanayii Ticaret Diyalogu (SSTD) Dördüncü Toplantısı, 2 Kasım 2016 tarihinde Vaşington'da gerçekleştirilmiştir. Sözkonusu toplantının üçüncüsü ise, 15 Nisan 2016 tarihinde Ankara'da yapılmıştı.

İki ülke ilişkilerinin ekonomik, ticari ve yatırım boyutlarının, siyasi, askeri ve güvenlik ilişkilerimizle mütenasip bir düzeye çıkarılabilmesi hedefine yönelik çalışmalar da aralıksız sürdürülmektedir.

Türkiye-ABD ekonomik, ticari ve yatırım ilişkileri kapsamında yapılan çalışmaların ve mevcut mekanizmaların ikili ticaret hacmine olumlu katkı sağladığını görmekteyiz. İkili ticaret hacmimiz 2015 yılı sonu itibarıyla 17,5 milyar Dolar olarak gerçekleşmiştir. Böylece 2015 yılı, 2007 yılından bu yana ABD'den ülkemize en çok doğrudan yatırım yapılan yıl olmuştur.

Türk Hava Yolları'nın ABD'de sekiz 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 2015 yılında 798.787 ABD'li turist ziyaret etmiştir.

ABD'deki muvazzaf Başkonsolosluklarımızın sayısı artırılmıştır. Bu bağlamda, Miami Başkonsolosluğumuzun resmi açılışını, 24 Eylül 2016 tarihinde, Sayın Cumhurbaşkanımızın BM 71. Genel Kurulu vesilesiyle New York ziyaretine refakaten ABD'ye gittiğimde gerçekleştirdik.

Türkiye'nin kaydettiği ekonomik gelişmelerin iki ülke ilişkilerinin küresel boyutu bakımından da yansımaları olmaktadır. G-20 içindeki ortaklığımızın yanısıra, ülkemizin bölgesinde ve ötesinde belirginlik kazanan ekonomik liderlik potansiyeli ve iki ülkenin üçüncü ülkelerde yürütmüş oldukları projeler, ülkemizin ABD bakımından küresel düzlemde de bir ekonomik ortak olarak görülmesini sağlamaktadır.

RUSYA FEDERASYONU

Türkiye-Rusya ilişkileri, SSCB'nin dağılmasından sonra genel olarak olumlu bir seyir izlemiş, 90'lı yıllarda artan ekonomik işbirliği temelinde gelişme göstermiş, 2000'li yılların başında iki ülke siyasi liderlikleri arasında tesis edilen yakın diyalogla ayrı bir ivme kazanmıştır. 2010 yılında Üst Düzey İşbirliği Konseyi'nin (ÜDİK) kurulmasıyla kurumsal bir zemin kazanan ilişkiler, bazı bölgesel ve uluslararası konularda yaklaşım farklılıkları bulunmasına rağmen, özellikle ticaret ve enerji alanlarında her iki ülkenin de yararına olan bir işbirliği zemininde gelişmiştir.

İki ülke ilişkileri, 24 Kasım 2015 tarihinde hava sahamızı ihlal eden Rus uçağının düşürülmesini takip eden yedi aylık dönemde ciddi bir sarsıntı geçirmiş, mamafih ülkemizin yapıcı tutumunun da etkisiyle 2016 Haziran ayında en üst düzeyde ortaya konan karşılıklı irade temelinde normalleşme süreci başlatılmıştır.

Bu çerçevede, 2016 yılının ikinci yarısından itibaren yeniden yoğun bir ikili diyalog tesis edilmiş bulunmaktadır. Sayın Cumhurbaşkanımızın 9 Ağustos'ta St.

Petersburg'u ziyareti, iki ülke Devlet Başkanlarının G-20 Zirvesi vesilesiyle 3 Eylül'de Çin'de gerçekleştirdikleri ikili görüşme ile RF Devlet Başkanı Putin'in 23. Dünya Enerji Kongresi vesilesiyle 10 Ekim'de ülkemizi ziyareti, normalleşme sürecinde önemli mihenk taşları olmuştur.

Sözkonusu ziyaretlerle, iki ülke arasında diyaloga devam etme ve ilişkileri eski haline getirme arzusu en üst düzeyde teyit edilmiştir. Üst Düzey İşbirliği Konseyi'nin 6. Toplantısının 2017 yılı başında yapılması ve buna koşut olarak her düzeydeki ikili temasların hız kazanması beklenmektedir. Bu çerçevede, Sayın Başbakanımız RF Başbakanı Medvedev'in davetlisi olarak 6-7 Aralık 2016 tarihlerinde Rusya'yı ziyaret etmiştir. RF Dışişleri Bakanı Lavrov'la 1 Aralık'ta Alanya'da 5. OSPG Toplantısını gerçekleştirdik.

Bir dönem 38 milyar Dolara ulaşan ikili ticaret hacmiyle ikinci ticari ortağımız haline gelen Rusya, son birkaç yıldır görülen konjonktürel düşüşe rağmen 24 milyar dolarlık (2015) ticaret hacmiyle yine başlıca ticaret ortaklarımızdandır. İki ülke arasındaki karşılıklı yatırımlar 10'ar milyar dolar düzeyinde olup, Türk müteahhitleri tarafından bugüne kadar Rusya'da toplam değeri 60 milyar Doların üzerinde 2000'e yakın proje hayata geçirilmiştir.

Enerji, ülkelerimiz arasındaki ilişkilerin en önemli unsurlarından birini teşkil etmektedir. Enerji tedarikinde başlıca ortaklarımız arasında bulunan Rusya'yla bu alandaki işbirliğimiz Akkuyu Nükleer Santrali ve Türk Akımı projeleriyle daha da ileri bir safhaya taşınmaktadır.

Türkiye ve Rusya Federasyonu arasında turizm alanında mevcut işbirliği, ikili ilişkilerin bir diğer önemli veçhesini oluşturmaktadır. 2014 yılında ülkemize gelen Rus turist sayısı 4,5 milyona yaklaşmış olup, 2015 ve 2016 yıllarındaki konjonktürel düşüşlerin 2017'den itibaren müşterek gayretlerle geride bırakılması hedeflenmektedir.

Türkiye-Rusya ilişkileri yukarıda özetlenen ikili boyutuna ek olarak, bölgesel ve uluslararası barış ve istikrar bakımından da özel bir kanal teşkil etmektedir. İki ülke arasında tekrar tesis olunan diyalog mekanizmalarının etkin şekilde işletilmesinin, geniş Avrasya coğrafyasındaki sorunların çözümüne ve böylelikle bölgemizde huzur ve refah ortamının tesisine katkı sağlayacağı değerlendirilmektedir.

2015 yılında Rusya'ya ihracatımız 3,6 milyar Dolar, Rusya'dan ithalatımız 20,4 milyar Dolar olurken, toplam ticaret hacmi 24 milyar Dolar olarak gerçekleşmiştir. 2016 yılının ilk sekiz ayında ise, Rusya'ya ihracatımız 980 milyon Dolar, Rusya'dan ithalatımız 10,3 milyar Dolar olurken, toplam ticaret hacmi 11,2 milyar Dolar olarak gerçekleşmiştir.

Sayın Cumhurbaşkanımızın RF Devlet Başkanı Putin'e, 24 Kasım 2015'te yaşanan uçak hadisesine ilişkin olarak 27 Haziran 2016 tarihinde gönderdiği mektubu müteakiben, ekonomik ilişkilerin normalleştirilmesine ve ortak hedef olarak belirlenen 100 milyar Dolarlık ticaret hacmine ulaşmaya yönelik çalışmalar taraflarca başlatılmıştır.

Bu bağlamda, Putin'in 30 Haziran 2016 tarihinde imzaladığı kararnameyle ülkemize tur satışları serbest bırakılmıştır. Ayrıca, RF Hükümeti 22 Temmuz 2016 tarihinde Karma Ekonomik Komisyon (KEK) mekanizmasının canlandırılmasını Hizmetler ve Yatırımlar Alanında Serbest Ticaret Anlaşması ile 2016-2019 Orta Vadeli İşbirliği Programı müzakerelerinin ve yatırım projelerine finansman sağlayacak bir Türk-Rus Ortak Fonu kurulmasına ilişkin görüşmelerin yeniden başlatılmasını kararlaştırmıştır.

Sayın Cumhurbaşkanımız ile Putin arasında 9 Ağustos'ta St. Petersburg'da gerçekleştirilen zirvede, KEK'in 2016 yılı Ekim ayında İstanbul'da toplanması ve ortak bir Eylem Planı hazırlanması hususu taraflarca teyit edilmiş; bu çerçevede 14. Dönem KEK Toplantısı 10-12 Ekim tarihlerinde gerçekleşmiş ve iki ülke Ekonomi Bakanları ekonomik ilişkileri bütün yönleriyle ele alan bir Ortak Bildiri ile KEK Protokolünü imzalamışlardır.

RF Başbakanı Medvedev tarafından 28 Ağustos 2016 tarihinde imzalanan Kararname ile, ülkemize yönelik charter uçuşlarını yasaklayan karar iptal edilerek charter uçuş yasağı kaldırılmış ve sözkonusu metne tarifeli ve charter seferlerine yönelik ek güvenlik tedbirlerinin alınmasına ilişkin bir madde eklenmiştir. Bu çerçevede, RF'den ülkemize charter uçuşları 3 Eylül 2016 itibarıyla yeniden başlamıştır.

Son olarak, Sayın Cumhurbaşkanımız ile Rusya Devlet Başkanı Sayın Putin arasında 10 Ekim 2016 tarihinde Dünya Enerji Kongresi marjında gerçekleştirilen görüşmenin ardından, normalleşmede ilerlemeyi sağlayan birtakım kararlar açıklanmıştır.

Bu bağlamda Rusya'nın Türk menşeli tarım ürünlerine yönelik uyguladığı ithalat yasağı kısmen kaldırılmış, turunçgil, şeftali, kayısı ve erik ihracatımızın önünde bir engel kalmamıştır.

Ayrıca, Rus tarafınca Türk vatandaşlarına uygulanmakta olan istihdam yasağından muaf tutulacak Türk firmalarının listesine 8 firmamız daha dâhil edilmiştir.

Bununla birlikte, tarım ve gıda ürünlerimize yönelik kısıtlamaların tamamen kaldırılması, şirketlerimizin Rusya'daki faaliyetlerine yönelik sınırlamaların tamamen sonlandırılması, vize muafiyetinin yeniden uygulanması ile ulaştırma ve gümrük kanallarının açılması yönünde Rus tarafınca somut adımlar atılması beklentimiz devam etmektedir. Bu taleplerimiz her düzeyde Rus makamları nezdinde takip edilmektedir.

AVRUPA ÜLKELERİ

Almanya Federal Cumhuriyeti (AFC) ile köklü bir geçmişe sahip, siyasi, ekonomik, askeri, insani ve kültürel ilişkilerimiz her yıl daha da gelişmekte ve derinleşmektedir. Almanya'nın 81 milyon olan nüfusunun 3 milyonu aşkın bir bölümünü oluşturan Türk toplumu, ilişkilerimizin en önemli boyutunu teşkil etmektedir. İlaveten, Almanya ile gerek ikili düzeyde gerek BM, NATO, AB ve AGİT gibi çok taraflı kuruluşların çatısı altında özellikle bölgesel ve uluslararası meselelerin çözümüne yönelik atılabilecek adımları da kapsayacak şekilde yakın işbirliği ve diyalog içinde bulunmaktadır.

Türkiye-Almanya ilişkileri çok güçlü temellere sahip, çok boyutlu ve iki ülke arasında olabilecek tüm alanları kapsayan bir ilişkiler ağıdır. İlişkilerin her alanda daha da geliştirilmesi, çeşitlendirilmesi ve derinleştirilmesi Almanya Hükümeti ile paylaştığımız temel bir önceliktir.

AFC ile Hükümet Başkanları seviyesinde tesis edilen Hükümetlerarası İstişareler mekanizmasının ilk toplantısı 22 Ocak 2016 tarihinde Berlin'de gerçekleştirilmiştir. Müteakip toplantısı 2018 yılı başlarında ülkemizde gerçekleştirilmesi öngörülen Hükümetlerarası İstişarelerin kapsamı, Almanya ile ilişkilerimizin çok boyutluluğunu ve derinliğini yansıtmış, ülkelerimizin ikili, bölgesel ve uluslararası konularda yoğun bir işbirliği yürütme iradesini açık biçimde ortaya koymuştur. İstişarelerde ilişkilerimiz kapsamlı biçimde gözden geçirilmiş, ekonomi, dış politika, savunma, göç yönetimi güvenlik ve terörle mücadele gibi alanlarda işbirliğinin ilerletilmesi yolunda görüş alışverişinde bulunulmuştur. İstişareler vesilesiyle bir Ortak Bildiri de kabul edilmiştir.

Hükümetlerarası İstişarelerden kısa süre sonra Şansölye Merkel, 8 Şubat 2016 tarihinde ülkemizi ziyaret etmiştir. Göç meselesi ve Türkiye'nin AB üyelik sürecinin ağırlıklı olarak ele alındığı ziyaret sırasında yapılan görüşmelerde, AB-Türkiye Göç Ortak Eylem Planı'nın uygulanmasını kolaylaştırmak amacıyla 10 maddelik bir plan üzerinde mutabakat sağlanmıştır.

Ülkemiz ile Almanya arasında Dışişleri Bakanlarının eşbaşkanlığında tesis edilen Stratejik Diyalog Mekanizması (SDM)'nin ilk toplantısı, 2013'te Berlin'de, ikinci

toplantısı 2014'te İstanbul'da yapılmıştı. Sözkonusu toplantılar, Dışişleri Bakanlarının görüşmesiyle eşzamanlı olarak, Dışişleri Bakanlığı ve diğer ilgili kurumlardan temsilcilerin katıldığı çalışma grupları formatında gerçekleşmektedir. İki ülkenin ortak ilgi alanına giren konularda kapsamlı bir görüş alışverişine imkân veren sözkonusu mekanizma, Hükümetlerarası İstişarelerin sonuçlarının takibi bakımından da yararlı olacaktır. Üçüncü toplantının önümüzdeki dönemde Berlin'de gerçekleştirilmesi öngörülmektedir.

Almanya ile ülkemiz arasında düzensiz göç sorununun çözümüne yönelik yoğun bir işbirliği sürdürülmüştür. Bu amaçla ikili düzeyde tesis edilen ve 2015 yılında üç kez toplanan göç alanındaki Ortak Çalışma Grubu bu alanda yararlı katkılar sağlamıştır.

AB içindeki etkin konumuyla Almanya, Türkiye'nin AB üyelik sürecinde her zaman önemli bir konuma sahip olmuştur. Ülkemizin AB üyelik sürecinin canlandırılması, yeni fasılların açılması ve vize muafiyeti sürecine Almanya'nın desteğinin sağlanması Almanya'dan başlıca beklentilerimiz arasındadır.

Öte yandan, AFC Federal Meclisi'nin 2 Haziran 2016 tarihli, 1915 olaylarına ilişkin kararı Almanya'yla ikili diyalogumuzu ve işbirliğimizi etkilemiştir. Aynı gün yayınlanan 125 sayılı Dışişleri Bakanlığı açıklamasıyla Berlin Büyükelçimiz istişareler için merkeze çağırılmıştır. AFC Federal Meclisi'nin bahse konu kararına, başta Sayın Cumhurbaşkanımız olmak üzere, Hükümetimiz ve Bakanlığım tarafından en üst seviyelerde gerekli tepkiler her vesileyle gösterilmiştir. AFC Hükümeti tarafından 2 Eylül 2016 tarihinde yapılan açıklamada Federal Meclis'in bahse konu kararının hukuken bağlayıcı olmadığı, siyasi nitelik taşıdığı, "soykırımın" hukuki bir tanımı olduğu, bu suçun tespiti ve yorumlanmasının yetkili mahkemeler tarafından yapılabileceği hususları vurgulanmıştır.

Bu gelişme çerçevesinde Berlin Büyükelçimiz 5 Ekim 2016 tarihinde Almanya'ya geri dönmüştür. Almanya ile ikili ilişkilerimizin kademeli olarak normalleştirilmesine yönelik adımlar iki tarafça da atılmaktadır.

AFC Dışişleri Bakanı Dr. Frank-Walter Steinmeier, 14-15 Kasım 2016 tarihlerinde ülkemize bir çalışma ziyaretinde bulunmuştur. Konuk Dışişleri Bakanı ile görüşmelerde ikili konuların yanı sıra bölgesel ve uluslararası meseleler ele alınmış; özellikle FETÖ ve PKK'yla mücadele bağlamında işbirliği beklentilerimiz güçlü şekilde dile getirilmiştir. Konuk Dışişleri Bakanı, ziyaret vesilesiyle Sayın Cumhurbaşkanımız, Sayın TBMM Başkanımız ve Sayın Başbakanımız tarafından da kabul edilmiştir.

Sözkonusu ziyaret, Alman Federal Meclisi'nin 1915 Olayları hakkında 2 Haziran 2016 tarihli kararı ve 15 Temmuz darbe girişiminin ardından Almanya'dan ülkemize Bakan seviyesinde yapılan ilk ziyareti teşkil etmiştir. Ziyaretin hemen öncesinde, Bakan Steinmeier'in, görev süresi Şubat 2017'de dolacak olan AFC Cumhurbaşkanı Joachim Gauck'un yerine koalisyon ortağı CDU/CSU ve SPD tarafından ortak aday olarak gösterileceğinin açıklanması, ziyarete ayrı bir önem katmıştır. Ziyaret vesilesiyle, Türkiye ile ilişkilere ve diyaloga özel önem verdiği bilinen Bakan Steinmeier'e bu önemli süreçte başarı dileklerimizi de ifade ettik.

Türkiye-Almanya ilişkilerinin önemli alanlarından biri güvenlik işbirliği ve terörle mücadeledir. İlgili makamlarımız arasında son dönemde tesis edilen işbirliği kanalları faydalı sonuçlar doğurmakla birlikte, aynı başarı ve kararlılığın başta PKK bağlantılı kuruluşların terörizmin finansmanı, kara para aklama ve haraç toplama gibi yasadışı faaliyetlerinin sona erdirilmesi alanında da gösterilmesi yönündeki beklentimizi her vesileyle en açık şekilde dile getiriyoruz.

Almanya'da yaşayan ve yaklaşık 1,6 milyonu Alman vatandaşı olan, nüfusu 3 milyon Türk toplumu, bu ülkeyle ilişkilerimizin özel insani boyutunu ve ülkelerimiz arasındaki en kuvvetli bağı teşkil etmektedir. Türk toplumunun hayatın çeşitli sahalarında elde ettiği başarıları yakından takip ediyoruz. Türk-Alman ilişkilerinin insani boyutunun diğer yüzünde ise hayatlarını dönemsel veya sürekli olarak Türkiye'de geçirmeyi 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.

Almanya'da 2000-2007 yılları arasında sekiz Türk, bir Yunan ve bir Alman'ın Nasyonel Sosyalist Yeraltı (NSU) isimli aşırı sağcı terör örgütünün mensupları tarafından katledilmelerine ilişkin dava süreci 6 Mayıs 2013'te başlamış olan ve bugüne kadar 325'ten fazla duruşması yapılan yargı sürecini yakından takip etmekteyiz. Davanın şeffaf ve tarafsız şekilde yürütülmesi, suçluların hak ettikleri cezaya çarptırılmaları ve bu cinayetlerin arka planında yer alan zihniyetle mücadele edilmesi beklentimizi her vesileyle Alman makamlarına iletiyoruz.

Son dönemde Almanya'da vatandaşlarımıza ait bazı cami ve kültür derneklerine yönelik artan saldırılar ve yangın olayları dikkat çekmektedir. Bu tür olaylar da Alman makamları nezdinde yakından takip edilmektedir.

Almanya, Türkiye'nin en önemli ticaret ortaklarından biridir. İkili ticaret hacmimiz 2015 yılında 34,8 milyar Dolar olarak gerçekleşmiştir. Almanya 2015 yılında en çok ihracat yaptığımız ülkeler arasında birinci sırada yer alırken, en çok ithalat yaptığımız ikinci ülke olmuştur. 2016 Eylül ayı itibarıyla, ticaret hacmimiz

26,3 milyar Dolar olarak gerçekleşmiştir. Bu rakamlar, geçen yılın aynı dönemine göre ticaret hacmimizde %3 oranında bir artış olduğunu göstermektedir.

Ülkemizde 6.650 civarında Alman sermayeli firma faaliyette bulunmaktadır. 2002-2016 Eylül döneminde Almanya'nın ülkemizdeki yatırımlarının toplamı 8 milyar 766 milyon Dolar 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 2,23 milyar Dolar civarındadır. Öte yandan, Almanya'da yaşayan vatandaşlarımızın sahip oldukları, sayıları 100.000'e varan ve ciroları 52 milyar Dolar'ı aşan, yaklaşık 500 bin kişiye istihdam imkânı sağlayan küçük ve orta ölçekli işletmeler, ekonomik ve ticari ilişkilerimizi daha da pekiştirmektedir.

2015 yılında 5.580.792 Alman turist ülkemizi ziyaret etmiştir. Almanya geleneksel olarak Türkiye'ye en fazla turist gönderen ülkedir. Almanya'dan ülkemize gelen turist sayısı 2015 yılına kadar düzenli artış kaydetmiştir. Bununla birlikte, 2016 yılı Ocak-Eylül döneminde ülkemize 3 milyon 139 bin 308 Alman turist geldiği görülmektedir. 2015 yılının aynı döneminde ise 4 milyon 414 bin 382 turist ülkemizi ziyaret etmiştir. Bu rakamlar, ülkemizi ziyaret eden Alman turist sayısında, geçen yılın aynı dönemine göre % 40,6 oranında bir azalma olduğunu göstermektedir.

Birleşik Krallık ile ikili ilişkilerimiz, stratejik ortaklık bağı ve NATO müttefikliği başta olmak üzere, pek çok faktörün etkisiyle yoğun ve çok boyutlu bir seyir izlemektedir. Bölgesel ve uluslararası meselelere yönelik bakış açılarındaki paralellikler ve ortak menfaatler, özellikle de son dönemde yaşanan gelişmelerin ortak çaba ve anlayış birliğinin önemini daha da artırması, Türkiye-Birleşik Krallık ilişkilerinin daha da ileri götürülmesi için zemin sağlamaktadır.

2007 yılında iki seneliğine yürürlüğe giren “Stratejik Ortaklık Belgesi (SOB)”, dönemin Birleşik Krallık Başbakanı David Cameron'un 26-27 Temmuz 2010 tarihlerinde ülkemize gerçekleştirdiği ziyaret sırasında gözden geçirilerek yenilenmiştir. SOB, güçlü siyasi ve ekonomik ilişkilerimizin yanısıra bölgesel ve uluslararası konularda da işbirliğimizin geliştirilmesi bakımından kapsamlı bir yol haritası oluşturmaktadır.

İki ülke arasında son yıllarda yoğunluk kazanan karşılıklı üst düzey ziyaretler ilişkilerimizin her alanda ivme kazanmasına ve derinleşmesine önemli katkı sağlamıştır. Dönemin Dışişleri Bakanı Philip Hammond, 14-15 Ocak 2016'da ülkemizi ziyaret etmiş, hemen ardından dönemin Başbakanı Sayın Ahmet Davutoğlu, 17-19 Ocak 2016'da Birleşik Krallık'a bir ziyaret gerçekleştirmiştir. Ben de iki ülke arasında sivil diyalogu geliştirmeye yönelik bir platform olan

Tatlıdil Forumu vesilesiyle 11-13 Mart 2016 tarihlerinde Birleşik Krallık'ı ziyaret ettim.

Birleşik Krallık hükümeti, 15 Temmuz'da akim bırakılan hain darbe teşebbüsüne süratli bir tepki vermiştir. Dışişleri Bakanı Johnson 16 Temmuz günü beni telefonla arayarak desteğini dile getirmiş, ayrıca anılan Bakanlıkta Avrupa'dan sorumlu Devlet Bakanı Sir Alan Duncan 21 Temmuz günü ülkemizi ziyaret etmiştir. Sir Duncan, 15 Temmuz darbe girişimi sonrasında ülkemize dayanışma amacıyla gelen Bakan düzeyindeki ilk Avrupalı yetkili olmuştur.

Son olarak, Birleşik Krallık Dışişleri Bakanı Boris Johnson'ı 25-27 Eylül 2016 tarihlerinde ülkemizde ağırladım. Bakan Johnson ziyareti kapsamında Ankara'nın yanısıra, Gaziantep'te de incelemelerde bulunmuştur.

Ekonomik işbirliği ve güvenlik işbirliği gibi konular başta olmak üzere, çok sayıda karşılıklı heyet ziyareti 2016 yılı içinde gerçekleştirilmiştir.

Birleşik Krallık ile parlamentolararası ilişkiler 2016 yılında ivme kazanmış olup, TBMM Dışişleri Komisyonu ve TBMM Türkiye-Birleşik Krallık Dostluk Grubu ile Birleşik Krallık Parlamentosundaki karşıtları arasında temaslar, karşılıklı ziyaretler ile yoğunlaşarak devam etmektedir.

AB üyelik sürecimizi destekleyen ülkelerin başında gelen Birleşik Krallık'ta 23 Haziran 2016 tarihinde yapılan referandumda "Brexit" sonucunun çıkması, AB üyelik sürecimizde önemli ve vizyon sahibi bir destekten ülkemizi yoksun bırakabilecektir. Bununla birlikte, Birleşik Krallık ile ittifak ve stratejik ortaklık bağlarımız, Brexit süreci ve sonrasında ikili işbirliğinin daha da yoğunlaştırılarak ortak menfaatler doğrultusunda ileri götürülmesi için yeterli zemini sunmakta, her iki ülkede de bu yönde ortak bir irade bulunmaktadır.

Özellikle bölgemizde meydana gelen gelişmeler ve terörizme karşı etkin bir işbirliği gereği, bölgesel ve uluslararası benzer yaklaşımlar ve demokrasi, istikrar, insan hakları, hukukun üstünlüğü ve refahın yaygınlaştırılması başta olmak üzere paylaşılan ortak değerler, Birleşik Krallık ile işbirliğinin derinleştirilmesine katkıda bulunmaktadır.

Ülkemizin başlıca ticaret ortaklarından olan Birleşik Krallık'la ikili ticaret dengesi 2001 yılından bu yana ülkemiz lehinedir. İkili ticaret hacminin artırılmasına yönelik yoğun çaba sarfedilmekte olup, ticaret hacmi 2009 yılından bu yana sürekli artış göstermiştir.

2015 yılında Birleşik Krallık ülkemizin en çok ihracat yaptığı ikinci, en çok ithalat yaptığı 11. ülke olmuştur. 2015 yılında 16,1 milyar Dolar olan ikili ticaret hacmimiz, 2016 yılının ilk dokuz ayı itibarıyla 12,9 milyar Dolar düzeyindedir.

Birleşik Krallık aynı zamanda ülkemize en fazla doğrudan yatırım yapan ülkelerden biridir. Ülkemizde halen 2.930 İngiliz şirketi faaliyet göstermektedir. 2002-2016 Eylül döneminde ülkemize yapılan İngiliz yatırımları 8 milyar 983 milyon Dolar'a ulaşmıştır. Birleşik Krallık, bu dönemde ülkemize en çok yatırım yapan ülkeler arasında dördüncü sırada gelmektedir. Birleşik Krallık'ta ise yaklaşık 90 Türk şirketi faaliyet göstermektedir. Aynı dönemde ülkemizden Birleşik Krallık'a 1 milyar 889 milyon Dolar civarında yatırım yapılmıştır.

Ekonomi Bakanımız Sayın Nihat Zeybekci 8-9 Eylül'de Birleşik Krallık'a bir çalışma ziyareti gerçekleştirmiştir.

Birleşik Krallık'ta yaşayan, 86 bine yakını İngiliz vatandaşlığını haiz 250 bin nüfuslu Türk toplumu, iki ülke arasındaki bağları güçlendirmektedir. Kıbrıs Türkleri ile birlikte Türk toplumunun sayısı yaklaşık 400 bine ulaşmaktadır. Özellikle lisans ve lisansüstü öğrenim görmek için Birleşik Krallık'ı tercih eden öğrencilerimiz ilişkilerimizin bir diğer önemli boyutunu oluşturmaktadır.

Fransa ile 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 yeni işbirliği projelerinin yanısıra, Suriye, Irak ve başta DEAŞ'la mücadele olmak üzere bölgesel meselelerde yakın diyalog çerçevesinde sürmektedir. AB'ye üyelik müzakerelerimiz de Fransa'yla ortak gündemimizde yer almaktadır.

Türkiye-Fransa ilişkilerinin önemli boyutlarından biri olan güvenlik işbirliği ve terörle mücadele alanlarında işbirliği 2015 ve 2016 yıllarında gerek ülkemizde gerek Fransa'da meydana gelen terör eylemleri sonrasında daha da pekişmiş olup, faydalı sonuçlar alınmaktadır.

Ülkemiz ile Fransa arasında Dışişleri Bakanlarının eşbaşkanlığında tesis edilen ikili işbirliğinin stratejik çerçevesine dair mekanizmanın ilk toplantısını Fransa'ya 10 Ekim 2014 tarihinde yaptığım ziyaret sırasında gerçekleştirmiştik. İkinci toplantı için 24 Ekim 2016 tarihinde Fransız mevkidaşım Jean-Marc Ayrault'u ülkemizde ağırladım.

NATO müttefikimiz Fransa'yla, askeri-güvenlik konuları ile savunma sanayii alanında işbirliğine önem veriyoruz. Ocak 2016'da ülkemizi ziyaret eden Fransa Savunma Bakanı Jean-Yves Le Drian'ın temaslarında, savunma alanında işbirliği dahil ikili ilişkilerin yanı sıra, başta Suriye ve Libya olmak üzere bölgesel konular

ele alınmıştır. Milli Savunma Bakanımızın ise, 12-13 Aralık 2016 tarihlerinde Fransa'yı ziyaret etmesi öngörülmektedir. Ayrıca, Fransa İçişleri Bakanı Bernard Cazeneuve, 5 Şubat 2016 tarihinde ülkemizi ziyaret etmiştir.

Fransa'yla parlamentolararası temas ve ziyaretler de yoğun şekilde sürmektedir. Sayın TBMM Başkanımız 12-14 Ekim 2016 tarihleri arasında Fransa'ya resmi bir ziyaret gerçekleştirmiş, Fransa Senato ve Ulusal Meclis Başkanları ile görüşmeler yapmıştır. Fransa-Türkiye Dostluk Grubu'nun da önümüzdeki yakın dönemde ülkemizi ziyaret etmesi beklenmektedir.

Öte yandan, Fransız Parlamentosu'na "soykırımı inkâr suçunun kapsamının genişletilmesine" yönelik bir yasa değişikliği tasarısı sunulmuştur. Tasarı, 6 Temmuz 2016 tarihinde Ulusal Meclis'te, 18 Ekim 2016 tarihinde Senato'da oyçokluğuyla kabul edilmiştir. Müteakip süreçte tasarı, önce Ulusal Meclis ile Senato mensuplarından oluşan bir "Karma Eşit Temsil Komisyonu"nda ele alınacak ve daha sonra Ulusal Meclis'de yeniden oylamaya sunulacaktır.

Sözkonusu düzenlemede, kimi çevrelerce öne sürülenin aksine, 1915 olaylarına dair bir atıf bulunmamaktadır. Kaldı ki Avrupa İnsan Hakları Mahkemesi'nin ve Fransız Anayasa Konseyi'nin içtihadına göre, 1915 olayları meşru bir tartışma konusu olup ifade özgürlüğünün koruması altındadır. Keza, 1915 olaylarıyla ilgili olarak Fransa'da daha önce kabul edilmiş bir inkâr yasasının, ifade özgürlüğüne aykırı olması ve parlamentoların yasama yetkisiyle bağdaşmaması nedeniyle Fransız Anayasa Konseyi tarafından 2012 yılında iptal edildiği hatırlanacaktır.

Bununla birlikte, Fransız Senatosundaki Özel Komisyon tarafından, Fransız ceza mevzuatına bir yenilik getirmemesi ve ceza hukukuyla bağdaşmayan muğlak unsurlar içermesi nedeniyle yasa tekniğine aykırı görülen ve önemli sayıda Fransız parlamenterin oylama marjında aleyhte oy kullandığı sözkonusu yeni düzenleme, ifade özgürlüğünün hukuka aykırı şekilde sınırlandırılması riskini doğurabilecektir. Henüz yasalaşmamış olan bu düzenlemeyle ilgili olarak önümüzdeki dönemde işleyecek süreçler de yakından takip edilmekte olup, 1915 olayları hakkında serbest tartışma ortamının Fransa'da yasal olarak engellenmesine karşı girişimlerimiz sürmektedir.

Fransa'yla ekonomik ve ticari ilişkilerimiz istikrarlı bir seyir izlemektedir. Fransa ülkemizin en çok ihracat yaptığı ülkeler arasında üst sıralarda yer almaktadır. İkili ticaret hacmimiz 2015 yılında 13,4 milyar Dolar, 2016 yılının ilk dokuz ayında ise 9,5 milyar Dolar düzeyinde gerçekleşmiştir. Ticaret hacminde azalma görülmekle beraber, Türkiye ile Fransa'nın ekonomi alanında ilişkileri uzun bir geçmişe sahiptir ve bu alanda birbirlerine sunabilecekleri çok fazla fırsat

bulunmaktadır. Cumhurbaşkanı Hollande'ın Ocak 2014'te ülkemizi ziyareti vesilesiyle açıklanan, ikili ticaret hacminin 20 milyar Avro'ya yükseltilmesi hedefi doğrultusunda çalışmalarımız kararlı şekilde sürdürülmektedir. Ekonomik ilişkilerimizin diğer bir önemli ayağını oluşturan karşılıklı yatırımlar olumlu yönde seyretmektedir. Türkiye'de toplam 1.390 Fransız sermayeli şirket faaliyet göstermekte olup, Fransa ülkemizde en fazla yabancı sermayeli şirket bulunduran 10'uncu ülkedir. Eylül 2016 verileri itibarıyla, Fransa'nın 2002-2016 arası dönemde ülkemizdeki doğrudan yatırımlarının toplamı 6,8 milyar Dolar, ülkemizden Fransa'ya yapılan doğrudan yatırım ise 182 milyon Dolar civarındadır.

Ekonomi Bakanımız Sayın Nihat Zeybekci 24-25 Kasım'da Fransa'ya resmi bir ziyaret gerçekleştirmiştir.

Fransız iş çevrelerinin Türk ortaklarıyla işbirliğine ve Türkiye'de yatırım yapmaya gösterdikleri ilgiden memnuniyet duyuyoruz. Nükleer enerji, yenilenebilir enerji, savunma sanayii, ulaştırma ve çeşitli altyapı projeleri öncelikli işbirliği alanlarımızı oluşturmaktadır. Japonya-Fransa ortaklığındaki konsorsiyuma verilen Sinop Nükleer Santral Projesi'nin en kısa zamanda tamamlanması temennimizdir.

Fransa'da 300 bini aşkını çifte vatandaş olmak üzere 650 bin kişilik bir Türk nüfus yaşamaktadır. Türk toplumu, Fransa'daki göçmen kökenliler arasında dördüncü büyük grubu oluşturmaktadır. Fransa'yla ikili ilişkilerimizde son yıllarda sağlanan olumlu gündem Türk toplumunun hayatın çeşitli sahalarında elde ettiği başarıları da beraberinde getirmektedir. Fransa'da 23-30 Mart 2014 tarihlerinde yapılan yerel seçimler sonucunda, 16'sı Belediye Başkan Yardımcısı ve 184'ü Belediye Meclis üyesi olmak üzere Türk kökenli 200 kişi İl Meclislerine seçilmiştir. Türk toplumunun mensuplarının siyasi hayata giderek daha fazla katılmalarından memnuniyet duyuyoruz. Ayrıca, Fransa'da yaşayan Türk toplumunun huzur ve esenliğini de yakından takip ediyoruz.

İki ülkenin birbirine atfettiği stratejik önemle uyumlu olacak şekilde, yapay sorunlardan arınmış, güçlü ve dinamik ilişkiler tesis etmek yönündeki irademiz devam etmektedir. Ekonomiden kültür ve bilime, savunma sanayiinden enerjiye kadar geniş bir yelpazede ikili işbirliği potansiyelini hayata geçirmenin önünde engeller yaratılmaması gerektiğini Fransız muhataplarımıza her vesileyle aktarıyoruz. Ülkemiz ile Fransa arasındaki işbirliğinin daha da güçlendirilmesini, köklü geçmişimizin bir gereği olduğu kadar, mevcut uluslararası ortamda siyasi ve ekonomik açılardan da ortak bir ihtiyaç olarak değerlendiriyoruz.

Türkiye ve **Hollanda** arasında köklü dostluk ilişkileri 17. yüzyıla uzanmaktadır. 2012'de diplomatik ilişkilerin tesisinin 400. yıldönümü münasebetiyle iki ülkede

düzenlenen çok sayıda etkinlik ve üst düzey karşılıklı ziyaretler halkları birbirine daha da yakınlaştırmıştır. İki ülkenin ortak gündeminde ekonomik işbirliği, terör ve aşırı cılıkla mücadele, göç ve uyum ile AB konuları öne çıkmaktadır. İkili ilişkilerimizin her alanda geliştirilmesine yönelik ortak siyasi irade mevcuttur.

Dönemin Başbakanı Sayın Ahmet Davutođlu 10 Şubat 2016 tarihinde Hollanda'ya resmi bir ziyarette bulunmuştur. Görüşmelerde, Türkiye ile Hollanda arasında Hükümetlerarası Zirve mekanizmasının tesis edilmesi, ilk Zirve Toplantısı'yla eşzamanlı olarak iki ülke iş dünyası temsilcilerinin katılımlarıyla İş Forumu düzenlenmesi konusunda ilke mutabakatına varılmıştır.

Dışişleri Bakanları eşbaşkanlığında 2008 yılından bu yana dönüşümlü olarak iki ülkede gerçekleştirilmekte olan Türkiye-Hollanda (Wittenburg) Konferansı'nın altıncı toplantısı 14 Şubat 2014 tarihinde Ankara'da düzenlenmiştir. Bahsekonu konferanslar dizisindeki uygulama çerçevesinde Bakanların görüşmelerine ilave olarak, Türkiye ve Hollanda'nın ortak gündeminde yer alan öncelikli konularda Bakanlığım ve diğer Bakanlık ve kurumların üst düzey temsilcilerinden oluşan heyetlerin katılımıyla çalışma grupları formatında gerçekleştirilen ve ikili diyalogumuz açısından önemli bir platform olarak kurumsallaşan bu Konferansı Hollandalı mevkidaşım ile devam ettirmeyi öngörüyoruz. Konferansın müteakip toplantısının önümüzdeki dönemde Hollanda'da düzenlenmesi planlanmaktadır.

Hollanda ile 2015 yılında ikili ticaret hacmimiz yaklaşık 6,1 milyar Dolar olarak gerçekleşmiştir. Hollanda bu rakamla 2015 yılında, Türkiye'nin en çok ihracat yaptığı 13. ülke olurken, en çok ithalat yapılan ülkeler arasında on altıncı sırada yer almaktadır. 2016 yılı Eylül itibarıyla ise, ikili ticaret hacmi 4,9 milyar Dolar olmuştur. Bu rakamlar, geçen yılın aynı dönemine göre ticaret hacmimizde % 10,5 oranında bir artışa tekabül etmektedir.

Türkiye-Hollanda Ekonomik ve Ticari İşbirliği Ortak Komitesi I. Dönem toplantısı 5-6 Nisan 2016 tarihlerinde Hollanda'da gerçekleştirilmiştir. Bu vesileyle iki ülke arasındaki ticaret hacminin 10 milyar Dolar'a yükseltilmesi hedefi belirlenmiştir.

2002-2016 Eylül döneminde Hollanda, 21 milyar 547 milyon Dolar'la ülkemize yapılan doğrudan yabancı yatırımda birinci sırada yer almıştır. Sözkonusu miktar aynı dönemdeki toplam yabancı yatırımın %16'sına tekabül etmektedir. 30 Haziran 2016 tarihi itibarıyla, ülkemizde 2.620 Hollanda firması faaliyet göstermektedir. Türkiye'ye yatırım yapan AB ülkeleri ortaklı firma sayısı bakımından Hollanda, Almanya ve İngiltere'den sonra üçüncü sıradadır.

Türkiye’de Hollanda sermayeli şirketler, bankacılık, kimya sanayi, ilaç sektörü, tıp endüstrisi, telekomünikasyon, lojistik, tekstil, gıda ve tarımsal sanayi ve turizm sektörleri gibi hemen her sektörde faaliyet göstermektedirler.

Öte yandan, 2002-2016 Haziran döneminde Türkiye’den Hollanda’ya yapılan uluslararası doğrudan yatırımların toplamı 9 milyar 815 milyon Dolar olup, ülkemizden yurtdışına yapılan doğrudan yabancı yatırım bakımından Hollanda ilk sırada yer almaktadır.

Hollanda’da yerleşik girişimcilerimizin sayısı 22 bine ulaşmıştır. Söz konusu girişimciler 6 milyar Avro dolayındaki yatırımları ile yaklaşık 80 bin kişiye istihdam sağlamakta ve yılda yaklaşık 8 milyar Avro düzeyinde ciro oluşturmaktadır. Hollanda’da yerleşik Türklerin önemli bir bölümü perakende ticaret ve gıda dallarında faaliyet göstermektedirler. Türk girişimciler son yıllarda endüstri, telekomünikasyon ve turizm gibi esasen Hollandalı girişimcilerin ilgi gösterdikleri sektörlerle de girmişlerdir. Ayrıca, Hollanda’da yedi Türk sermayeli banka faaliyet göstermektedir.

Ekonomi Bakanımız Sayın Nihat Zeybekci, 23 Ağustos 2016 tarihinde Hollanda’ya bir çalışma ziyareti gerçekleştirmiştir.

1,8 milyon göçmenin yaşadığı Hollanda’da 460 bin civarında vatandaşımız bulunmaktadır. Vatandaşlarımızın yaklaşık %80’i çifte vatandaştır. Ülkemizde ise 3.549 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. Temsilciler Meclisi’nde altı Türk kökenli milletvekili görev yapmaktadır. 2017 yılı Mart ayında Hollanda’da genel seçimlerin düzenlenmesi öngörülmektedir. 18 Mart 2015’te Eyalet Meclisi seçimlerinde 12 Eyaletin dördünde sekiz Türk kökenli aday seçimleri kazanmıştır.

İtalya Akdeniz Havzası’nda önemli müttefiklerimizden biridir. İlişkilerimiz son yıllarda kaydedilen ilerlemelerle stratejik ortaklık seviyesine ulaşmıştır. AB katılım hedefimize en güçlü destek veren ülkelerdendir. Köklü ilişkilerimiz ve uluslararası sorunlara yönelik örtüşen yaklaşımlarımız, birçok cephede farklı sorunlarla ilgili olarak birlikte hareket etmemize imkân sağlamaktadır.

Son dönemde hemen her alanda olumlu 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 ciddi ilerlemeler kaydetmiştir.

2008 yılında ilki düzenlenen Türkiye-İtalya Hükümetlerarası Zirve Toplantıları'nın ikincisi 2012 yılında Roma'da gerçekleştirilmiştir. Ülkemizin önümüzdeki dönemde Zirvenin üçüncü toplantısına evsahipliği yapması planlanmaktadır.

İtalya Dışişleri Bakanı Paolo Gentiloni 2016 yılı içerisinde ülkemizi iki kez ziyaret etmiştir. 21-23 Şubat tarihlerinde gerçekleştirdiği resmi ziyaretin ardından, 15 Temmuz darbe girişimi sonrasında İtalya'nın ülkemize desteğini göstermek amacıyla 6-7 Ekim tarihlerinde bir ziyaret daha gerçekleştirmiştir.

İtalya'yla kültür ve eğitim alanlarındaki ilişkilerimiz de çeşitlendirilmektedir. Ocak 2014'te Roma'da, şehrin en prestijli binalarından birinde, dönemin Cumhurbaşkanı Sayın Abdullah Gül tarafından açılışı yapılmış olan Yunus Emre Türk Kültür Merkezi faaliyetlerini başarıyla sürdürmektedir. İtalya'da yaklaşık 35.000 vatandaşımız yaşamakta olup, çift uyruklu vatandaşlarımızın sayısı 1.000 civarındadır.

İtalya'yla ekonomik bağlarımız da güçlenmektedir. İtalya, 2015 yılında en fazla ihracat yaptığımız ülkeler sıralamasında dördüncü, en fazla ithalat yaptığımız ülkeler sıralamasında ise beşinci sırada yer almıştır. 2015 yılında 17,5 milyar Dolar olan ikili ticaret hacmimiz, 2016 yılı Eylül ayı itibarıyla 13 milyar Dolar olarak gerçekleşmiştir. Türkiye'de 1300'ü aşkın İtalyan firması faaliyet göstermekte, buna karşın İtalya'da 53 Türk firması faal bulunmaktadır.

İtalyan Hükümeti'nin ülkeye yatırım çekmek için başlattığı program (Invest in Italy) çerçevesinde Ekim 2015'de İtalyan iş dünyası temsilcileri ülkemizdeki muhataplarıyla bir araya gelmişlerdir. İtalya, bu programının bir parçası olarak dış yatırım ofislerinin (Investment Attraction Desk) ilkinin İtalyan Ticaret Ajansı'nın İstanbul Temsilciliği bünyesinde Ekim 2015'te İstanbul'da açmıştır.

Ekonomi Bakanı Sayın Nihat Zeybekci, 23-24 Ağustos 2016 tarihlerinde İtalya'ya bir çalışma ziyareti gerçekleştirmiştir. Sözkonusu ziyaret, ülkemizdeki darbe girişiminden sonra Türkiye ile İtalya arasında, Bakan düzeyinde gerçekleştirilen ilk ziyaret olmuştur.

Zengin bir tarihe sahip olan Türkiye-İspanya ilişkileri çok boyutlu olarak gelişmeye devam etmektedir. Bugün İspanya'da yaşayan 10 bin kadar vatandaşımız bu zenginliğin insani unsurunu oluşturmaktadır.

Son yıllarda önemli atılımlara sahne olan ilişkilerimiz 2005 yılında evrensel bir girişime imza atmış ve BM Genel Sekreterinin himayesinde dönemin Başbakanı olan Sayın Cumhurbaşkanımız ile dönemin İspanya Başbakanı Zapatero'nun eşbaşkanlığında Medeniyetler İttifakı tesis edilmiştir. İlki 2009 yılının Nisan ayında İstanbul'da gerçekleştirilen ve bugüne kadar beş kez düzenlenen Türkiye-İspanya Hükümetlerarası Zirve toplantıları İspanya ile ilişkilerimizi üst seviyeye çıkarmıştır.

Zirve'nin 5. Toplantısı 11 Şubat 2014 tarihinde Ankara'da yapılmıştır. Müteakip Zirvenin önümüzdeki dönemde İspanya'nın evsahipliğinde gerçekleştirilmesi planlanmaktadır.

2016 yılında ikili ilişkilerde yaşanan en önemli gelişme, İspanya Dışişleri Bakanı Jose Manuel Garcia-Margallo'nun 15 Temmuz başarısız darbe girişimi sonrasında İspanya'nın ülkemize desteğini vurgulamak üzere 7 Ekim 2016 tarihinde ülkemize gerçekleştirdiği resmi ziyaret olmuştur. Bakan Margallo, ziyareti çerçevesinde 15 Temmuz darbe girişimi sırasında hasar gören TBMM binasını da ziyaret etmiştir.

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 katkıda bulunmak amacıyla Ocak 2015'te Adana'da bir Patriot bataryası konuşlandırmış, görev süresini önce Ocak 2017'ye kadar uzatmış, bilahare aldığı bir kararla ise 2017 yılı sonuna kadar konuşlandırma kararı almıştır. İspanya'nın bu kararı ilişkilerimizin karşılıklı değerini göstermesi bakımından anlamlıdır.

İspanya'yla ticaret hacmimiz 2015 yılında yaklaşık 10 milyar Dolar'ı geçmiş, 2016 Eylül ayı itibarıyla da 7,8 milyar Dolar'ı aşmıştır. 2002-Eylül 2016 itibarıyla ülkemizdeki İspanya yatırımları 7 milyar Dolar'ı aşmıştır. Ülkemizde 600'ü aşkın İspanyol firması faaliyet göstermektedir. İspanya, 2002- Eylül 2016 döneminde ülkemize en çok yatırım yapan ülkeler arasında dokuzuncu sırada gelmektedir.

Türkiye ile **Portekiz** arasındaki ilişkiler, NATO üyeliği ve Akdenizlilik kimliği gibi ortak paydaların da etkisiyle olumlu bir seyir izlemektedir. Portekiz Türkiye'nin AB'ne üyelik sürecine vermekte olduğu desteği, AB içindeki "Turkey Focus Group"a katılarak pekiştirmiştir. Portekiz eski Cumhurbaşkanı Sampaio'nun Türkiye'nin eşbaşkanı olduğu Medeniyetler İttifakının ilk BM Yüksek Temsilcisi olarak bir süre görev yapması da iki ülkeyi yakınlaştıran bir diğer etken olmuştur.

15 Temmuz darbe teşebbüsünün ardından Portekiz Cumhurbaşkanı ve Dışişleri Bakanı başta olmak üzere Portekizli yetkililer darbeyi kınayan ve Cumhurbaşkanlığı, Parlamento ve Hükümet başta olmak üzere ülkemizdeki demokratik kurumları destekleyen mesajlar vermişlerdir.

Ülkemizin stratejik konumunu ve önemini doğru değerlendiren Portekiz, ülkemizle yakın ilişkiler içinde olmayı istemektedir. Ülkemizin, 23 Temmuz 2014 tarihinde Doğu Timor'un başkenti Dili'de yapılan Portekizce Konuşan Ülkeler Topluluğu (CPLP) Zirve Toplantısı'nda anılan Teşkilat'a Ortak Gözlemci olarak kabul edilmesi Portekiz'le ikili diyalogumuza da katkıda bulunmuştur.

Ben de 1983 yılında “Ermeni Devrimci Ordusu” isimli terör örgütü tarafından Lizbon Büyükelçiliğimize gerçekleştirilen saldırının kurbanları anısına Büyükelçiliğimiz önündeki anıtın açılışı vesilesiyle 26-27 Temmuz 2015 tarihlerinde Portekiz’i ziyaret ettim.

Portekiz Başbakanı Antonio Costa, Mayıs 2016’da İstanbul’da düzenlenen Dünya İnsani Zirvesi’ne katılmıştır. Ülkemizden Portekiz’e Bakan düzeyindeki son ziyaret AB Bakanı ve Başmüzakereci Sayın Ömer Çelik’in 2016 Eylül ayındaki ziyareti olmuştur.

Portekiz’le ticaret hacmimiz 13 yılda 4 misli büyümüştür. 2015 yılında 1,2 milyar Dolar olarak gerçekleşen ikili ticaretimiz, 2016 yılı Eylül ayı itibarıyla 940 milyon Dolar seviyesindedir. Portekiz’den ülkemize yapılan doğrudan yatırım miktarı da 2002-Eylül 2016 itibarıyla 762 milyon Dolar civarındadır. Önümüzdeki dönemde karşılıklı yatırımların artırılması Portekiz’le ilişkilerimizin öncelikleri arasındadır.

Belçika’yla ilişkilerimizde, Sayın Cumhurbaşkanımızın, Belçika Kralı Philippe’in davetine icabetle, Ekim 2015 tarihlerinde Belçika’ya gerçekleştirdiği Devlet Ziyareti önemli bir merhale teşkil etmiştir. Sözkonusu ziyaret Belçika’yla diplomatik ilişkilerimizin kurulduğu 1838 tarihinden bu yana iki ülke arasında yapılan ilk devlet ziyareti olması bakımından tarihi bir nitelik taşımıştır.

AB’nin kurucu üyelerinden olan ve AB kurumlarına evsahipliği yapan Belçika, ülkemizin AB’ye katılım sürecini desteklemektedir.

Belçika ile işbirliğimizde geliştirmeye önem ve öncelik verdiğimiz bir diğer boyut terörle mücadeledir. Kasım 2015’te Paris’te düzenlenen ve Mart 2016 tarihinde de bu kez Belçika, 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 Toplantısının (iki ülkeden Dışişleri, İçişleri ve Adalet Bakanlarının katılımıyla) üçüncüsü 9 Mart 2016 tarihinde Ankara’da yapılmıştır. Sözkonusu toplantılarda, terörle mücadele, adli ve polis işbirliği, konsolosluk konuları ile bölgesel ve uluslararası meseleler ele alınmıştır.

Belçika’da yerleşik PKK terör örgütü ile iltisaklı 36 özel ve tüzel kişiye karşı Belçika Federal Savcılığı tarafından başlatılan ve 2010 yılından bu yana süren soruşturmada yetkili Soruşturma Dairesi, Federal Savcılığın davanın Ceza Mahkemesine sevkine yönelik talebini reddetmiştir. Federal Savcılığın itiraz ettiği Soruşturma Dairesi kararına, taraf olunduğu için ülkemizce de itiraz edilmiştir.

Bu kararı, terörle mücadelede ilkesiz bir tutumun ve PKK terör örgütünün bugüne kadar Belçika'da rahatça faaliyet gösterebilmesine imkân sağlayan zihniyetin açık ve yeni bir göstergesi olarak değerlendiriyoruz. Bu gelişmeyi bir açıklamayla kınadık.

Belçika yargısının, 2010 yılından bu yana hukuk ilkelerine uymayan bir şekilde sürüncemede bırakılan bu davada bugün yaşanan vahim yanlış düzelterek adımları gecikmeksizin atmasını bekliyoruz.

Belçika'daki 220 bin civarında nüfusa sahip Türk toplumu ilişkilerimizin insani dokusunu oluşturmaktadır. Yaklaşık 180 bini Belçika vatandaşlığını haizdir. 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.

Türkiye, Belçikalıların en çok ziyaret ettikleri ülkelerden biridir. 2015 yılında ülkemizi ziyaret eden Belçikalı turist sayısı 617.406'dır. 2016 Ocak-Eylül döneminde ülkemizi ziyaret eden turist sayısı bir önceki yılın aynı dönemine kıyasla %34 azalma göstererek 357.385 olmuştur.

Belçika'yla ticaret hacmimiz 2015 yılında 5,7 milyar Dolar, 2016 Ocak-Eylül döneminde 4,2 milyar Dolar düzeyinde gerçekleşmiştir. Belçika'nın 2002-Eylül 2016 döneminde ülkemizdeki doğrudan yatırımlarının toplamı 8,2 milyar Dolar, ülkemizden Belçika'ya yapılan doğrudan yatırım ise 311 milyon Dolar civarındadır.

Türkiye-İsviçre ilişkileri, iki ülke tarafından paylaşılan temel ve evrensel değerler ile ortak menfaatlerin ortaya koyduğu önemli bir işbirliği potansiyeli taşımaktadır.

2-3 Kasım 2016 tarihlerinde mevkidaşım Didier Burkhalter'in davetine icabetle İsviçre'yi ziyaret ettim.

2015 yılında Türkiye'nin İsviçre ile ikili ticaret hacmi, 2014 yılına nazaran % 1,2 artarak, 8 milyar 121 milyon Dolar olmuştur. Anılan dönemde ihracatımız 5,7 milyar Dolar, ithalatımız ise 2,4 milyar Dolar olarak gerçekleşmiştir. İkili ticaret hacmimiz 2016 yılının ilk dokuz ayı itibarıyla 3,7 milyar Dolar düzeyindedir. 2002-Eylül 2016 döneminde İsviçre'nin ülkemizdeki doğrudan yatırımlarının toplamı 2 milyar 294 milyon Dolar'a, ülkemizin İsviçre'deki doğrudan yatırımları 730 milyon Dolar'a ulaşmıştır. Ülkemizde İsviçre sermayesi veya İsviçreli girişimci ile ortak olarak kurulmuş firma sayısı 800 civarındadır.

İsviçre'deki Türk toplumunun nüfusu yaklaşık 130.000'dir. Vatandaşlarımızın yaklaşık %40'ı İsviçre vatandaşlığını almıştır.

Malta'yla siyasi ilişkilerimiz olumlu bir mecrada seyretmekte ve son dönemde gerek siyasi diyalog gerek ekonomik işbirliği alanında ivme kazanmaktadır. Malta 2017 yılının ilk yarısında AB Dönem Başkanlığını deruhte edecektir. 2017 yılı aynı zamanda ülkemiz ile Malta arasında diplomatik ilişkilerin tesisinin 50. yıldönümüne rastlamaktadır.

Malta Dışişleri Bakanı George Vella'nın davetine icabetle 9-10 Mart 2015 tarihlerinde Malta'ya resmi bir ziyarette bulundum. Bu ziyaret ülkemizden Dışişleri Bakanı düzeyinde Malta'ya yapılan ilk ziyaret olmuştur.

Maltalı mevkidaşım Vella ise davetim üzerine 22-23 Haziran 2016 tarihlerinde ülkemizi ziyaret etmiştir.

Önümüzdeki dönemde, karşılıklı üst düzey ziyaretlerin devam etmesi hedeflenmektedir.

Malta ile ekonomik ilişkilerimiz de ivme kazanmaktadır. İki ülke arasında Ekonomi ve Ticaret Ortak Komitesi kurulmasına dair Protokol 28 Ağustos 2015 tarihinde imzalanmıştır. Ayrıca Türk-Malta İş Konseyi'nin çalışmaları canlandırılmıştır.

Son 10 yılda Malta ile ikili ticaretimizde sürekli olarak ticaret fazlamız olmuştur. İkili ticaret hacmimiz 2014 yılında 1,72 milyar Dolar; 2015 yılında ise 520 milyon Dolar olmuştur.

Ticaret hacmi, 2016 yılının ilk dokuz ayı itibarıyla ise 197 milyon Dolar düzeyindedir. 2002-Eylül 2016 arası dönemde ülkemizden Malta'ya yapılan doğrudan yatırım miktarı 1 milyar 237 milyon Dolar'dır.

2013 yılında başlatılan ve kısa sürede haftada 14'e çıkarılan THY ve Air Malta'nın İstanbul-Malta ortak uçuşları başta insandan insana olmak üzere iki ülke arasında temasların kolaylaştırılmasına büyük katkıda bulunmuştur. 2015 yılında Malta'dan ülkemize gelen turist sayısı 9.210 olmuştur. 2016 Ocak Eylül döneminde ülkemizi ziyaret eden Maltalı turist sayısı ise 4.588 olarak kaydedilmiştir.

İrlanda'yla ikili siyasi ilişkilerimiz olumlu bir mecrada, sorunsuz biçimde ilerlemektedir. AB üyeliğimizi destekleyen İrlanda, 2013 yılının ilk yarısındaki AB Dönem Başkanlığı çerçevesinde de bu tutumunu ortaya koymuş ve müzakere sürecimizde yeni bir fasıl açılması için gayret göstermiştir.

Diğer yandan, Çanakkale Kara Savaşlarının 100.Yıldönümü Anma Törenleri ve Barış Zirvesi'ne İrlanda Cumhurbaşkanı Higgins ve Dışişleri Bakanı Flanagan katılım sağlamıştır.

İrlanda'yla ikili ticaret hacmimiz 2015 yılında 1,3 milyar Dolar, ihracatımız 467 milyon Dolar, ithalatımız 840 milyon Dolar olarak gerçekleşmiştir. 2016 yılının ilk dokuz ayı itibarıyla ikili ticaret hacmi 925 milyon Dolar düzeyindedir.

2002-2016 Eylül döneminde İrlanda'dan ülkemize yapılan doğrudan yatırımların toplamı 561 milyon Dolar, aynı dönemde İrlanda'ya ülkemizden yapılan doğrudan yatırımların toplamı ise 742 milyon Dolar olmuştur. Hâlihazırda ülkemizde 366 İrlanda sermayesine sahip şirket faaliyet göstermektedir.

Lüksemburg ile NATO çerçevesinde müttefiklik bağlarımız mevcuttur. Lüksemburg, ülkemizin AB üyeliğini desteklemekle beraber, son dönemde ülkemizle ilgili gelişmeler bağlamında eleştirel bir tutum içerisine girmiştir.

2015 yılında, Lüksemburg'la ikili ticaret hacmimiz 261 milyon Dolar civarında olmuştur. 2016 Ocak-Eylül döneminde ikili ticaret hacmi 156 milyon Dolar düzeyinde gerçekleşmiştir. Eylül 2016 itibarıyla, Lüksemburg'un 2002-2016 arası dönemde ülkemizdeki doğrudan yatırımlarının toplamı 8 milyar 837 milyon Dolar olup, bu rakamla ülkemize yatırım yapan ülkeler arasında Lüksemburg altıncı sırada yer almaktadır. Aynı dönemde, ülkemizden Lüksemburg'a yapılan doğrudan yatırım ise 1 milyar 162 milyon Dolar civarındadır.

2015 yılında 12.764 Lüksemburg vatandaşı ülkemizi ziyaret etmiştir. Ocak-Eylül 2016 döneminde ülkemizi ziyaret eden Lüksemburg vatandaşı sayısı 4.059 olarak kayıtlara geçmiştir.

Ülkemizin AB üyeliğine yönelik desteğin geleneksel olarak düşük seyrettiği bir ülke olan **Avusturya** son dönemde yoğun şekilde yabancı düşmanlığı ve ırkçılık motifli Türkiye karşıtı söylem ve eylemlerin merkezi olarak öne çıkmakta, ayrıca terör örgütü PKK'ya karşı kabul edilemez şekilde müsamahakâr bir tutum içinde bulunmaktadır.

Avusturya Hükümet yetkililerinin, Türkiye'nin karşılıklı yükümlülüklerle dayalı ahdi bir temelde yürüyen Avrupa Birliği üyelik sürecini anlamsız şekilde tartışma konusu haline getirmeye yönelik beyanlarına, son dönemde toplumsal huzur ve refaha önemli katkılarda bulunan Türk toplumunun ülkelerindeki varlığını sorgulayan, onların topluma daha güçlü şekilde uyum sağlamasına yardımcı olmak yerine, Türk toplumunu baskılamayı ve dışlamayı amaçlayan tutumları eklenmiştir.

Ülkemizde 15 Temmuz 2016 tarihinde halkımızın cesur duruşu sayesinde akim bırakılan FETÖ darbe girişimini izleyen dönemde ülkedeki Türk toplumu mensuplarının Türkiye'deki demokrasi yanlılarına destek ve sempatilerini bildirmek amacıyla düzenledikleri barışçıl gösterilere dahi karşı tutum alabilen Avusturya makamlarının, PKK terör örgütü yandaşlarının Avusturya'da rahatça gösteri ve yürüyüş yapmalarına müsamaha göstermeye devam ettikleri gözlenmektedir. Avusturya'nın terörle mücadelede uluslararası dayanışmanın gerekleriyle bağdaşmayan bu tavrına tarafımızdan gerekli tepki verilmiştir.

Son dönemde ortaya çıkan veya yoğunlaşan tüm bu gelişmeler Avusturya'yla ikili ilişkilerimizi olumsuz etkilemiş, işbirliğimizin normal seyrinin sürdürülmesinin zemininin kaybolduğu değerlendirilmesiyle Viyana Büyükelçimiz istişareler için Ankara'ya çağırılmıştır.

Avusturya'da yaklaşık 300.000 Türk kökenli yaşamaktadır. Bunların yaklaşık 114.000'i Türk vatandaşlığına sahiptir. Türk vatandaşları %16,5'lik oranla Avusturya'da (Almanlardan sonra) en büyük ikinci yabancı grubu oluşturmaktadır. Avusturya yasaları, çifte vatandaşlığa izin vermemektedir. Avusturya'da hâlihazırda federal düzeyde üç, eyalet düzeyinde ise dört Türk kökenli milletvekili bulunmaktadır. 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 belirtmekteyiz.

Bu kapsamda, ülkedeki aşırı sağ eğilimlerin, özellikle seçim dönemlerinde arttığı gözlemlenen ve Türk toplumunu da hedef alan yabancı karşıtı söylemlerinden duyduğumuz rahatsızlık ve endişeyi de Avusturya makamları nezdinde dile getirmektediriz.

Türkiye-Avusturya arasındaki ekonomik ve ticari ilişkiler ise siyasi ilişkilere kıyasla olumlu değerlendirilebilecek bir seyir izlemektedir. 2015 yılında Avusturya ile ikili ticaret hacmimiz 2 milyar 593 milyon Dolar olarak gerçekleşmiştir. 2016 Ocak-Eylül dönemindeki ikili ticaret hacmimiz ise 2015'in aynı dönemine kıyasla %3,6 artarak 1 milyar 910 milyon Dolar'a yaklaşmıştır.

Eylül 2016 itibarıyla, Avusturya'nın 2002-2016 arası dönemde ülkemizdeki toplam doğrudan yatırımları tutarı 9 milyar 673 milyon Dolar olarak gerçekleşmiştir. Avusturya, anılan dönemde ülkemize doğrudan yatırım yapan ülkeler arasında Hollanda ve ABD'den sonra üçüncü sırada gelmektedir. Buna mukabil aynı dönemde, Türkiye'de yerleşik kişilerce Avusturya'da yapılan yatırım miktarı 439 milyon Dolar olarak gerçekleşmiştir. Avusturya firmalarının ülkemizde özellikle enerji ve bankacılık alanında önemli yatırımları bulunmaktadır.

Ülkemizi her yıl ortalama 500 bin dolayında Avusturya vatandaşı ziyaret etmektedir. Sözkonusu rakam 2014'te 512.339, 2015'te ise 486.044 olmuştur. 2016 Eylül ayı itibarıyla ülkemizi ziyaret eden Avusturya vatandaşı sayısı önceki yılın aynı dönemine göre %36,5 düşüşle 265.932 olarak gerçekleşmiştir.

Danimarka, başta NATO, AB ve Avrupa Konseyi olmak üzere bölgesel ve uluslararası kuruluşlar çerçevesinde işbirliği içinde olduğumuz bir ülkedir. Danimarka, Türkiye'nin AB üyeliğini desteklemektedir. Ayrıca, Danimarka DEAŞ'la Mücadele Uluslararası Koalisyonu'nun bir parçası olarak, bölgede terörle mücadele konusundaki uluslararası çabalara katkıda bulunmaktadır. Bu kapsamda, Danimarka tarafından 2016 Haziran ayı itibarıyla İncirlik Üssü'ne personel ve F-16 savaş uçakları konuşlandırılmıştır. Dönemin Danimarka Savunma Bakanı Peter Christensen, dönemin Dışişleri Bakanı Kristian Jensen ile birlikte 28 Haziran 2016 tarihinde ülkemizi ziyaret ederek İncirlik Üssü'ne konuşlanan askeri personel ile biraraya gelmiştir.

Danimarka Dışişleri Bakanı Jensen, Danimarka'nın 15 Temmuz darbe girişiminin ardından Türkiye'ye desteğini ve dayanışmasını vurgulamak üzere 29 Eylül 2016 tarihinde ülkemize bir ziyaret gerçekleştirmiştir. Bakan Jensen, ziyareti kapsamında, benimle gerçekleştirdiği ikili görüşmelerin yanı sıra, Sayın Meclis Başkanımız ve Sayın Başbakanımız tarafından kabul edilmiş ve darbe girişimi sırasında hasar gören TBMM binasını da ziyaret etmiştir.

Danimarka'yla ikili ticaret hacmimiz 2015 yılında 1,7 milyar Dolar, 2016 yılının ilk dokuz ayında 1,4 milyar Dolar düzeyinde gerçekleşmiştir. Ancak bu düzeyi yeterli bulmuyor, ikili ticaret hacmini ortak hedefimiz olan 5 milyar Dolar seviyesine çıkarmak için işbirliğimizi geliştirmemiz gerektiğine inanıyoruz. Diğer taraftan, ülkemize gelen Danimarkalı turist sayısı 2015 yılında 408.841 ve 2016 yılının Ocak-Eylül döneminde 287.436 olarak gerçekleşmiştir.

Danimarka'daki vatandaşlarımızın sayısı 67.702 olup, ülkedeki en büyük göçmen grubunu teşkil etmektedirler.

AB içerisinde Türkiye'nin Birliğe üyeliğinin güçlü bir destekçisi olan **Finlandiya** ile ikili ilişkilerimiz ve uluslararası alandaki işbirliğimiz, birbirini güçlendirerek gelişmeye devam etmektedir. İki ülke arasında yoğun olarak gerçekleşen üst düzey ziyaretler, dönemin Başbakanı Sayın Ahmet Davutoğlu'nun 5-6 Nisan 2016 tarihlerinde Finlandiya'yı ziyareti ile ivmesini muhafaza etmiştir.

Türkiye ve Finlandiya'nın öncülüğünde BM'nin arabuluculuk alanındaki rolünün desteklenmesi amacıyla, 2010 yılında, New York'ta BM Genel Kurulu toplantıları marjında başlatılan "Barış için Arabuluculuk" girişimi ikili

ilişkilerdeki olumlu havanın uluslararası boyuta yansımalarının önemli bir örneğini teşkil etmiştir. Finlandiya Dışişleri Bakanı Timo Soini ile eşbaşkanlığını yaptığımız Arabuluculuk Dostlar Grubu'nun (ADG) 7. Dışişleri Bakanları Toplantısı Birleşmiş Milletler 71. Genel Kurulu vesilesiyle 22 Eylül 2016 tarihinde New York'ta düzenlenmiştir.

Finlandiya ile ikili ticaret hacmimiz 2015 yılında yaklaşık 1,278 milyar Dolar olarak gerçekleşmiştir. 2016 yılının ilk dokuz ayında ticaret hacmimiz 986 milyon Dolar olarak gerçekleşmiş olup, aynı dönemde 103. 143 Fin turist ülkemizi ziyaret etmiştir.

Finlandiya'da 12.000 civarında Türk vatandaşı yaşamaktadır.

İsveç ile 17. yüzyıla dayanan ilişkilerimiz stratejik ortaklık düzeyindedir. İsveç, AB üyelik sürecimize destek veren ülkelerin başında gelmekte olup, Birlik içerisindeki "Türkiye'nin Dostları Grubu"nun öne çıkan üyelerindedir. İsveç, Nordik ülkeleri arasındaki en büyük ticaret ortağımızdır. İkili ticaret hacmimiz 2015 yılında 2,8 milyar Dolar ve 2016 yılının ilk dokuz ayında 2 milyar Dolar olarak gerçekleşmiştir. 2016 yılının ilk dokuz ayında ülkemizi ziyaret eden İsveçli turist sayısı ise 277.292'tir.

İsveç'te yaklaşık 115.000 Türkiye kökenli yaşamaktadır. Vatandaşlarımıza yönelik ikamet ve çalışma izinleri konusunda İsveç, göçe açık toplum kimliğinin de etkisiyle en az sorun yaşanan ülkelerin başında yer almaktadır.

Bağımsızlıklarını ilk tanıyan ülkelere biri olarak NATO üyeliklerini de güçlü şekilde desteklediğimiz Baltık ülkeleri, ülkemizin AB üyelik müzakerelerine destek vermekte olup, başta ekonomik ve ticari alanlarda olmak üzere ilişkilerimiz istikrarlı şekilde gelişmektedir.

Estonya ile ilişkilerimiz NATO üyelikleri ve AB üyeliğimiz sürecinde verilen karşılıklı destek çerçevesinde olumlu bir niteliğe sahiptir. Dönemin Estonya Dışişleri Bakanı Marina Kaljurand, Avrupa Konseyi Bakanlar Komitesi Dönem Başkanı sıfatıyla, ülkemizde akim bırakılan terörist darbe teşebbüsü sonrasında dayanışma göstermek üzere, 24 Ağustos 2016 tarihinde ülkemizi ziyaret etmiştir. Kaljurand ziyaret kapsamında Sayın Cumhurbaşkanımız, Sayın TBMM Başkanımız ve Sayın Başbakanımız tarafından kabul edilmiş, ayrıca benimle ve Sayın Adalet Bakanımızla ikili görüşmelerde bulunmuş ve darbe girişimi sırasında zarar gören TBMM binasını da ziyaret etmiştir.

2015 yılının Ekim ayında katıldığımız Tallin'de NATO Siber Savunma İşbirliği Mükemmeliyet Merkezine katkı sağlıyoruz.

Bunun yanısıra, ben de 27 Ekim 2016 tarihinde Estonya'ya ikili ziyarette bulundum.

Estonya ile ikili ticaret hacmimiz 2015 yılında 396 milyon Dolar, 2016 yılının ilk sekiz ayında 268 milyon Dolar düzeyine ulaşmıştır. Bu dönemde, Estonya'dan Türkiye'ye gelen turist sayısı 25.445 olarak gerçekleşmiştir.

Müttefikimiz **Letonya** ile sorunsuz ilişkilerimiz bulunmakta olup, Letonya AB üyeliğimizi ilkeli bir şekilde desteklemektedir. Letonya Dışişleri Bakanı Edgars Rinkevics, 15 Temmuz darbe girişiminin ardından Letonya'nın Türkiye'ye desteğini ve dayanışmasını vurgulamak üzere 29 Eylül 2016 tarihinde ülkemize bir ziyaret gerçekleştirmiştir. Bakan Rinkevics ziyareti kapsamında, benimle gerçekleştirdiği ikili görüşmelerin yanı sıra, Sayın Meclis Başkanımız ve Sayın Başbakanımız tarafından kabul edilmiş ve darbe girişimi sırasında hasar gören TBMM binasını da ziyaret etmiştir.

Letonya ile ikili ticaret hacmimiz 2015 yılında 296 milyon Dolardı. 2016'da ise daha ilk sekiz ayda bu rakama ulaşılmıştır. Anılan dönemde Letonya'dan Türkiye'ye gelen turist sayısı 22.492 olarak gerçekleşmiştir.

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.

Müttefik hava unsurlarınca ülkemize yönelik olarak icra edilen hava savunma misyonuna (Operation Active Fence) katılmak üzere yedi Litvan askeri, Ocak-Mayıs 2016 döneminde ülkemizde görev yapmıştır.

Litvanya ile 2015 yılı ikili ticaret hacmimiz 545 milyon Dolar, 2016 yılı Ocak-Ağustos dönemi ikili ticaret hacmimiz 366 milyon Dolar düzeyinde gerçekleşmiştir. Bu dönemde ülkemizi ziyaret eden Litvan turist sayısı ise 73.833'tür.

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, AB üyeliğimize de destek vermektedir.

2014 yılında kapsamlı etkinliklerle kutladığımız; iki ülke arasında diplomatik ilişki tesisinin 600. Yıldönümünün ardından, Polonya ile geçtiğimiz yıl da siyasi diyalogumuz en üst seviyede sürdürülmüştür. Mevkidaşım Dışişleri Bakanı Waszczykowski 20 Nisan 2016 tarihinde ülkemize bir çalışma ziyaretinde bulunmuştur. Kendisinin bu ziyaretinde, Türkiye, Polonya ve Romanya Dışişleri Bakanları arasında güvenlik konularında Varşova'da üçlü istişare toplantısı gerçekleştirilmesi hususunda mutabık kaldık. Bu çerçevede, sözkonusu formatta ilk toplantı NATO Varşova Zirvesi'nden önce, 9 Haziran 2016 tarihinde Varşova'da gerçekleştirilmiştir. Son olarak, Polonya ve Romanya Dışişleri Bakanları, 15 Temmuz darbe girişimi sonrasında ülkemizle dayanışmalarını göstermek üzere, mevcut üçlü istişare mekanizması çerçevesinde 25 Ağustos 2016 tarihinde ülkemizi ziyaret etmişlerdir.

Polonya ile beşeri ve ekonomik ilişkilerimiz de olumlu bir seyir izlemektedir. Polonya ile 2015 yılında ticaret hacmimiz 5,3 milyar Dolar olarak gerçekleşmiştir (İhracatımız 2,33 milyar Dolar; İthalatımız 2,97 milyar Dolar). İkili ticaret hacmimiz 2016 yılının ilk sekiz ayında 3,874 milyar Dolar düzeyinde gerçekleşmiştir.

2015 yılında 500.779 Polonyalı turist ülkemizi ziyaret etmiştir. 2016 yılının Ocak-Ağustos döneminde ise 153.619 Polonyalı turisti ülkemizde ağırladık.

Polonya'da yaklaşık 7.000 vatandaşımız yaşamaktadır.

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 diyalogumuz, 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) II. Toplantısı Sayın Başbakanımızın eşbaşkanlığında; benim ve diğer bazı değerli kabine arkadaşlarımla katılımıyla 24 Şubat 2015'de Budapeşte'de düzenlenmiştir. Sözkonusu toplantı kapsamında Türkiye-Macaristan işbirliğinin çeşitli veçhelerine yönelik olarak toplam 6 Anlaşma, Protokol ve Mutabakat Zaptı imzalanmıştır. Akabinde, Macaristan Cumhurbaşkanı Janos Ader'in 12-15 Mart 2015 tarihlerinde ülkemize gerçekleştirdiği ziyaret, Macaristan'la işbirliğimizin pekişmesini sağlamış; iki

ülke arasındaki 1994 tarihli Dostluk ve İşbirliği Anlaşması da tadil edilerek Cumhurbaşkanı Ader'in ziyareti vesilesiyle imzalanmıştır.

Macaristan Dışişleri Bakanı Peter Szijjarto da çeşitli vesilelerle ülkemizi ziyaret etmiştir. Sayın Szijjarto'nun 25-26 Ocak 2015 tarihlerinde ülkemize gerçekleştirdiği ziyaret sırasında ayrıca iki ülke Dışişleri Bakanlıkları arasındaki işbirliğine ilişkin 1993 tarihli Protokol tadil edilerek imzalanmıştır. Sayın Szijjarto, Macaristan'ın önyak olmasıyla başlayan, Orta Avrupa'da önemli bir işbirliği girişimi Vişegrad Grubu (V4)+Türkiye mekanizmasının bu kez Antalya'da düzenlenen toplantısına katılmış, ayrıca 20 Ekim 2015 tarihinde ülkemizi ziyaret etmiştir. Macaristan'la sürdürdüğümüz yoğun siyasi diyalog çerçevesinde 9 Şubat 2016 tarihinde Macaristan'a resmi bir ziyarette bulundum. Bu ziyaretim sırasında başta mevkidaşım Dış Ticaret ve Dışişleri Bakanı Peter Szijjarto olmak üzere, Meclis Başkanı Laszlo Köver ve Başbakan Viktor Orban'la gerçekleştirdiğim görüşmelerde ikili ilişkilerimiz ile her iki ülkeyi ilgilendiren bölgesel ve uluslararası gelişmeler hakkında görüş alışverişinde bulunduk.

Macar Dışişleri Bakanı Peter Szijjarto son olarak, darbe girişimi sonrasında Macaristan Hükümetinin ülkemizle dayanışmasını göstermek üzere 23 Ağustos 2016 tarihinde ülkemizi ziyaret etmiştir. Kendisi bu vesileyle, resmi temaslarının yanı sıra darbe girişimi esnasında bombalanan TBMM binasını da ziyaret etmiştir.

Kanuni Sultan Süleyman'ın ve Zigetvar'ı savunan Miklos Zrinyi'nin 450. Ölüm Yıldönümü münasebetiyle 6-7 Eylül 2016 tarihlerinde Zigetvar'da anma törenleri gerçekleştirilmiştir. Sözkonusu anma etkinliklerine ülkemizi temsilen Başbakan Yardımcımız Sayın Veysi Kaynak iştirak etmiştir.

Öte yandan, Budapeşte'deki Gül Baba Türbesi'nin restorasyonu gündemde olup, restorasyon projesi Başbakan Yardımcımız Sayın Veysi Kaynak'ın ziyareti sırasında 6 Eylül 2016 tarihinde Başbakan Yardımcısı Zsolt Semjen ve Ulusal Ekonomi Bakanı Mihaly Varga'nın da katıldığı bir törenle başlatılmıştır.

Macaristan'la ticaret hacmimizin 5 milyar Dolara çıkarılması hedefine yönelik çalışmalarımız sürdürülmektedir. Bu yıl düzenlenmesi planlanan Türkiye-Macaristan Karma Ekonomik Komisyon Toplantısı'nın bu alanda önemli bir işlev göreceğine inanıyoruz. Macaristan'la 2015 yılında ticaret hacmimiz 2 milyar Dolar olarak gerçekleşmiştir (İhracatımız: 712 milyon Dolar; İthalatımız: 1,3 milyar Dolar). Bu rakam, 2016 yılının ilk dokuz ayında 1,501 milyar Dolar düzeyinde seyretmektedir.

Geçtiğimiz yıl 140.197 Macar turist ülkemizi ziyaret etmiştir. Diğer taraftan, ülkemize gelen Macar turist sayısı 2016 yılının Ocak-Ağustos döneminde 46.763 olarak gerçekleşmiştir.

Macaristan'da yaklaşık 3.000 vatandařımız yaşamaktadır.

Çek Cumhuriyeti ile iyi iliřkilerimiz sürmektedir. AB üyeliđimizi destekleyen Çek Cumhuriyeti ile ÷lkemiz arasında kurulması kararlařtırılan Yüksek Düzeyli Stratejik İşbirliđi Konseyi'nin (YDSK) tesis edilmesine iliřkin çalıřmalar da devam etmektedir.

Çek Temsilciler Meclisi Bařkanı Jan Hamacek'in 13-16 Ocak 2015 tarihlerinde ÷lkemize gerçekteřirdiđi ziyareti müteakip, dönemin TBMM Bařkanı Sayın Cemil Çiçek, Nazi Toplama Kamplarının özgürlüđe kavuřturulmasının 70. yıldıönümü vesilesiyle, 26-27 Ocak 2015 tarihlerinde düzenlenen foruma katılmak üzere Çek Cumhuriyeti'ni ziyaret etmiřtir. Çek Dıřıřleri Bakanı Zaoralek 12-14 Mayıs 2015 tarihlerinde Antalya'da yapılan NATO Dıřıřleri Bakanları Toplantısı ile V4+Türkiye Dıřıřleri Bakanları Toplantısı vesilesiyle ÷lkemizi ziyaret etmiřtir. Çek Sanayi ve Ticaret Bakanı Jan Mladek ise, 18-20 Kasım 2015 tarihlerinde İstanbul'da Atlantik Konseyi tarafından düzenlenen Enerji ve Ekonomi Zirvesi'ne katılmıř; bu vesileyle Sayın Ekonomi Bakanımızla da bir görüřme gerçekteřirmiřtir. Dıřıřleri Bakanı Zaoralek son olarak, göç krizi bađlamında Ege Denizi'nde yařanan geliřmelere iliřkin temaslarda bulunmak üzere, 8-9 řubat 2016 tarihlerinde ÷lkemize bir çalıřma ziyareti gerçekteřirmiřtir.

Çek Cumhuriyeti ile yürüttüğümüz siyasi diyalog çerçevesinde önümüzdeki dönemde karřılıklı ziyaretler planlanmaktadır. Zaoralek ile son olarak, 19-22 Eylül 2016 tarihleri arasında New York'ta düzenlenen BM Genel Kurulu marjında görüřme imkânı buldum. Mevkidařım Sayın Zaorelek'i ayrıca 13 Aralık 2016 tarihinde resmi bir ziyaret çerçevesinde ÷lkemizde ađırlayacađız. Diđer taraftan, Çek Bařbakanı Bohuslav Sobotka'nın önümüzdeki dönemde ÷lkemize resmi bir ziyarette bulunması öngörülmektedir.

Türkiye, Çek Cumhuriyeti'nin ekonomik iliřkilerini geliřtirmek istediđi belli bařlı ÷lkeler arasında yer almakta olup, ticaret hacmimiz 2015 yılında 2,9 milyar Dolar düzeyinde gerçekteřmiřtir (İhracatımız: 769 milyon Dolar; İthalatımız 2,21 milyar Dolar). Bu rakam, 2016 yılının ilk dokuz ayında 2,400 milyar Dolar düzeyinde seyretmiřtir.

Geçtiğimiz yıl 212.464 Çek turist ÷lkemizi ziyaret etmiřtir. Ülkemize gelen Çek turist sayısı 2016 yılının Ocak-Ađustos döneminde ise 62.278 olarak gerçekteřmiřtir.

Slovakya'yla iliřkilerimizde siyasi sorun bulunmamakta, iliřkilerimiz dostane bir seyir izlemektedir. İkili iliřkilerin daha da derinleřtirilmesi 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'nın bu yılın ikinci yarısında AB Dönem Başkanlığını üstlenmiş olması nedeniyle karşılıklı işbirliği ve temaslarımız hız kazanmıştır. Son olarak, AB Dönem Başkanı sıfatıyla Slovakya Dışişleri ve Avrupa İşleri Bakanı Miroslav Lajcak ve beraberindeki heyet, akim bırakılan darbe girişimi sonrasında Türkiye'yle dayanışma göstermek amacıyla 25 Ağustos 2016 tarihinde ülkemize bir ziyaret gerçekleştirmiştir. Bakan Lajcak ile BM 71. Genel Kurulu sırasında bir kez daha görüşme fırsatım oldu. Slovakya ülkemizin AB üyeliğine ilke olarak destek vermekte; ikili düzeydeki temaslarda AB üyeliğimize desteğini her vesileyle dile getirmektedir.

Slovakya'nın AB Dönem Başkanlığı çerçevesinde, AB Bakanımız ve Başmüzakereci Sayın Ömer Çelik, 13-15 Haziran 2016 tarihlerinde Slovakya'ya verimli bir ziyaret gerçekleştirmiştir.

Slovakya'yla ikili ticaret hacmimiz 2015 yılında 1,4 Milyar Dolar olarak gerçekleşmiştir. (İhracatımız 546 milyon Dolar; İthalatımız 858 Milyon Dolar). Bu yılın ilk sekiz ayı için ticaret hacmimiz ise 1 milyar Dolar'dır. 2015 yılında ülkemizi ziyaret eden Slovak turist sayısı 151.514'dür. Diğer taraftan, ülkemize gelen Slovak turist sayısı 2016 yılının Ocak-Ağustos döneminde 46.286 olarak gerçekleşmiştir.

Yaklaşık 350 vatandaşımızın yaşadığı Slovakya'yla ikili ilişkilerimizin her alanda daha da geliştirilmesi ve güçlendirilmesi için uygun bir zemin olduğunu değerlendiriyor ve işbirliğimizi ilerletme iradesini taşıyoruz.

Norveç, 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, çeşitli uluslararası ve bölgesel sorunlar hakkında benzer görüş ve endişeleri paylaşmaktadırlar. Uluslararası alanda aktif bir dış politika izleyen ve barış-arabuluculuk faaliyetlerinde etkin bir rol üstlenen Norveç, ülkemizin bölgesel gücünün ve öneminin bilincindedir.

Ülkelerimiz arasında siyasi sorun bulunmaması, NATO müttefikleri olarak uluslararası barış ve uzlaşma çabalarına ortak katkılarımız ile uluslararası meselelere benzer kaygılarla yaklaşıyor olmamız, ilişkilerimizin her alanda güçlendirilmesi açısından uygun zemini yaratmaktadır. Ayrıca, Norveç DEAŞ'la Mücadele Uluslararası Koalisyonunun bir parçası olarak, bölgede terörle mücadele konusundaki uluslararası çabalara katkıda bulunmaktadır.

Türkiye-Norveç ilişkileri karşılıklı üst düzey ziyaretlerin de katkı sağladığı pozitif bir ivmeyle ilerlemektedir. Son olarak 9 Eylül 2016 tarihinde mevkidaşım Norveç Dışişleri Bakanı Børge Brende, 15 Temmuz 2016 tarihinde akim bırakılan darbe girişimi sonrasında Norveç Hükümetinin ülkemizle dayanışmasını sergilemek üzere ülkemize bir ziyaret gerçekleştirmiştir. Bahsekonu ziyarette, ikili ilişkilerimizde sağlanan ivmeyi korumak ve ekonomik ilişkilerimizi geliştirmek konusunda mevcut ortak irade bir kez daha teyit edilmiştir.

Norveç’le ikili ticaret hacmimiz 2015 yılında yaklaşık 1 milyar 112 milyon Dolar olarak gerçekleşmiştir (İhracatımız: 454 milyon Dolar; İthalatımız: 658 milyon Dolar). Bu yılın ilk dokuz ayı için ticaret hacmi ise %12,5 azalarak 754 Milyon Dolar olarak gerçekleşmiştir.

2015 yılında ülkemizi ziyaret eden Norveçli turist sayısı 282.210’dur. Norveçli turist sayısı 2016 yılının Ocak-Eylül döneminde bir önceki yılın aynı dönemine göre %46 azalarak 135.456 olarak gerçekleşmiştir.

Norveç’te yaklaşık 22.000 Türk yaşamaktadır. Norveç vatandaşlığına sahip Türklerin sayısı ise 12.000’in üzerindedir. Norveç Hükümetinde Sanayi ve Ticaret Bakan Yardımcılığını Türk toplumu mensubu Sayın Dilek Ayhan üstlenmektedir.

İzlanda ile ikili siyasi ilişkilerimiz sorunsuz bir şekilde ilerlemekte ve NATO çatısı altında işbirliğimiz sürdürülmektedir. İki ülke arasındaki coğrafi uzaklık ve İzlanda’nın 320.000 civarındaki nüfusuyla küçük bir ekonomi olması, ülkelerimiz arasında gerek siyasi gerek ekonomik temasların gelişimine sınırlayıcı etkide bulunmaktadır.

Bununla birlikte, her iki ülkede de siyasi ilişkilerin geliştirilmesine yönelik mevcut irade çerçevesinde, iki ülkenin üst düzey yetkilileri son yıllarda özellikle uluslararası forum ve toplantılar vesilesiyle bir araya gelerek, ikili ilişkiler ve uluslararası meselelere ilişkin görüş alış-verişinde bulunmaktadırlar. Bu çerçevede değerli mevkidaşım İzlanda Dışişleri Bakanı Lilja Alfredsdottir 23-24 Mayıs 2016 tarihlerinde İstanbul’da düzenlenen Dünya İnsani Zirvesi vesilesiyle ülkemizi ziyaret etti. BM 71. Genel Kurul toplantıları marjında da muhabımla görüşme fırsatı yakaladık.

İzlanda ile 2015 yılında ticaret hacmimiz yaklaşık 99 milyon Dolar olarak gerçekleşmiştir (İhracatımız 68 milyon Dolar; İthalatımız 31 milyon Dolar). Bu yılın ilk dokuz ayı içinde ticaret hacmimiz ise bir önceki yılın aynı dönemine göre %33 azalarak 41 Milyon Dolar olarak gerçekleşmiştir.

Geçtiğimiz yıl ülkemizi ziyaret eden İzlandalı turist sayısı da 9.579'dur. İzlandalı turist sayısı 2016 yılının Ocak-Eylül döneminde bir önceki yılın aynı dönemine kıyasla %65 oranında azalmış olup 2.896 İzlandalı turist ülkemizi ziyaret etmiştir.

80 Türk vatandaşının yaşadığı İzlanda'ya Oslo Büyükelçiliğimiz akreditedir. İzlanda'nın Ankara, İstanbul ve İzmir'de birer Fahri Başkonsolosluğu bulunmaktadır. Reykavik'te ise ülkemizin Fahri Başkonsolosluğu mevcuttur.

2011 yılında kurulan Yüksek Düzeyli Stratejik Konsey (YDSK) mekanizmasıyla ilişkilerimizin yeni bir boyut kazandığı, Karadeniz komşumuz ve stratejik ortağımız **Ukrayna**'nın içinde bulunduğu kriz sürmektedir.

Türkiye, yalnızca Ukrayna'nın değil, tüm bölgenin güvenlik, huzur ve refahını olumsuz etkileyen bu krizin, bu ülkenin toprak bütünlüğü ve uluslararası hukuk temelinde diplomatik yöntemlerle bir an evvel kalıcı bir çözüme ulaştırılmasını savunmakta, bu yönde ikili ve çok taraflı düzeyde yürütülen çabaları desteklemekte, Doğu Ukrayna'daki 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.

Önümüzdeki dönemde Ukrayna'yla hemen her alanda temas ve işbirliğimizin artırılması ve daha kapsamlı hale getirilmesi hedeflenmektedir. Ukrayna'nın reform çalışmalarına verdiğimiz destek bağlamında, diğer muhtelif katkılarımızın yanısıra, 50 milyon Dolarlık imtiyazlı kredi ve 10 milyon Dolarlık insani yardım da sağlanmaktadır.

Türkiye, Kırım'ın Mart 2014'teki yasadışı ilhakını tanınmamakta olup, yarımada'daki gelişmeler Kırım Tatar soydaşlarımızın durumu bakımından ülkemizce yakından izlenmektedir. Kırım Tatarlarının güvenliklerinin temini, hak ve menfaatlerinin gözetilmesi önceliğimizdir. Kırım Tatar liderlerinin Kırım'a girişlerinin engellenmesi, kayıp vakaları, Kırım Tatar Milli Meclisi binasında, ibadet yerlerinde, okullarda ve evlerde güvenlik güçlerince yapılan aramalar, Kırım Tatar medyasının susturulması, Ukrayna'nın toprak bütünlüğünü savunanlara karşı yapılan keyfi sorgulamalar, siyasi gözaltılar gibi endişe verici gelişmeler son olarak Kırım Tatarlarının meşru temsil organı olan Kırım Tatar Milli Meclisi'nin aşırı örgüt olarak ilan edilmesi sonucunda yasaklanmasıyla başka bir merhaleye taşınmıştır.

Kırım'da özellikle Kırım Tatarlarının maruz kaldığı baskı ve insan hakları ihlalleri, BM organları dâhil uluslararası gözlemcilerin yanısıra 27-30 Nisan 2015 tarihlerinde Kırım'ı ziyaret eden gayri resmi Türk heyeti tarafından da kayda geçirilmiştir. Ülkemiz, Kırım'daki soydaşlarımızın durumunu yakından takip etmeye, Kırım konusunu ve soydaşlarımızın karşı karşıya bırakıldıkları insan hakları ihlallerini uluslararası gündeme taşımaya ve içinde buldukları zor durum karşısında kendilerine destek vermeye önümüzdeki dönemde de devam edecektir.

2015 yılında Ukrayna'ya ihracatımız 1,1 milyar Dolar, Ukrayna'dan ithalatımız 3,4 milyar Dolar olurken, toplam ticaret hacmi 4,5 milyar Dolar olarak gerçekleşmiştir. 2016 yılının ilk sekiz ayında ise Ukrayna'ya ihracatımız 780 milyon Dolar, Ukrayna'dan ithalatımız 1,7 milyar Dolar olmak üzere ticaret hacmimiz yaklaşık 2,5 milyar dolar olarak gerçekleşmiştir.

Aynı dönemde ülkemizi 760 bin Ukraynalı turist ziyaret etmiş, böylece Ukraynalı turist sayısı 2015 yılı toplam Ukraynalı ziyaretçi sayısını (700 bini) geride bırakarak 2015'in ilk sekiz ayına göre %55 artış göstermiştir.

Ukrayna'da faaliyet gösteren ve büyük çoğunluğu küçük-orta ölçekli olan yaklaşık 600 Türk firmasının bu ülkedeki toplam yatırım tutarı, üçüncü ülkeler üzerinden gerçekleştirilenlerle beraber yaklaşık 2 milyar Dolardır.

Ülkede faaliyet gösteren müteahhitlik şirketlerimizce bugüne kadar üstlenilen 162 projenin toplam değeri 5,1 milyar Dolardır.

İkili ilişkilerimizi geliştirmek istediğimiz öncelikli ülkeler arasında bulunan **Moldova**'yla temaslarımız 2016 yılında yoğunlaşmıştır. Gökoğuz Yeri Başkanı Irina Vlah, 20-22 Haziran 2016 Moldova Başbakan Yardımcısı, Dışişleri ve Avrupa ile Entegrasyon Bakanı Andrei Galbur da 22-24 Ağustos 2016 tarihlerinde ülkemize birer ziyaret gerçekleştirmiştir. 2016 Aralık ayında KEK toplantısı düzenlenmesi ve 2017 baharında ise Sayın Cumhurbaşkanımızın Moldova'yı ziyareti beklenmektedir.

170 bin nüfuslu soydaş Gökoğuz toplumunun varlığı, Moldova ile ilişkilerimizin pekişmesine yardımcı olan bir köprü görevi görmektedir. Gökoğuz Yeri'nin özerk statüsünün daha sağlam bir anayasal güvenceye kavuşturulması ve aşındırılmadan sürmesi bu bölgeye yönelik yaklaşımımızın temelini oluşturmaktadır. 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 geçirilmiştir.

Moldova'da istikrar ve refahın artmasının önünde engel teşkil eden Transdinyester sorununun, Moldova'nın toprak bütünlüğü ve siyasi birliği çerçevesinde diyalog yoluyla çözülmesi desteklenmektedir.

2015 yılında Moldova'ya ihracatımız 202 milyon Dolar, Moldova'dan ithalatımız 217 milyon Dolar olurken, toplam ticaret hacmi 419 milyon Dolar olarak gerçekleşmiştir. 2016 yılının ilk sekiz ayında ise Moldova'ya ihracatımız 168 milyon Dolar, Moldova'dan ithalatımız 121 milyon Dolar olmak üzere ticaret hacmimiz yaklaşık 289 milyon Dolar olarak gerçekleşmiştir.

Moldova'daki Türk yatırımları yaklaşık 250 milyon Dolar değerindedir. Moldova'da faaliyet gösteren Türk firmalarında yaklaşık 5000 kişiye istihdam sağlanmaktadır. Ayrıca, Türk müteahhitlik firmaları Moldova'da şimdiye kadar 288 milyon dolar değerinde 28 proje üstlenmişlerdir.

2015 yılında ülkemizi 150 bin Moldova vatandaşı ziyaret etmiştir.

Belarus kuzey politikamızda önemli yeri olan bir ülkedir. Bu ülkeyle aramızda herhangi bir sorun bulunmamakta olup, ilişkiler muhtelif başlıklarda istikrarlı bir gelişim içindedir.

Türkiye Belarus'a karşı uygulanan zorlayıcı tedbirlere katılmayarak, diyalog, angajman ve teşvik odaklı bir politika benimsemiş bulunmaktadır. Bu yaklaşımımız çerçevesinde, Belarus'la ilişkilerimizde müspet bir hareketlilik mevcuttur. Bu kapsamda Belarus Başbakanı Andrey Kobyakov 12 Kasım 2015 tarihinde İstanbul'da düzenlenen Türkiye–Belarus Yatırım Forumu vesilesiyle ülkemizi ziyaret etmiş, Belarus Cumhurbaşkanı Lukaşenka da İİT 13. Zirvesi vesilesiyle ülkemizi ziyaret etmiş ve Sayın Cumhurbaşkanımızla 13 Nisan 2016 tarihinde ikili bir 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. 500 milyon Dolar düzeyindeki ticaret hacmini artırmaya dönük çalışmalar da kesintisiz sürmektedir.

2013 yılında imzalanan Vize Muafiyeti ve Geri Kabul Anlaşmaları 1 Haziran 2014 tarihinde yürürlüğe girmiş olup, vizesiz seyahat rejimi Belarus'la beşeri ilişkilerimize yeni bir boyut kazandırmıştır. Sayın Cumhurbaşkanımız 11 Kasım 2016 tarihinde Belarus'a bir devlet ziyareti gerçekleştirmiştir. Söz konusu ziyaret, Belarus'a ülkemizden Cumhurbaşkanı düzeyinde ilk ziyaret olmuştur. Ziyaret sırasında Sayın Cumhurbaşkanımız ve Belarus Cumhurbaşkanı Lukaşenka arasında imzalanan Ortak Bildiri, Belarus Dışişleri Bakanı Makei ile imzaladığım Eylem Planı da dahil olmak üzere, iki ülke arasında enerji, ticareti teşvik, tarım, eğitim, enformasyon, afet ve acil durumlar karşısında yardımlaşma gibi alanlarda

işbirliği anlaşmaları ve protokollerle birlikte toplam dokuz belge imzalanmıştır. Ziyaret sırasında ayrıca, 2003 yılında inşaatına başlanan ancak tamamlanamayan ve yapımı 2013 yılında ülkemizde üstlenilen Minsk Camii'nin de açılışı yapılmıştır.

BALKANLAR

Balkanlar, tarihi hafızamızın en kıymetli parçalarından biridir. Köklü tarihi, insani ve kültürel bağlarımızın bulunduğu Balkanlarda barış ve istikrar ortamının korunması, dış politikamızın öncelikleri arasında yer almaktadır. Balkanlarda, suni ayrımlardan kaçınılması gerektiğini savunmakta ve kapsayıcılık ile bölgesel sahiplenme ilkelerini ön planda tutmaktayız. Bu anlayış çerçevesinde Türkiye, Balkan ülkelerinin Avrupa-Atlantik kurumlarıyla bütünleşme perspektifini desteklemekte; bölgedeki bu ortamı tehdit etme potansiyeli barındıran etnik, dini, toplumsal ve siyasi gerginliklerin önlenmesine katkıda bulunmaktadır.

Balkanlar'da Soğuk Savaş'ın sona ermesinden bu yana devam eden normalleşme sürecinin tamamlanmış olduğunu söylemek henüz mümkün değildir. Bununla birlikte, bölgede sağlanan olumlu ilerlemeler 2016'da da devam etmiştir.

Avrupa ve Avrupa-Atlantik kurumlarıyla bütünleşme perspektifi, bölgede reformların sürdürülmesi açısından önemli bir teşvik unsuru olmaya devam etmektedir. Balkanların AB ve NATO ile bütünleşme sürecinin tamamlanmasına yönelik olarak 2016 yılı içinde atılan ileri adımlar ve somut kazanımlar bölgedeki iyimserlik havasını güçlendirmiştir. AB bağlamında özellikle Sırbistan, Bosna Hersek ve Kosova'nın Avrupa Birliği'yle bütünleşme hedefleri doğrultusunda yeni somut aşamalar kaydedilmiş, diğer taraftan, Karadağ'ın NATO'ya katılımı, Balkanlar'da Avrupa-Atlantik perspektifini tamamlayan önemli bir gelişme olmuştur.

Orta Doğu'daki istikrarsızlık ve çatışmaların etkisiyle 2015 yılında büyük bir krize dönüşen düzensiz göç sorunu, Balkan ülkelerinin iç ve dış siyaset gündemindeki öncelikli yerini 2016'da da korumuştur. Göçmen krizinin Balkanlarda komşular arasında yeni bir istikrarsızlık kaynağına dönüşmemesini ve büyük çabalarla mesafe kat edilen normalleşme süreçlerini aşındırmamasını arzu ediyoruz.

Türkiye, bölgesel sahiplenme ve kapsayıcılık ilkeleri temelinde, Balkanlar'daki bölgesel işbirliği mekanizmalarına verdiği önceliği de muhafaza etmiştir. Bölgenin ortak iradesini ve özgün sesini yansıtan tek siyasi işbirliği forumu olma niteliğiyle ayrı bir önemi haiz olan Güney Doğu Avrupa İşbirliği Süreci (GDAÜ),

Balkan ülkeleri arasındaki işbirliği ağının güncel sınamalar muvacehesinde güçlendirilmesine yönelik somut adımlar atmıştır. Şubat ayında düzenlenen Gayriresmi Bakanlar Toplantısında kabul edilen “Göçmenlik Sınamaları Bağlamında Ortak Bildiri”, Balkanlar’da bölgesel sahiplenme ve yüksek düzeyli siyasi diyalog zemininde ortak bir tutum geliştirme yaklaşımını yansıtmayı bakımından önem taşımaktadır.

Hükümetimiz 2016 yılında, az sonra somut verilerle arzedeceğim üzere, Türkiye-Bosna-Hersek-Sırbistan ve Türkiye-Bosna-Hersek-Hırvatistan üçlü mekanizmalarını da kullanarak, Balkan ülkeleriyle ilişkilerimizi güçlendirmeye devam etmiştir. Türkiye bölgede, sürdürülebilir kalkınma için gerekli olan iletişim ve ulaşım altyapılarının geliştirilmesine, Balkan ülkelerinin Türkiye’yle ve kendi aralarında, karşılıklı yarar temelinde ekonomik ve ticari bağlarının pekiştirilmesine, barış ve istikrarın kalıcı hâle getirilmesi suretiyle de toplumsal huzur ortamının tesisine katkı sağlamaktadır. 2016 yılı, bölge ülkeleriyle ikili ilişkilerimizde de yoğun ve verimli temaslara sahne olmuştur.

Arnavutluk’la siyasi ilişkilerimiz çok iyi düzeyde olup, Türkler ve Arnavutlar arasındaki akrabalık bağları karşılıklı güveni pekiştirmektedir. İki ülkenin bölgesel ve uluslararası konulara yaklaşımları da büyük ölçüde örtüşmektedir.

Arnavutluk’la bölgesel ve uluslararası konulara yaklaşımlarımız büyük ölçüde örtüşmekte, sık aralıklarla karşılıklı üst düzey ziyaretler gerçekleştirilmektedir. Önümüzdeki günlerde Cumhurbaşkanı Sayın Bujar Nishani’yi ülkemizde konuk edeceğiz.

Arnavutluk Başbakanı Edi Rama, Sayın Başbakanımızın davetine icabetle 29-30 Haziran 2016 tarihlerinde ülkemize resmi bir ziyaret gerçekleştirmiş, bu vesileyle Osmangazi Köprüsü’nün açılış törenine katılmıştır. Bu ziyaret, Arnavutluk ile çok boyutlu ikili ilişkilerimizin tüm veçheleriyle ele alınmasına ve bölgesel ve uluslararası meselelere ilişkin işbirliğimizin pekişmesine imkân sağlamıştır.

Arnavut mevkidaşım Ditmir Buşati, 15 Temmuz hain terörist darbe girişimi sonrasında iki ülke arasındaki dayanışmanın bir göstergesi olarak 25-27 Ekim 2016 tarihlerinde ülkemizi ziyaret etmiştir.

2015 yılında Arnavutluk’a ihracatımız 287 milyon Dolar, Arnavutluk’tan ithalatımız 50 milyon Dolar olmak üzere, toplam 337 milyon Dolar olarak gerçekleşen ikili ticaret hacmi, 2016 yılının ilk dokuz ayında yaklaşık 237 milyon Dolar seviyesine ulaşmıştır.

Arnavutluk’ta yaklaşık 300 Türk şirketi faaliyet göstermekte olup, bu ülkedeki Türk yatırımları müteahhitlik hizmetleri dâhil 2,7 milyar Dolar’a ulaşmıştır. Türk

müteahhitlik firmaları tarafından Arnavutluk'ta tamamlanan projelerin toplam bedeli 1,1 milyar Dolar'dır.

TİKA tarafından bugüne kadar Arnavutluk'ta tamamlanan 430 projeye bu ülkeye yaklaşık 85 milyon Dolar'lık kalkınma yardımı sağlanmıştır.

Arnavutluk'la askeri ve güvenlik işbirliğimiz de münasebetlerimizin önemli bir boyutunu oluşturmaktadır. Bu bağlamda, NATO şemsiyesi altında Afganistan'da ortak görevler icra edilmekte; eğitim, lojistik ve modernizasyon alanında Arnavutluk'a destek sağlanmakta ve Arnavut polis adaylarına eğitim verilmektedir.

Öte yandan, FETÖ'nün varlığının sonlandırılmasına ilişkin gerekli telkinler Arnavutluk yönetimine yapılmaktadır.

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, sonuncusu BM 71. Genel Kurulu marjında 22 Eylül tarihinde New York'ta olmak üzere, bugüne kadar on bir defa biraraya gelmişlerdir. Türkiye-Bosna Hersek-Sırbistan Üçlü Danışma Mekanizması çerçevesinde ayrıca, sonuncusu 2013 yılında Ankara'da olmak üzere üç Zirve Toplantısı gerçekleştirilmiştir. Bir sonraki Zirve toplantısına yönelik hazırlık çalışmalarımız devam etmektedir.

Türkiye-Bosna Hersek-Hırvatistan Üçlü Danışma Mekanizması'nın Bakanlar düzeyinde altıncı toplantısı ise 22 Eylül tarihinde tarihte New York'ta düzenlenmiştir.

Bosna Hersek'te 17 Kasım 2014 tarihinde yemin ederek göreve başlayan Devlet Başkanlığı Konseyi içinde, sekiz aylık rotasyon usulü çerçevesinde, Başkanlık görevi sırasıyla Sırp Üye Mladen İvaniç, Hırvat üye Dragan Çoviç ve Boşnak üye Bakir İzetbegoviç tarafından deruhte edilmiş; geçtiğimiz günlerde görev yeniden Sırp üye Mladen İvaniç tarafından devralınmıştır.

Bosna Hersek'te 2 Ekim 2016 tarihinde yapılan yerel seçimler, seçim sürecinde ayrılıkçı söylemi gündemde tutmaya çalışan birtakım radikal ve etnik milliyetçi

unsurların menfi faaliyetlerine rağmen büyük ölçüde barış ve huzur içinde tamamlanmıştır. Yerel seçimlerin, Bosna Hersek'in AB çatısı altında birlik içindeki geleceği ve demokrasisinin daha da güçlenmesi için yeni bir müşterek deneyim teşkil ettiğini memnuniyetle müşahede ettik.

Bosna Hersek-AB ilişkileri açısından yıl içindeki en önemli gelişmeyi, bu ülkenin, 15 Şubat 2016 tarihinde yaptığı AB'ye üyelik başvurusu teşkil etmiştir. AB Genel İşler Konseyi, 20 Eylül 2016 tarihli toplantısında, Bosna Hersek'in üyelik başvurusunu kabul etmiştir. 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, Bosna Hersek Sırp entitesi Republika Srpska (RS) Başkanı Milorad Dodik'in konuyu tüm devlet mülklerinin kaydıyla ilişkilendirmesi ve siyasi partiler arasındaki çekişmelerden ötürü tamamlanamamıştır. Halihazırda 25 savunma mülkünün kaydı yapılmış olup, anılan mülklerin tümü Federasyon'da yer almaktadır. RS'te ise kamu avukatı 4 kullanılabilir savunma mülkünün kayıt talebini RS Tapu İdaresi'ne iletmiştir. Son olarak, Han Pijesak savunma mülkünün ana devlet adına tescili hususundaki yargı süreci tamamlanmış olup, ilk örnek karar niteliğiyle önemli bir gelişme teşkil etmektedir. 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.

Öte yandan, Türkiye ile Bosna Hersek arasındaki resmi ve sivil temaslar her düzeyde yoğun bir şekilde sürmektedir. Bosna Hersek Devlet Başkanlığı Konseyi'nin Sırp üyesi Mladen İvaniç, 5-7 Nisan 2016 tarihlerinde İstanbul'da düzenlenen 19. Avrasya Ekonomi Zirvesi'ne Dışişleri Bakanı Igor Crnadak ile birlikte katılmıştır. Bakanlar Konseyi Başkanı Deniz Zvizdiç 6-8 Nisan tarihlerinde ülkemize resmi ziyarette bulunmuştur. Devlet Başkanlığı Konseyi Başkanı Bakir İzetbegoviç Sayın Cumhurbaşkanımızın özel davetlisi olarak 13-15 Mayıs; Dünya İnsani Zirvesi münasebetiyle 23-24 Mayıs ve Yavuz Sultan Selim Köprüsü'nün açılışına katılmak üzere 26-27 Ağustos tarihlerinde İstanbul'u ziyaret etmiştir. Başbakan Yardımcımız Sayın Numan Kurtulmuş, Mostar Uluslararası Ekonomi Fuarı'nın açılışı vesilesiyle 11-12 Nisan; Uluslararası Saraybosna Üniversitesi'nin mezuniyet töreni vesilesiyle 4-5 Haziran; dönemin Başbakanı Sayın Davutoğlu, Banja Luka Ferhadiye Camii'nin açılışı münasebetiyle 7 Mayıs tarihinde Bosna Hersek'i ziyaret etmişlerdir. Ben de Srebrenitsa Soykırımının 21inci Yıldönümü Anma Etkinliklerine katılmak üzere 10-11 Temmuz tarihlerinde Bosna Hersek'i ziyaret ettim. 7-8 Kasım tarihlerinde Dışişleri Bakanı Igor Crnadak'ı resmi bir ziyaret için ülkemizde konuk ettik.

Bosna Hersek'teki Belediyeler ile ülkemiz Belediyeleri arasında temaslar sağlanmakta, kardeş belediye ilişkileri tesis edilmekte; bu etkileşim, kültürel ve sosyal boyutunun yanı sıra, 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 bugüne kadar Bosna Hersek'te eğitim, sağlık, su-sanitasyon, idari ve sivil altyapı, ekonomik altyapı alanlarında tamamlanan yaklaşık 700 projeye bu ülkeye yaklaşık 300 milyon Dolar'lık 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.

Bosna Hersek'e 2015 yılında ihracatımız 293 milyon Dolar, Bosna Hersek'ten ithalatımız 250 milyon Dolar olmak üzere, toplam 543 milyon Dolar olarak gerçekleşen ikili ticaret hacmi, 2016 yılının ilk dokuz ayında 424 milyon Dolara ulaşmıştır.

Bosna Hersek'te 50 Türk şirketi faaliyet göstermekte olup, bu ülkedeki Türk yatırımlarının toplam tutarı 306 milyon Dolar'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. Ülkemiz, Bosna Hersek'teki doğrudan yabancı yatırımlarda dokuzuncu sıradadır. Türk müteahhitlerince bu ülkede üstlenilen projelerin bedeli yaklaşık 600 milyon Dolar civarındadır.

Ülkemizi 2015 yılında 86 bin Bosna Hersekli turist ziyaret etmiştir.

Balkanlar'da en büyük soydaş nüfusun yaşadığı komşumuz ve müttefikimiz olan **Bulgaristan**'la ülkemiz arasındaki ilişkilerin olumlu bir gündemle geliştirilmesi kararlılığımız sürmektedir.

Bulgaristan'la 2012 yılında tesis edilen ve ilk toplantısı Ankara'da yapılan Yüksek Düzeyli İşbirliği Konseyi'nin (YDİK) ikinci toplantısının Sofya'da yapılması öngörülmüştür.

Kasım ayında Bulgaristan'da gerçekleştirilen Cumhurbaşkanlığı seçimlerinin ardından hükümetin istifa etmesini müteakip, ülkede 2017 ilkbahar aylarında

erken genel seçimlerin yapılması gündemdedir. Seçimler sonucunda kurulacak yeni hükümetle YDİK ikinci toplantısının gerçekleştirilmesi ele alınabilecektir.

2016 yılında makamlarımız arasındaki yakın temas ve ziyaretler devam etmiştir.

Bulgaristan Başbakanı Boyko Borisov, 14 Ekim 2015 tarihinde İstanbul'da düzenlenen Küresel Göç ve Kalkınma Forumu 8. Zirve Toplantısı'nın açılışı öncesinde geldiği İstanbul'da dönemin Başbakanı Sayın Davutoğlu ile görüşmüştür. Başbakan Borisov, 23-24 Mayıs 2016 tarihlerinde yine İstanbul'da düzenlenen Dünya İnsani Zirvesi'ne katılmıştır. Bilahare Yavuz Sultan Selim Köprüsü'nün açılış töreni vesilesiyle 26 Ağustos 2016 tarihinde ülkemizi tekrar ziyaret eden Borisov, bu ziyareti sırasında Sayın Cumhurbaşkanımız ve Sayın Başbakanımızla birer görüşme gerçekleştirmiştir.

Gerek Bulgaristan'daki soydaşlarımızın gerek bu ülkeden çeşitli tarihlerde Türkiye'ye göç eden vatandaşlarımızın mevcudiyeti nedeniyle Bulgaristan'la çok yoğun insani bağlarımız vardır. Soydaşlarımızla ilgili bütün gelişmeler ülkemizde yakından ve hassasiyetle izlenmektedir.

Ekonomik açıdan bakıldığında, Bulgaristan ülkemizin Batı, Orta ve Doğu Avrupa'ya geçiş güzergâhı üzerinde önemli bir konuma sahiptir. Ülkemiz, Bulgaristan'ın en büyük ekonomiye ve alım gücüne sahip komşusu olmanın yanı sıra, bu ülkenin Kafkaslar, Orta Asya ve Orta Doğu'ya açılan kapısıdır. 2015 yılında 3,92 milyar Dolar olan ticaret hacmimiz 2016 yılının ilk dokuz ayında 2,9 milyar Doları aşmıştır. Bulgaristan'la işbirliğimizin enerji, ulaştırma, su yönetimi gibi stratejik alanlarda ortak projelerle güçlendirilmesi hedeflenmektedir.

Düzensiz göçmen krizi, 2016 yılında Bulgaristan'ın en önemli iç gündem maddelerinden biri ve ikili ilişkilerimizin konusu olmaya devam etmiştir. Türkiye ile AB arasında 16 Aralık 2013 tarihinde imzalanan Geri Kabul Anlaşması'nın uygulanmasına ilişkin olarak Bulgaristan ile ülkemiz arasında ikili bir uygulama protokolü 5 Mayıs 2016 tarihinde imzalanmıştır. Ancak, Geri Kabul Anlaşması yürürlüğe girmediği için, bu protokol de henüz yürürlüğe konulmamıştır. Öte yandan, ortak sınırdan yasadışı göçmen geçişleri ile ilgili olarak, Bulgar makamları ile ikili düzeyde temas ve işbirliği sürdürülmektedir.

Türkiye, Yugoslavya'nın dağılıp sürecinde **Hırvatistan'ın** bağımsızlığını ilk tanıyan ülkeler arasında yer almış, Balkanlar ve özellikle Bosna Hersek bağlamında barış, istikrar ve ekonomik kalkınmanın sağlanması için bu ülkeyle yakın ilişkiler kurmaya özen göstermiştir.

Avrupa ve Avrupa-Atlantik kurumlarıyla bütünleşme hedefini 2009 yılında NATO üyesi, 2013 yılında da AB üyesi olarak gerçekleştiren Hırvatistan, bu

süreçlerde edindiği tecrübeyi AB ve NATO üyesi olmak isteyen diğer Balkan ülkeleriyle paylaşma yolunda çaba sarfetmektedir.

Ülkemiz ile Hırvatistan arasındaki temas ve ziyaretler artarak devam etmektedir. Sayın Cumhurbaşkanımız 26-27 Nisan 2016 tarihlerinde Hırvatistan'ı ziyaret etmişlerdir. Sayın Cumhurbaşkanımız, ziyaret vesilesiyle gerçekleştirdiği resmi temasların yanısıra, Türkiye-Hırvatistan İş Forumu ile İslamiyet'in Hırvatistan'da hukuken ve kurumsal olarak diğer dinlerle eşit statüde kabul edilmesinin 100. yıldönümü kutlama törenlerine iştirak etmişlerdir.

Ben de, 8-9 Temmuz 2016 tarihlerinde Varşova'da düzenlenen NATO Zirvesi marjında ikili düzeyde ve New York'ta 71. BM Genel Kurulu marjında düzenlenen Türkiye-Bosna-Hersek-Hırvatistan üçlü danışma toplantısında, Hırvat mevkidaşımınla biraraya gelerek istişarelerde bulundum.

Hırvatistan ile ikili ticaretimiz 2015 yılında 387 milyon Dolar, 2016 yılının ilk dokuz aylık kısmında ise 313 milyon Dolar seviyesinde gerçekleşmiştir.

Hırvatistan'la ekonomik ve ticari ilişkilerin geliştirilmesi açısından büyük potansiyel mevcuttur. Ülkede Türk yatırımları büyük ölçüde turizm sektöründe yoğunlaşmış olmakla beraber, son yıllarda sağlık ve enerji sektörlerinde de Türk firmalarının yatırımları ve yatırım planları mevcuttur. Önümüzdeki süreçte büyük çaplı enerji ve boru hattı projeleri, gerek kamu gerek özel sektörümüz için önem arz etmektedir.

Türkiye, 2006 yılında bağımsızlığını ilan eden **Karadağ**'ı tanıyarak, diplomatik ilişki tesis eden ilk ülkelerden biri olmuş, Karadağ'da Büyükelçiliğimiz 2008 yılında açılmıştır. Karadağ ile ortak bir tarih ve kültürü paylaşmaktayız. Sınırdaş olmasak da Karadağ'ı komşu ülke olarak görüyoruz. Ülkeyi farklı dini ve etnik grupları uyumla barındıran toplumsal yapısıyla bölgeye örnek bir istikrar unsuru olarak takdir ediyoruz.

Avrupa ve Avrupa-Atlantik kurumlarıyla entegrasyonuna destek vermekte olduğumuz Karadağ, 1-2 Aralık 2015 tarihlerinde yapılan Dışişleri Bakanları Toplantısı'nda NATO'ya üyelik daveti almıştır. Karadağ'ın İttifak'a Katılım Protokolü ise 19-20 Mayıs 2016 tarihlerinde Brüksel'de düzenlenen Dışişleri Bakanları Toplantısı'nda imzalanmıştır. Karadağ'ın NATO üyeliğine ilişkin protokolü imzalanmasına dair kanun tasarısı 9 Ağustos 2016 tarihinde Gazi Meclisimizde kabul edilmiş, geçtiğimiz Eylül ayı içerisinde iç onay süreci ülkemiz tarafından tamamlanmıştır.

Bugün bir bölümü Karadağ sınırları içinde yer alan Sancak bölgesinden çeşitli tarihlerde ülkemize göç eden birçok vatandaşımızın mevcudiyeti ve halen

Karadağ Sancakı'nda yaşayan Boşnak topluluğu ile mevcut tarihi, kültürel ve insani bağlarımız, ikili ilişkilerimizin geliştirilmesi için ayrı bir teşvik unsurudur.

Karadağ ile ikili ticaret hacmimiz 2015 yılında 46 milyon Dolar, 2016 yılının ilk dokuz aylık kısmında ise 62 milyon Dolar seviyesinde gerçekleşmiştir.

Türkiye, 17 Şubat 2008 tarihinde bağımsızlığını ilan eden **Kosova**'yı ilk tanıyan ülkeler arasında yer almıştır. Kosova'nın istikrarına, toprak bütünlüğüne, kalkınmasına, Avrupa ve Avrupa-Atlantik yapılarıyla bütünleşmesine, ayrıca, 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 2016 yılı Temmuz ayı itibarıyla 112'ye yükselmiştir.

2016 yılı Kosova'nın Avrupa Birliği'yle bütünleşme çabaları bakımından verimli bir dönem olmuş, Kosova ile AB arasındaki İstikrar ve Ortaklık Anlaşması, 21 Ocak 2016'da Avrupa Parlamentosunca onaylanmış ve 1 Nisan 2016 tarihinde yürürlüğe girmiştir.

Türkiye, Kosova'da NATO öncülüğündeki KFOR'a iştirak etmektedir.

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 itibarıyla faaliyete geçmiş olup, Türkiye bu suretle Kosova'da Başkonsolosluk açan ilk ülke olmuştur.

26 Şubat 2016 tarihinde Hashim Taçi'nin Kosova Cumhurbaşkanı olarak seçilmesinin akabinde, 8 Nisan 2016 tarihinde Priştine'de düzenlenen Cumhurbaşkanlığı devir-teslim töreninde ülkemizi TBMM Başkanı Sayın İsmail Kahraman temsil etmiştir.

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 Kosova'ya ihracatımız 240,88 milyon Dolar, Kosova'dan ithalatımız 8 milyon Dolar olmak üzere toplam ikili ticaret hacmi 248,88 milyon Dolar, 2016 yılının ilk dokuz ayında ise yaklaşık 199 milyon Dolar olarak gerçekleşmiştir. 2016 sonu itibarıyla ülkemizi yaklaşık 90 bin Kosovalı turist ziyaret etmiş olmasını öngörüyoruz.

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

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 Başbakan Yardımcısı Fatmir Besimi 1 Şubat 2016 tarihinde ülkemize çalışma ziyaretinde bulunmuştur. Başbakan Yardımcısı Vladimir Peshevski, 21-23 Şubat tarihlerinde ülkemizi ziyaret etmiştir. Cumhurbaşkanı Gjorge İvanov, Dünya İnsani Zirvesi ve Yavuz Sultan Selim Köprüsü Açılış Töreni münasebetiyle sırasıyla 23-24 Mayıs ve 26 Ağustos 2016 tarihlerinde İstanbul'u ziyaret etmiştir. Başbakan Yardımcımız Sayın Numan Kurtulmuş, Uluslararası Balkan Üniversitesi'nin mezuniyet etkinliklerine katılmak üzere 3-4 Haziran 2016 tarihlerinde Makedonya'yı ziyaret etmiştir. Makedonya eski Devlet Bakanı soydaşımız Furkan Çako da ikili ekonomik ilişkiler bağlamında ülkemizi sıkça ziyaret etmiştir.

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.

Mevcut durumda, uzun süren gerginlik sonucu taraflar arasında varılan mutabakat uyarınca, erken seçimler için 11 Aralık 2016 tarihi üzerinde uzlaşa sağlanmıştır. Makedonya’da seçim sürecinin barış içinde tamamlanmasını ve ülkenin kalkınma çabaları ile reform sürecine biran evvel yeniden ivme kazandırılmasını temenni ediyoruz.

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 2015 yılında ikili ticaret hacmimiz, 325 milyon Dolar ihracat ve 81 milyon Dolar ithalat olmak üzere 406 milyon Dolar olarak gerçekleşmiştir. İkili ticaret hacmimiz 2016 yılının ilk dokuz ayında 333 milyon Dolara ulaşmıştır.

Makedonya’da 6 Ağustos gecesi vuku bulan şiddetli fırtına ve selin yol açtığı yaraların sarılması için ülkemiz en süratli ve kapsamlı yardımı sağlamış, AFAD, Kızılay, İstanbul Büyükşehir Belediyesi, Bursa Büyükşehir Belediyesi ve ilgili diğer kurumlarımızca sağlanan yardım malzemelerinin bedeli bir milyon Dolara aşmıştır.

Ülkemizle **Romanya** arasında kökleri tarihe dayanan güçlü siyasi, ekonomik, kültürel ve insani bağlar bulunmaktadır. İlişkilerimizin her alanda daha da ileriye götürülmesine yönelik karşılıklı irade çerçevesinde, 2011 yılında imzalanan Stratejik Ortaklık Belgesi’yle ilişkilerimiz stratejik ortaklık seviyesine yükseltilmiştir. Ayrıca, bu belge çerçevesinde hazırlanan Eylem Planı 2013 yılında akdedilmiştir.

17 Kasım 2015 tarihinde güvenoyu alarak göreve başlayan Başbakan Dacian Ciolos önderliğindeki teknokratlar hükümeti ülkeyi 11 Aralık 2016 tarihindeki genel seçimlere götürmektedir.

Romanya ile yakın siyasi diyalogumuz 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.

Dışişleri Bakanlıklarımız arasında da düzenli istişareler yapılmaktadır. İlki 9 Haziran 2016 tarihinde Varşova’da yapılan Türkiye-Romanya-Polonya Dışişleri

Bakanları Üçlü Toplantısı'nın ikincisi 25 Ağustos 2016 tarihinde evsahipliğimizde Ankara'da gerçekleştirilmiştir.

Romanya ülkemizin AB'ye tam üyeliğini her platformda ve en üst seviyede bir devlet politikası olarak desteklemektedir.

Ekonomik ve ticari ilişkilerimiz Romanya ile işbirliğimizin çok önemli bir boyutunu teşkil etmektedir. Türkiye ve Romanya, Balkanlar'da birbirlerinin en büyük ticaret ortağıdır. 2015 yılında 5,41 milyar Dolar olan ikili ticaret hacmimiz 2016 yılının ilk dokuz ayında 3,50 milyar Dolar seviyesine ulaşmıştır. Romanya'daki Türk yatırımları, üçüncü ülkeler üzerinden gelenlerle birlikte toplam 6 milyar Dolar'ı aşmıştır. Hâlihazırda Romanya'da 7.000 civarında Türk firması aktif olarak faaliyet göstermektedir.

Sırbistan, Balkanlar'da barış, istikrar ve refahın sağlanması bakımından kilit bir ülke konumundadır. Ticari ve ekonomik çıkarlarımızın yanısıra, Sırbistan'ın Türkiye-Batı Avrupa güzergâhının merkezinde bulunması da Batı Avrupa'da yaşayan vatandaşlarımız açısından önem arz etmektedir. Bu bağlamda, Balkanlar'da kalıcı barış ve istikrar için Sırbistan'la ilişkilere özel önem ve öncelik atfedilmektedir.

Sırbistan'la yakın ilişkilerimiz karşılıklı üst düzeyli ziyaretlerle daha da pekişmektedir. Bu kapsamda son olarak Sırp mevkidaşım Ivica (İvitsa) Daçiç, 5-6 Ekim 2016 tarihlerinde ülkemizi ziyaret etmiştir.

Sırbistan'ın Sancak bölgesine ilişkin yaklaşımımız, bölgedeki bölünmüşlüğü 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 arz etmektedir. Sırbistan'ın AB'yle bütünleşme sürecinde kat edilen mesafenin, Sancak bağlamında da somut kazanımlara tahvil edileceğine inanıyoruz.

Sırbistan'ın Avrupa yapılarıyla bütünleşme sürecini de, diğer Balkan ülkeleri için olduğu gibi, destekliyoruz. AB üyelik müzakerelerinde 2016 yılı içinde "yargı ve temel haklar" ile "adalet, özgürlük ve güvenlik" fasıllarının açılmasını memnuniyetle karşılıyoruz. 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. Türkiye, anılan diyalog sürecinin gerek Sırbistan'ı gerek Kosova'yı AB'yle bütünleşme hedefine daha da yaklaştıracığına inanmaktadır. Belgrad-Priştine Diyalog Süreci kapsamında 2015 yılında atılan yeni ve ileri adımların layıkıyla uygulamaya geçirilebilmesine yönelik gayretler 2016 yılı boyunca devam etmiştir.

Sırbistan'la karşılıklı ticaret hacmimiz 2015 yılında, ihracatımız 493 milyon Dolar, ithalatımız 238 milyon Dolar olmak üzere, toplam 731 milyon Dolar olarak gerçekleşmiş olup, 2016 yılının ilk 8 ayında 555 milyon Dolar'a ulaşmıştır.

Bağımsızlığını kazanmasından bu yana dostane ilişkiler içinde bulunduğumuz **Slovenya** ile ikili ilişkilerimiz, 2011 yılında imzalanan anlaşma ile stratejik ortaklık seviyesine taşınmıştır. Slovenya, ülkemizin AB üyeliğini desteklemekte ve Türkiye'yi hem siyasi hem ekonomik açıdan bölgesel bir güç olarak görmektedir.

Slovenya, 15 Temmuz menfur darbe girişimi sonrasında, Türkiye ile dayanışma içinde olduğunu ve demokratik düzeni savunduğunu en üst düzeyde ilân etmiştir.

2015 ve 2016 yıllarının en önemli gündem maddelerinden olan düzensiz göç konusunda da Slovenya, ülkemiz ile AB arasında akdedilen 18 Mart Mutabakatı'nın uygulanması, Türkiye'ye Suriyeli sığınmacılar için mali yardım sağlanması ve Türk vatandaşlarının AB'ye vizesiz seyahat edebilmesi için ülkemize destek vermiştir.

Sayın Cumhurbaşkanımız, dost ve müttefik Slovenya'ya 30 Mart 2015'te resmi bir ziyaret gerçekleştirmiştir; Slovenya Cumhurbaşkanını iade-i ziyaret için 2016 Aralık ayında ülkemize davet etmiştir. 2016 Eylül ayında 71. BM Genel Kurulu kapsamında Sayın Cumhurbaşkanımız ile Slovenya Cumhurbaşkanı Sayın Borut Pahor New York'da biraraya gelerek ikili ve bölgesel konularda görüş teatisinde bulunmuşlardır. Ben de Slovenya Dışişleri Bakanı Karl Erjavec'in daveti üzerine, 6 Eylül tarihinde Slovenya Dışişleri Bakanlığı ve Avrupa Perspektifi Merkezi tarafından ortaklaşa düzenlenen "Safeguarding the Future" temalı 11. Bled Stratejik Forumu'na iştirak ettim. Forum marjında Slovenya Cumhurbaşkanı Sayın Borut Pahor, Slovenya Başbakanı Sayın Miro Cerar ve Slovenya Dışişleri Bakanı Sayın Karl Erjavec ile faydalı görüşmeler gerçekleştirdim.

Slovenya Hükümeti tarafından karşılıklı yatırımlar bakımından stratejik değeri bulunan ülkelerden biri de Türkiye'dir. Bu kapsamda, iki ülke arasında yatırımların teşvik edilmesi ve ticari ilişkilerin daha da geliştirilmesi hedeflerimiz arasındadır. Son yıllarda, Slovenya'daki Türk yatırımları başta sanayi ve turizm olmak üzere çeşitli alanlarda giderek artmaktadır.

Slovenya ile ikili ticaret hacmimiz 2015 yılında 1,15 milyar Dolar, 2016 yılının ilk dokuz aylık kısmında ise 869 milyon Dolar seviyesinde gerçekleşmiştir.

YUNANİSTAN

Komşumuz Yunanistan'la sorunlarımıza diyalog süreci kapsamında çözüm arayışlarını devam ettirirken, ikili ilişkilerimizi, işbirliği ve karşılıklı anlayış temelinde geliştirmeye yönelik çalışmaları sürdürüyoruz.

14 Mayıs 2010 tarihinde Yunanistan ile tesis edilen ve çeşitli alanlardaki işbirliğimize ivme kazandıran Yüksek Düzeyli İşbirliği Konseyi'nin (YDİK) 4. Toplantısı, iki ülke Başbakanlarının başkanlıklarında, 8 Mart 2016 tarihinde İzmir'de gerçekleştirilmiştir. 4. YDİK Toplantısına hazırlık çalışmaları kapsamında ilk olarak 29 Şubat 2016 tarihinde Atina'da iki ülke Dışişleri Bakanlıkları arasında siyasi istişareler gerçekleştirilmiştir. Ardından, 4 Mart 2016 tarihinde, Yunanistan Dışişleri Bakanı Kotzias'ın davetine icabetle Atina'ya bir çalışma ziyaretinde bulundum.

4. YDİK Toplantısı'nda, YDİK Ortak Bildirisi'nin yanısıra, medya, habercilik, turizm, göç ve deniz ulaşımı alanlarında toplam altı belge imzalanmıştır. Toplantıda, müteakip YDİK Toplantısı'nın Selanik'te yapılması; İstanbul-Selanik hızlı tren hattı projesi ile Selanik-İzmir arasında yolcu ve yük taşımacılığı gerçekleştirecek Ro-Pax hattının hayata geçirilmesine yönelik çalışmalara hız verilmesi konusunda mutabakat sağlanmıştır. Toplantı marjında ayrıca her iki ülkeden iş adamlarının da katılımıyla Türkiye-Yunanistan İş Forumu yapılmıştır.

Mevcut sorunların aşılması için diyalog kanallarının açık tutulması yönündeki ortak anlayış çerçevesinde yıl içinde ayrıca Yunanistan ile bölgesel ve uluslararası formatlarda çeşitli temaslar gerçekleştirilmiştir. Ayrıca, Yunanistan Dışişleri Bakanı Kotzias'ın, 25 Ocak 2016 tarihinde İstanbul'a gerçekleştirdiği gayriresmi ziyareti iadeten 28 Ağustos 2016 tarihinde Girit'te kendisiyle gayriresmi temaslarda bulundum.

Yunanistan'la ilişkilerimizde mevcut YDİK sürecinin en somut yansımaları ticaret, ekonomi, ulaştırma ve turizm alanlarında gözlemlenmiştir. Diğer taraftan, Yunanistan'ın içinde bulunduğu ekonomik kriz ortamı ve petrol fiyatlarında meydana gelen düşüşün de etkisiyle ikili ticaret hacmi, 2015 yılında bir önceki yıla göre % 41,6 oranında gerileyerek, 3,26 milyar Dolar olarak gerçekleşmiştir.

Yunanistan'daki ekonomik krizin de etkisiyle 2002-2016 Haziran ayında 6,8 milyar Dolar'a ulaşan Yunanistan'ın ülkemizdeki doğrudan yatırımlarında

azalma görülmektedir. Ülkemiz firmaları ise, yat limanı, liman işletmesi, otelcilik gibi alanlarda Yunanistan'da yatırım yapmaya ilgi göstermekte, Yunanlı şirketlerle ortaklık tesis etmektedirler. Ancak, resmi rakamlara göre 200 milyon Dolar civarında olan, üçüncü ülkeler üzerinden yapılan yatırımlar nedeniyle fiiliyatta daha fazla olduğu tahmin edilen Yunanistan'daki Türk yatırımları, istenilen düzeyin gerisinde kalmaktadır. Bu çerçevede, ikili ticari ve ekonomik ilişkilere ivme kazandırılması, 2013 yılında yapılan 2. YDİK Toplantısında ortak hedef olarak belirlenen 10 milyar Dolarlık ticaret hacmine ulaşılması için gerekli adımlar atılması konusunda her iki ülke de görüş birliği içinde olup, önümüzdeki dönemde Yunanistan'da İş Forumu yapılması gündemdedir.

Ulaştırma alanı da, iki ülke arasında daha da geliştirilme potansiyeli bulunan alanlardan birisidir. Türk Hava Yolları ve diğer havayolu şirketlerinin iki ülke arasında gerçekleştirdiği haftalık sefer sayısı 52'dir. Ayrıca, 4. YDİK Toplantısında alınan kararlar doğrultusunda, İzmir ve Selanik arasında yük ve yolcu taşımacılığı yapacak gemi seferlerinin başlatılması ile İstanbul-Selanik hızlı tren hattının kurulması amacıyla yönelik projelerin hayata geçirilmesi amacıyla iki ülke makamları tarafından çalışmalar sürdürülmektedir. Bu bağlamda, İzmir ve Selanik arasında gemi seferlerinin önümüzdeki dönemde başlatılması öngörülmektedir.

İkili ilişkilerimizde yakalanan ivmeye paralel olarak, Yunanistan'la karşılıklı turist sayısı da önceki yıllara kıyasla artış göstermiştir. 2015 yılında, ülkemizden 1.153.046 turist Yunanistan'ı, Yunanistan'dan da 755.414 turist ülkemizi ziyaret etmiştir. 2012 yılında yürürlüğe konulan uygulama çerçevesinde, Midilli, Sakız, Sisam, Rodos, İstanköy, Meis ve Sömbeki Adaları'na seyahat eden vatandaşlarımıza basitleştirilmiş vize prosedürü son olarak 2016 yılında 1 Haziran-31 Ekim dönemini kapsayacak şekilde hayata geçirilmiştir.

Özellikle vatandaşlarımızın ve yabancı turistlerin büyük ilgi gösterdiği Selanik Atatürk Evi Müzesi, 2016 yılının Ocak-Kasım döneminde 98.575 kişi tarafından ziyaret edilmiştir.

Komşumuz Yunanistan'la Ege Denizi'nden kaynaklanan sorunlara çözüm bulunmasına yönelik gayretlerimiz sürmektedir. Yunanistan'la son dönemde tesis edilen diyalog sürecinin, esasen ülkelerimiz arasındaki tüm 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 diyalog kanalımız mevcuttur. Bunlardan ilki, 2002 yılında başlatılan ve tüm Ege sorunlarının çözümü için kapsamlı bir çerçeve üzerinde mutabakata varılmasını amaçlayan istikşafi görüşmelerdir. Bu sürecin devamına tarafımızdan önem atfedilmektedir. Hükümetimiz bu süreçte ilerleme kaydedilmesi için gerekli siyasi iradeye, kararlılık ve samimiyete sahiptir.

Yunanistan'la Ege konusunda sürdürdüğümüz ikinci diyalog kanalı ise Güven Artırıcı Önlemler sürecidir. Bu süreçte bugüne kadar 29 önlem kabul edilmiştir. Bu önlemler Ege'de istenmeyen gerginliklerin önlenmesini hedeflemekte, aynı zamanda iki ülke askeri makamlarının birbirlerini daha iyi tanımalarına ve işbirliği yapmalarına imkân sağlamaktadır.

Doğu Akdeniz'de en uzun kıyı şeridine sahip olan Türkiye, 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 çıkarlarını dikkate almadan atılacak adımların ne hukuki açıdan bir geçerliliği, ne de bölgede gerginliği artırmak dışında bir işlevi olacaktır. Bu anlayışla, 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.

İki ülkede yaşayan azınlıklarımızla ilgili meseleler de, Yunanistan'la ilişkilerimizin önemli bir boyutunu oluşturmaktadır. Son yıllarda, başta eğitim alanında olmak üzere, hükümetimiz tarafından Rum kökenli vatandaşlarımızın taleplerinin karşılanmasına yönelik adımlar atılmıştır. Yunanistan'ın da, özellikle eğitim ve dini özgürlükler alanında olumsuz uygulamalarla karşı karşıya kalan Batı Trakya Türk Azınlığı ile Onikiadalarda yaşayan soydaşlarımızın, ikili ve uluslararası anlaşmalarla teminat altına alınan hak ve özgürlüklerden tam olarak yararlandırılmasına yönelik adımları atmasını bekliyoruz. Bu konudaki talep ve beklentilerimizi her vesileyle Yunan makamları nezdinde dile getiriyor, uluslararası platformlarda da konunun takipçisi oluyoruz.

Yunanistan'daki Osmanlı eserlerinin korunması da ikili ilişkiler gündemimizde yer almaya devam etmektedir. Yunanistan'ı ziyaret eden vatandaşlarımızın da ilgi gösterdiği kültürel varlıklarımızın gelecek kuşaklara miras bırakılabilmesi için asıllarına uygun restorasyonu önem taşımaktadır. Bu kapsamda, iki ülkedeki kültürel mirasın, ahdi zeminde mutabakat sağlanarak, karşılıklı korunmasına yönelik adımlar atılması yönündeki talebimiz, çeşitli temas ve ziyaretler vesilesiyle Yunanistan makamlarına da iletilmektedir.

Önümüzdeki dönemde, Yunanistan ile kurulan ikili diyalog mekanizmaları çerçevesinde sorunlarımızı çözüm odaklı bir yaklaşım içinde ele alırken, üst düzey temas ve ziyaretler ve somut projeler marifetiyle ilişkilerimizi pozitif gündem üzerinden sürdürmeye devam edeceğiz.

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 çözümüne yönelik politikamız, 2016 yılında da kararlılıkla sürdürülmüştür. Diğer taraftan, müzakerelerin ilanihaye sürdürülemeyeceği ve mevcut müzakere sürecinin son bir şansı teşkil ettiği hususunu her platformda muhataplarımızın dikkatine getiriyoruz. Amacımız, en kısa zamanda ulaşılmasını arzu ettiğimiz olası çözümle birlikte Kıbrıs'ın, Ada'daki iki taraf ve anavatanlar başta olmak üzere bölgemiz için bir işbirliği sahasına dönüştürülmesidir.

15 Mayıs 2015 tarihinde yeniden başlayan müzakere sürecinde, ilk olarak, iki tarafın buldukları noktaya dair temel değerlendirme çalışması tamamlanmış, 29 Haziran 2015 tarihinde yapılan Liderler görüşmesiyle özlü müzakere aşamasına geçilmiştir. 2015 yılının son aylarıyla birlikte hız verilen müzakerelere, 2016 yılının yaz aylarının ardından daha yoğun bir şekilde devam edilmiştir.

Ekim ayında yapılan yoğunlaştırılmış müzakereler neticesinde, müzakerelere Kasım ayında Ada dışında devam edilmesi, bu görüşmelerde, ilk dört başlıktaki (Yönetim ve Güç Paylaşımı, Ekonomi, AB, Mülkiyet) bazı önemli konularda belirli bir ilerleme sağlanması, "Toprak Düzenlemeleri" başlığının kriterler temelinde ele alınması, kriterlerde uzlaşırsa, Güvenlik ve Garantiler konusunun ele alınacağı ve garantörlerin de katılımıyla düzenlenecek beşli konferansın tarihinin belirlenmesi hedeflenmiştir.

Bu çerçevede, Mont Pèlerin, İsviçre'de iki tur halinde yapılan görüşmelerin 7-11 Kasım tarihlerinde yapılan ilk turuna, Rum tarafının talebi üzerine ara verilmiş; müzakerelere 20-21 Kasım tarihlerinde yine Mont Pèlerin'de devam edilmiştir. İsviçre'deki yoğunlaştırılmış müzakereler neticesinde, taraflar, bazı yakınlaşmalar sağlamalarına rağmen, ilk 4 başlıkta bu aşamaya kadar sonuçlandırılmayan önemli konularda ve "Toprak Düzenlemeleri" başlığına ilişkin kriterlerde uzlaşmaya varamamışlar, garantörlerin de katılımıyla düzenlenecek beşli konferansın tarihini belirleyememişlerdir. Bu sonucun ortaya

çıkmasında Rum tarafının aşırı talepleri ve katı tutumu belirleyici olmuştur. Ayrıca, Yunanistan'ın üst düzey makamları tarafından bu kritik dönemde Güvenlik ve Garantiler konusunda yapılan ve Ada'daki gerçeklerle uyumlu olmayan açıklamalar da, Rum tarafının olumsuz tutumu üzerinde etkili olmuştur.

Mont Pèlerin görüşmelerinin ardından 23 Kasım'da bir açıklama yayımlayan BM Genel Sekreteri, İsviçre'deki yoğunlaştırılmış turun arzu edilen sonuçları vermediğini belirterek, 2016 yılı içinde bir çözüme ulaşılması kararlılığına uygun bir şekilde, liderleri çabalarını sürdürmeye davet etmiştir. Ayrıca, Genel Sekreter aynı gün liderlerle telefon görüşmeleri yapmış ve düşüncelerini paylaşmıştır.

İsviçre'deki görüşmelerde yaşanan tıkanıklığın ardından, BM Genel Sekreterinin Kıbrıs Özel Danışman Espen Barth Eide'nin ev sahipliğinde 1 Aralık'ta Ara Bölge'de düzenlenen akşam yemeğinde bir araya gelen KKTC Cumhurbaşkanı Sayın Mustafa Akıncı ve Rum lider Nikos Anastasiadis'in yaptıkları görüşmenin ardından BM İyi Niyet Misyonu tarafından yayımlanan açıklamada, Liderlerin müzakereleri yeniden başlatmayı ve görüşmelere 9-11 Ocak 2017 tarihlerinde Cenevre'de devam etmeyi kararlaştırdıkları, 12 Ocak'tan itibaren garantör devletlerin de katılımıyla bir Kıbrıs Konferansının düzenleneceği ve ilgili diğer tarafların da ihtiyaç duyulduğunda bu konferansa davet edilebileceği bildirilmiştir.

Gelinen aşama itibarıyla, sürecin nihai safhasına girilmiş olup, müzakerelerde Kıbrıs Türk tarafı sonuç odaklı ve yapıcı tutumunu korumaktadır. Ülkemizin ve KKTC'nin yapıcı ve sonuç odaklı bu tutumuna Rum-Yunan ikilisinin karşılık vermesi halinde, müzakerelerin sonuca ulaşması mümkün olabilecektir. Bu çerçevede, Aralık ayı itibarıyla önceliğimiz, konferansa gidilen süreçte, ilk 4 başlıkta bakiye kalan konuların önceliklerimizi gözeten yeni mutabakatlarla kapatılmasıdır.

2016 yılı içerisinde dikkat çeken diğer bir gelişme, GKRY'nin, 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 duyurması olmuştur. 6 numaralı sahanın önemli bir bölümü, ülkemizin Doğu Akdeniz'deki kıta sahanlığının BM nezdinde de kayda geçirilen dış sınırlarının içinde yer almaktadır. Bakanlığım ve KKTC Dışişleri Bakanlığı 25 Mart 2016 tarihinde konuya ilişkin birer yazılı açıklama yapmıştır. Bakanlığım tarafından yapılan açıklamada, Kıbrıs'ta yeni bir ortaklık kurulmasını hedefleyen kapsamlı çözüm müzakerelerinin geldiği kritik aşamada Rum Yönetiminin aldığı bahsekonu kararın, bir yandan Kıbrıs Türk tarafının Ada'nın doğal kaynakları üzerindeki eşit, ayrılmaz hak ve çıkarlarını hiçe saydığı, diğer taraftan ülkemizin bölgedeki kıta sahanlığından kaynaklanan haklarını ihlal ettiği belirtilmiş ve bu kapsamdaki hak ve çıkarlarımızın korunması için gerekli her

türlü tedbirin alınacağı vurgulanmıştır. GKRY'nin hidrokarbon alanındaki faaliyetleri yakından takip edilmektedir.

Bilindiđi üzere, Anamur'daki Dragon Çayı'ndan KKTC'ndeki Geçitköy'e kadar 80,2 km. uzunluđunda bir denizaltı boru hattıyla yılda toplam 75 milyon m³ içme ve sulama suyu taşıyacak KKTC'ne Su Temini Projesi, 17 Ekim 2015 tarihinde Sayın Cumhurbaşkanımızın himayelerinde düzenlenen törenlerle devreye sokulmuştu. Projenin uygulama aşaması kapsamında 2016 yılında ayrıntılı çalışmalar yürütülmüştür. Bu çerçevede, suyun KKTC içi dağıtımını konusunda başta Devlet Su İşleri (DSİ) Genel Müdürlüğümüz olmak üzere ilgili kurum ve kuruluşlarımızın katılımıyla hazırlanan ve ilgili KKTC makamlarıyla bilistişare neticelendirilen "Türkiye Cumhuriyeti Hükümeti ile Kuzey Kıbrıs Türk Cumhuriyeti Hükümeti Arasında Su Temini ve Yönetimine İlişkin Hükümetlerarası Anlaşma" ise 2 Mart 2016 tarihinde Ankara'da imzalanmıştır. KKTC Cumhuriyet Meclisi Genel Kurulu'nda 14 Nisan 2016 tarihinde onaylanan Anlaşma, ülkemizde 6 Mayıs'ta onay için TBMM'ne sevk edilmiş; Anlaşma'nın Onaylanmasının Uygun Bulunduđuna Dair Kanun Tasarısı Meclis Dışışleri Komisyonu tarafından 20 Temmuz tarihinde kabul edilerek Meclis Genel Kurulu'na sevk edilmiştir.

Anlaşma'nın imza ve onay işlemlerinden sonra, yaklaşık bir yıl alacağı tahmin edilen ihale sürecinde, suyun gecikmeksizin Kıbrıs Türk halkının istifadesine sunulmasını teminen sözkonusu anlaşmaya geçici bir hüküm eklenerek, DSİ'nin suyu Belediyelerin depolarına kadar götürmesi ve başvuracak Belediyelere su verilmesini sağlayacak düzenlemeler de yapılmış, bu çerçevede 19 Mayıs 2016 tarihinde "Türkiye'den KKTC'ye Su Götürme Projesi Kapsamında KKTC'de Yapılmış Olan İçme suyu Tesislerinin Geçiş Döneminde İşletilmesine Dair Protokol" imzalanmıştır. Geçiş döneminde su belediye depolarına kadar iletilmekte olup, depolardan sonraki dağıtımını belediyeler tarafından yapılmaktadır. Hâlihazırda, KKTC'deki 28 belediyenin tümü tarafından su abonelik sözleşmesi imzalanmış olup, altyapı çalışmaları tamamlandıkça, su belediyelere peyderpey verilmektedir.

Bununla birlikte, KKTC ile ülkemiz arasında enerji alanındaki işbirliği giderek güçlenmektedir. Bu çerçevede, Türkiye'den KKTC'ne, deniz altından kabloyla elektrik iletilmesini de öngören "Türkiye Cumhuriyeti Hükümeti ile Kuzey Kıbrıs Türk Cumhuriyeti Hükümeti Arasında Enerji Alanında İşbirliğine İlişkin Anlaşma", 9 – 13 Ekim 2016 tarihlerinde ülkemizin ev sahipliğinde düzenlenen 23. Dünya Enerji Kongresi marjında 10 Ekim 2016 tarihinde imzalanmıştır. İnşa edilecek denizaltı elektrik iletim hattı projesi çalışmalarına en kısa sürede başlanacaktır. Sistem devreye girdiğinde KKTC, Dođu Akdeniz ve Avrupa'daki elektrik iletim sistemine dâhil edilecektir.

Bilindiği üzere, 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. Bu çerçevede, 65. Hükümetin kurulmasının ardından Sayın Başbakanımız ilk yurtdışı ziyaretini KKTC'ne yapmışlar, KKTC Cumhurbaşkanı Sayın Mustafa Akıncı, Cumhuriyet Meclisi Başkanı Sayın Sibel Siber ve Başbakan Sayın Hüseyin Özgürün ile görüşmelerde bulunmuşlardır.

Ben de 2016 yılı içerisinde gerçekleştirdiğim KKTC ziyaretlerimde Cumhurbaşkanı Sayın Akıncı ile müzakere sürecine dair ayrıntılı toplantılar gerçekleştirdim. Ayrıca, Dışişleri Bakanı Sayın Tahsin Ertuğruloğlu başta olmak üzere, KKTC Hükümeti yetkilileri ile ikili ilişkilerimizin daha ileri bir seviyeye ulaştırılması için yapılabilecekler konusunda görüş alışverişinde bulundum. Ayrıca, 30-31 Ağustos tarihlerinde gerçekleştirdiğim ziyaret vesilesiyle, Bakanlığım ile KKTC Dışişleri Bakanlığı arasında yürütülen Bilişim ve Dijital Arşiv Alanında İşbirliği Projesi'nin açılışını KKTC'li mevkidaşım Sayın Tahsin Ertuğruloğlu ile birlikte gerçekleştirdim.

KKTC Cumhurbaşkanı Sayın Mustafa Akıncı'nın, 17-18 Ağustos tarihlerinde ülkemize düzenlediği çalışma ziyareti kapsamında, Sayın Cumhurbaşkanımızın ev sahipliğinde bir eşgüdüm toplantısı düzenlenmiş, müzakere sürecinde geline aşamaya ve önümüzdeki dönemde Kıbrıs Türk tarafınca izlenecek stratejiye dair ayrıntılı görüş alışverişinde bulunulmuştur.

Sözkonusu ziyaretler, Kıbrıs'ta adil ve kalıcı bir çözüme ulaşılması için kararlılığımızın ortaya konması ve Türkiye ile KKTC arasında fikir ve inanç birliğinin güçlenerek devam ettiğinin 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 arz etmekte olup, bu doğrultudaki çalışmalarımız devam etmektedir. Son olarak, 10 Temmuz 2015 tarihinde Helsinki'de KKTC Temsilciliği açılmasıyla, KKTC Temsilciliklerinin sayısı 22'ye yükselmiştir. Sözkonusu Temsilciliklerin 11'i 2002 yılından sonra açılmıştır.

KKTC'nin uluslararası konumunun güçlendirilmesi ve özellikle uluslararası örgütlerdeki statüsünün ileriye taşınması yönündeki çabalara sağladığımız destek 2016 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 almıştır. Bu doğrultuda, ülkemizin ev sahipliğinde ve Sayın Cumhurbaşkanımızın himayelerinde 14 – 15 Nisan tarihlerinde İstanbul’da düzenlenen İİT 13. İslam Zirvesi’ne KKTC Cumhurbaşkanı Sayın Akıncı da iştirak etmiştir.

KKTC yetkililerinin 2016 yılında düzenlenen İİT toplantılarına etkin katılım göstermeleri desteklenmiştir. Bu çerçevede, Cumhuriyet Meclisi Başkanı Sayın Siber, 23-25 Ocak tarihlerinde Bağdat’ta düzenlenen İİT Parlamento Birliği 2. Konferansına, KKTC Tarım ve Doğal Kaynaklar Bakanı Sayın Nazım Çavuşoğlu 17-19 Mayıs tarihlerinde İstanbul’da gerçekleştirilen İİT Sudan Sorumlu Bakanlar Toplantısı Üçüncü Oturumu’na, KKTC Bayındırlık ve Ulaştırma Bakanı Kemal Dürüst 31 Mayıs - 1 Haziran tarihlerinde İslamabad’da düzenlenen İİT Bilimsel ve Teknolojik İşbirliği Daimi Komitesi 15. Genel Kurul Toplantısı’na, KKTC Milli Eğitim ve Kültür Bakanı Sayın Özdemir Berova 5–7 Ekim tarihlerinde İstanbul’da düzenlenen İİT 3. Gençlik ve Spor Bakanları Toplantısı’na, KKTC Dışişleri Bakanı Sayın Ertuğruloğlu 18-19 Ekim tarihlerinde Taşkent’te gerçekleştirilen İİT 43. Dışişleri Bakanları Konseyi Toplantısına iştirak etmişlerdir.

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 doğrultuda, 1 – 7 Mart 2016 tarihlerinde Antalya’da düzenlenen EİT 3. Biyoçeşitlilik Haftası etkinliklerine, 26 Eylül – 1 Ekim 2016 tarihlerinde Ankara’da düzenlenen EİT Bölgesel Koordinasyon Merkezi 2. Yürütme Komitesi Toplantısı’na KKTC heyetleri katılmıştır. 23 Eylül’de, 71. BM Genel Kurulu marjında gerçekleştirilen EİT Olağanüstü Bakanlar Konseyi Toplantısı’na ise Dışişleri Bakanı Sayın Ertuğruloğlu katılmıştır.

2016 yılı içinde KKTC makamları, ülkenin uluslararası görünürliğini artırmak ve müzakere süreci hakkında Kıbrıs Türk tarafının görüşlerini ilk elden iletmek amacıyla yurtdışında temaslarda bulunmuşlardır. Bu çerçevede, KKTC Cumhurbaşkanı Sayın Akıncı, 11 – 13 Mayıs tarihlerinde Berlin’e bir ziyaret gerçekleştirmiştir. Ayrıca, 71. BM Genel Kurulu vesilesiyle New York’ta temaslarda bulunan Sayın Akıncı, BM Genel Sekreteri Ban Ki-moon, ABD Başkan Yardımcısı Joe Biden, İngiltere Dışişleri Bakanı Boris Johnson, Almanya Dışişleri Bakanı Frank Walter Steinmeier, AB Komisyonu Yüksek Temsilcisi Federica Mogherini ve birçok ülkenin Dışişleri Bakanı ve yetkilisiyle bir araya gelmiştir.

Cumhurbaşkanı Sayın Akıncı, 23 – 24 Mayıs tarihlerinde ülkemizde düzenlenen Dünya İnsani Zirvesi’ne ve yine ülkemizde 9 – 13 Ekim tarihlerinde düzenlenen

23. Dünya Enerji Kongresi'ne Sayın Cumhurbaşkanımızın davetlisi olarak katılmıştır.

Cumhurbaşkanı Sayın Akıncı ayrıca, 20 – 23 Ocak 2016 tarihlerinde Davos'ta düzenlenen Dünya Ekonomik Forumu toplantıları marjında BMGS Ban Ki-Moon ve Anastasiadis'le üçlü formatta bir araya gelmiş, "Kıbrıs'ın Birleştirilmesi" konulu panele katılmış, Sayın Başbakanımız, ABD Başkan Yardımcısı Joe Biden ve İngiltere Başbakanı David Cameron ile görüşmelerde bulunmuştur. BM Genel Sekreteri ile liderlerin katılımıyla düzenlenen diğer bir üçlü görüşme ise BM 71. Genel Kurul toplantıları marjında 25 Eylül tarihinde New York'ta yapılmıştır. Görüşmede, müzakerelerde gelinen aşama ele alınmış; Liderler, bahsekonu üçlü toplantı sonrasında Ada'daki müzakerelerin Ekim ayında daha da yoğunlaştırılmasını öngördüklerini belirtmişler; Genel Sekreter'in bundan sonraki sürece aktif katılımına ilişkin beklentilerini dile getirmişlerdir. Sayın Genel Sekreter de konunun uluslararası veçhesi dâhil olmak üzere bu yöndeki ihtiyaca destek vermeye hazır olduğunu görüşmede kaydetmiştir.

Sayın Akıncı, 2016 yılı içerisinde Ada'yı ziyaret eden Avrupa Parlamentosu Başkanı Martin Schulz'u, Fransa, İtalya ve Norveç Dışişleri Bakanlarını, Almanya Avrupa İşlerinden Sorumlu Devlet Bakanı Michael Roth'u ve Fransa AB Bakanı Harlem Desir'i makamında kabul etmiştir. Sözkonusu ziyaretler, sürdürülmekte olan kapsamlı müzakerelere uluslararası toplumun artan ilgisini göstermesi bakımından önem taşımaktadır.

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.

Türkiye'nin, istikrarla artmakta olan siyasi ve ekonomik gücünden KKTC de yararlanmaktadır. 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 sarf edilmektedir. 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. Ambargolar altında 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 yanı sıra insan kaynaklarının gelişmesi, ayrıca turizm ve eğitim gibi öncü sektörlerdeki dışa açılım için de kardeş Kıbrıs Türk halkını desteklemeyi sürdüreceğiz.

ORTA DOĞU VE KUZEY AFRİKA

Tarihi ve köklü bağlarımız bulunan Orta Doğu ve Kuzey Afrika bölgesi bugün önemli güvenlik sınamalarıyla karşı karşıyadır. Bu bağlamda, ülkemiz, bölgede barış ve istikrarın tesis edilmesi yönündeki çabaları desteklemeye devam edecektir. Türkiye, ayrıca bölgede son yıllarda yaşanmakta olan ve esasen ülkemize yönelik doğrudan ve dolaylı etkileri de bulunan çeşitli buhran ve sınamaların aşılabilmesi yönündeki aktif çabalarını, insan-odaklı ve evrensel değerler temelinde, birleştirici, yapıcı ve ön alıcı bir tutumla sürdürecektir.

Ülkemiz, Orta Doğu'da istikrar ve barış sağlanmasının önündeki en önemli engel olarak gördüğü **Filistin-İsrail** ihtilafına müzakereler yoluyla adil, kapsamlı ve kalıcı bir çözüm getirilmesini ve 1967 sınırları içerisinde, başkenti Doğu Kudüs olan bağımsız ve egemen bir Filistin Devleti'nin kurulmasını desteklemektedir.

İsrailliler 1948 yılında bir devlet sahibi olmuşken, Filistinlilerin yıllardır bu temel haktan mahrum kalmasının izahı yoktur. İşgal altında zorlu koşullarda hayatını sürdürmeye çalışan Filistinlilerin karşı karşıya kaldığı bu tarihi adaletsizlik giderilmediği müddetçe Filistin ihtilafına kalıcı bir çözüm bulunması mümkün değildir. Bu tarihi adaletsizliğin giderilmesi ve Filistin'in uluslararası alanda bir devlet olarak tanınması doğrultusunda Türkiye, Filistin'e verdiği güçlü desteği sürdürmeye devam edecektir. Son olarak İsveç, Vatikan ve Saint Lucia'nın katılımıyla 137 ülke Filistin'i tanımış olup, bu sayının önümüzdeki dönemde artması beklenmektedir.

Filistin Devlet Başkanı Mahmut Abbas'ın talebi üzerine 2016 Mart ayında Endonezya'nın ev sahipliğinde Cakarta'da düzenlenen Filistin ve Kudüs konulu İİT Olağanüstü Zirvesi'ne ülkemizi temsilen Başbakan Yardımcımız Sayın Numan Kurtulmuş katılmış, Zirve toplantısında yaptıkları konuşmayla ülkemizin Filistin'e her sahada vermekte olduğu desteği bir kez daha vurgulamışlardır. Zirve, İslam Dünyası'nın Filistin Davası ve Harem-i Şerif başta olmak üzere Kudüs şehrinin muhafazası konusundaki kararlılığının en güçlü şekilde sergilenmesine imkân sağlamıştır.

Son olarak İstanbul'da 14-15 Nisan 2016 tarihlerinde düzenlenen 13. İslam Zirvesi'nde kabul edilen Filistin Davası ve Kudüs Konulu Karar, İslam ülkelerinin Filistin Davası'na verdikleri desteği bir kez daha teyit etmiştir.

Ülkemiz, Fransa'nın girişimi üzerine Paris'te 3 Haziran 2016 tarihinde yapılan Orta Doğu Barış Süreci Bakanlar Toplantısı'nda ise Başbakan Yardımcımız Sayın Mehmet Şimşek tarafından temsil edilmiştir.

Filistinlilerarası birlik, İsrail-Filistin ihtilafının adil ve yaşayabilir bir çözüme kavuşturulabilmesi bakımından elzemdir. Türkiye, 2007 yılından bu yana yaşanan Filistinlilerarası ayrılığın giderilmesi doğrultusunda çaba sarf etmeye devam etmektedir.

Öte yandan İsrail'in, Harem-i Şerif'e yönelik mütecaviz girişimlerini sürdürmesi ve yasadışı yerleşimleri genişletme yönünde aldığı kararlar karşısında tepkimizi güçlü biçimde ortaya koymakta ve uluslararası topluma, İsrail'i bu kışkırtıcı eylemleri durdurması yönünde harekete geçirmeye yönelik telkinde bulunmaktayız. İsrail, 2016 yılında Batı Şeria ve Doğu Kudüs'teki çeşitli yasadışı yerleşimlerde yaklaşık 800 yeni konut inşasına onay verirken, Batı Şeria'da Eriha yakınlarında Filistinlilere ait 5.000 dönümlük tarım arazisine de el koyma kararı almıştır. İsrail'in bahsekonu kararları Bakanlığım tarafından yapılan açıklamalarla kınanmıştır. Uluslararası toplumun da İsrail'in bu yasadışı eylemlerine karşı sesini yükseltmeye başladığını gözlemliyoruz.

İslam âleminin üçüncü en kutsal mekânı olan Harem-i Şerif'in kutsiyetinin korunması önceliklerimizin başında gelmektedir.

Türkiye, Filistin halkıyla dayanışması çerçevesinde, Filistin'in ekonomik kalkınması için çabalarını sürdürmeye devam etmektedir. Ülkemiz 2014 yılında düzenlenen "Gazze'nin Yeniden İnşası ve Filistin Konferansı"nda 2014-2017 yıllarını kapsayacak şekilde 200 milyon Dolar yardım taahhüdünde bulunmuştu. Bu kapsamda, 2014 ve 2015 yıllarında TİKA, AFAD ve Türk Kızılayı, Filistin'e 100 milyon Dolar civarında yardımda bulunmuştur. Filistinlilere acil insani yardım sağlanması hususunda uluslararası toplum ile işbirliği içerisinde çalışmalarımız sürdürülmektedir. Ülkemiz tarafından Filistin'e 2006-2015 yılları arasında yapılan resmi kalkınma yardımları ise yaklaşık 375 milyon Dolar'dır. Yardımlarımız sağlık, eğitim, tarım ve kültürel miras gibi alanlarda yoğunlaşmaktadır.

2016 ve 2017 yıllarında da sözkonusu taahhüdümüzle uyumlu olarak, Gazze'nin yeniden imarı ve Filistin ekonomisinin sürdürülebilir kalkınması için asgari 100 milyon Dolar'lık yardım yapılacaktır. Taahhüt ettiğimiz 200 milyon Dolar kapsamında şu ana kadar yaklaşık 98,2 milyon Dolar tutarında yardım gerçekleştirilmiş olup, 2016 sonu itibarıyla bu tutarın yaklaşık 139,5 milyon Dolar tutarına ulaşması öngörülmektedir. Filistin bütçesine ayrıca, bu yıl içerisinde 10 milyon Dolar doğrudan katkı sağlanması planlanmaktadır.

Filistin'e yönelik resmi kalkınma yardımlarımız, 2016-2017 döneminde gerçekleştirilmekte olan projeler ve taahhütlerimizle birlikte 500 milyon Dolar seviyesine ulaşmış olacaktır.

Gazze'deki 200 yataklı Türkiye-Filistin Dostluk Hastanesi tamamlanmak üzeredir. TİKA halen Gazze'de evlerini savaşta kaybedenler için 320 daimi konut projesini yürütmektedir.

Türkiye Odalar ve Borsalar Birliği'nin Batı Şeria'da Cenin'de 900 dönümlük bir arazi üzerinde kurmakta olduğu 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 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.

Öte yandan, Filistin FETÖ terörist darbe girişimine karşı ülkemize ilk destek veren ülkelerden biridir. Filistin Devlet Başkanı Mahmud Abbas, 15 Temmuz gecesi Cumhurbaşkanımızı ilk arayanlardan biri olmuş, bilahare Filistin Devleti ve halkının desteğini göstermek üzere 23-25 Ekim 2016 tarihlerinde ülkemizi ziyaret etmiştir. Filistin Dışişleri Bakanı Riad Malki de 11-12 Ağustos 2016 tarihlerinde ülkemizi ziyaret etmiştir.

31 Mayıs 2010 tarihinde meydana gelen Mavi Marmara olayı sonrasında **İsrail** ile düzeyi düşürülen ikili ilişkilerin tekrar normale dönmesine ilişkin mutabakat 26 Haziran günü Roma'da sonuçlandırılmış, "Tazminatla İlişkin Usul Anlaşması" 9 Eylül'de yürürlüğe girmiştir. İsrail tarafından ödenen 20 milyon Dolarlık tazminat meblağı 30 Eylül 2016 günü Adalet Bakanlığımızın hesabına intikal etmiştir.

Mutabakat çerçevesinde İsrail, Mavi Marmara olayına ilişkin olarak Mart 2013'te dilediği özüre ilaveten, saldırıda hayatlarını kaybedenlerin ailelerine tazminat ödemeyi ve Gazze'deki insani durumu iyileştirmeye yönelik olarak ülkemizle işbirliği geliştirmeyi kabul etmiştir. Böylelikle ülkemizce tüm dünyanın huzurunda uluslararası teamüller ve hukuk çerçevesinde ilan edilen ve aradan geçen altı yıl zarfında da kararlılıkla sürdürülen ilkeli tutum Türkiye'yle İsrail arasında varılan uzlaşıyla nihai neticesini vermiş olmaktadır.

Anlaşmanın sonuçlandırılmasıyla Filistin halkına sağladığımız destek ve katkıların daha da artırılması mümkün olabilecektir. Anlaşma çerçevesinde, özellikle Gazze'ye insani yardım dâhil sivil amaçlı malzemenin girişinde kolaylık elde edilmiş, insani durumun iyileştirilmesine yönelik olarak önemli altyapı yatırımlarının gerçekleştirilmesi ve sonuçlandırılması imkânı ortaya çıkmıştır.

Mutabakatla, ilki 4 Temmuz günü Gazze'ye ulaşan insani yardım sevkiyatımızın ikincisi bu Kurban Bayramı öncesi Gazze'de ihtiyaç sahiplerine dağıtılmıştır. Önümüzdeki dönemde önceliğimiz Gazze'de en acil sorunu teşkil eden enerji ve su sıkıntısının giderilmesini sağlayacak teknik çalışmalar olacaktır. Enerji ve Tabii Kaynaklar Bakanlığımızdan teknik bir heyetimiz 10-12 Temmuz tarihlerinde elektrik altyapısının durumunu ve ülkemizin sağlayacağı katkıları ele almak üzere Ramallah ve Gazze'de temas ve incelemelerde bulunmuştur.

Türkiye, geçmişte olduğu gibi bundan sonra da, Filistin halkının hakkını savunmaya ve İsrail-Filistin ihtilafına iki devletli vizyon temelinde adil, kalıcı ve kapsamlı bir çözüm bulunmasına yönelik uluslararası ve bölgesel tüm çabaları desteklemeye devam edecektir.

Barışa ve hukuka aykırı uygulamalar karşısındaki net tavrımız, İsrail'le ilişkilerimizde sürdürdüğümüz ilkeli ve kararlı tutumun temelini oluşturmaktadır.

Türkiye ile **Ürdün** arasındaki ilişkiler köklü bir geçmişe sahiptir. Ülkemiz Ürdün'ün istikrarı ile refahına önem atfetmekte ve ilişkilerini her alanda geliştirmeyi arzulamaktadır. Daha sık temaslar dayanışma ve işbirliğini şüphesiz güçlendirecektir. Bu çerçevede, eski Başbakanımız Sayın Ahmet Davutoğlu 26-27 Mart 2016 tarihlerinde Ürdün'ü ziyaret etmiştir. Ziyaret çerçevesinde ikili ilişkilerimiz muhtelif boyutlarıyla ele alınmış, farklı alanlarda 10 anlaşma imzalanmıştır. Önümüzdeki dönemde karşılıklı üst düzey ziyaretlerin devam etmesini bekliyoruz.

Hem Suriye, hem de Irak'la sınırdaş iki ülke olarak Türkiye ve Ürdün, terörizm ve göç gibi ortak tehdit ve sorunlar karşısında işbirliği ve eşgüdüm içerisindedir.

Ürdün ile 2009 yılında imzalanan Serbest Ticaret Anlaşması'nın (STA) 2011'de yürürlüğe girmesiyle ticaret hacmimiz son beş yılda ikiye katlanarak 1 milyar Dolar seviyesine ulaşmıştır. Müteahhitlerimizin 2000 yılından bu yana Ürdün'de aldıkları işlerin toplam proje değeri 2,5 milyar Dolar'a ulaşmıştır. Türk firmalarının önümüzdeki dönemde de büyük çaplı yeni projelerde görev almasını öngörüyoruz. Akabe'ye yatırımlarımızın artırılması ve İskenderun-Akabe Ro-Ro hattının devreye sokulmasının da ikili ticaretimizin geliştirilmesine büyük fayda sağlayacağını düşünmekteyiz.

Körfez İşbirliği Konseyi'ni (KİK) oluşturan Suudi Arabistan, Birleşik Arap Emirlikleri (BAE), Katar, Kuveyt, Bahreyn ve Umman'la ilişkilerimizi her alanda geliştirme yönündeki hedefimiz devam etmektedir.

Ortak tarihi geçmişe ve kültürel bağlara dayanan köklü kardeşlik ilişkilerimizin bulunduğu Körfez bölgesine stratejik bir bakış açısıyla yaklaşmayı sürdürüyoruz. Geçmişte olduğu gibi bugün de Körfez ülkelerinin istikrar ve güvenliğine büyük önem atfediyoruz.

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 2015 yılında petrol ve türevleri hariç 14,8 milyar Dolar seviyesinde gerçekleşmiştir. 2016 yılı ilk 8 ayında ise Körfez ülkeleriyle ticaret hacmimiz petrol ve türevleri hariç 10 milyar Dolar'a ulaşmıştır. Körfez ülkelerinin Türkiye'deki doğrudan sermaye yatırımları 18 milyar Dolar'ı aşmıştır. Türk müteahhitlik firmalarının bu ülkelerde üstlendikleri projelerin toplam değeri ise yaklaşık 49,8 milyar Dolar'dır.

Bölgenin en büyük ülkesi olan **Suudi Arabistan'la** (SA) ilişkilerimizin her boyutuyla en üst düzeye çıkarılmasını amaçlıyoruz. Bu bağlamda, Suudi Arabistan'la bölgesel ve uluslararası konularda yakın işbirliği ve diyalog içinde bulunulmasına özen gösteriyoruz. Özellikle 2015 yılı başlarından itibaren bu ülkeyle ilişkilerimizde yakalanan yeni ivmenin ve karşılıklı üst düzey ziyaretlerdeki yoğunluğun 2016 yılında artarak devam ettiğini görüyoruz.

Sayın Cumhurbaşkanımızın 29-31 Aralık 2015 tarihlerinde Suudi Arabistan'a gerçekleştirdiği resmi ziyaretin ardından 28-31 Ocak 2016 tarihlerinde bu defa Başbakan düzeyinde bir ziyaret gerçekleştirmiştir. Bu ziyaretlerde Sayın Cumhurbaşkanımıza ve dönemin Başbakanına refakaten ben de bulundum. Ayrıca, 21 Ocak 2016 tarihinde Cidde'de düzenlenen İslam İşbirliği Teşkilatı (İİT) Dışişleri Bakanları Olağanüstü Toplantısı, 25 Nisan 2016 tarihinde Suudi Arabistan eski Dışişleri Bakanı merhum Prens Suud Al Faysal anısına Riyad'da düzenlenen uluslararası konferans ve son olarak Türkiye-Körfez İşbirliği Konseyi Yüksek Düzeyli Stratejik Diyalog Dışişleri Bakanları Beşinci Toplantısı vesilesiyle de bu ülkeye ziyaretlerde bulundum. Riyad ziyaretlerim sırasında Suudi Arabistan Kralı Selman bin Abdülaziz Al Saud tarafından da kabul edildim.

SA'dan ülkemize 2016 yılında çok sayıda üst düzey ziyaret gerçekleştirilmiştir. 2015 Şubat ayında tahta geçen Kral Selman ülkemize ilk ikili resmi ziyaretini 11-13 Nisan 2016 tarihinde gerçekleştirmiştir. Kral Selman 14-15 Nisan 2016

tarihlerinde İstanbul'da düzenlenen İslam İşbirliği Teşkilatı 13. İslam Zirvesi'ne de katılmıştır. Suudi Arabistan Veliaht Prensi, Başbakan Birinci Yardımcısı ve İçişleri Bakanı Muhammed bin Nayif bin Abdülaziz Al Saud 29-30 Eylül 2016 tarihinde ülkemize resmi bir ziyarette bulunmuştur. Dışişleri Bakanı Adel bin Ahmed Al Jubeyir de 8 Eylül 2016 tarihinde ülkemizi ziyaret etmiştir.

Kral Selman'ın Nisan ayındaki ziyareti sırasında Suudi mevkidaşıyla birlikte "Türk-Suudi Koordinasyon Konseyi" adıyla bir istişare ve işbirliği mekanizması kurulmasına dair anlaşma imzaladık. İki ülke ilişkilerinin kurumsallaşmasına ve her alanda derinleşmesine katkı sağlaması beklenen bu Konsey'in kuruluşu kısa bir süre önce tamamlanmıştır. Bu Konsey kapsamındaki ilk toplantıyı Suudi mevkidaşıyla birlikte önümüzdeki dönemde ülkemizin evsahipliğinde gerçekleştireceğiz.

Suudi Arabistan'la ikili ticaret hacmimiz 2015 yılında 5,6 milyar Dolar civarında gerçekleşmiştir. Suudi Arabistan'da 200 Türk sermayeli firma faaliyet göstermektedir. Bu kapsamda ülkemizin Suudi Arabistan'da gerçekleştirdiği yatırım miktarı yaklaşık 938 milyon Dolar düzeyindedir. Müteahhitlik ve diğer alanlarda firmalarımız 2015 yılında Suudi Arabistan'da yaklaşık 1 milyar Dolar tutarında yeni iş almışlardır.

Katar'la ilişkilerimiz 2016 yılında ivme kazanarak gelişmeyi 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 çerçevede, Katar'la ilişki ve işbirliğimizi, siyasi ve ekonomik veçheler başta olmak üzere, her alanda en üst düzeye yükseltmeyi hedefliyoruz.

Türkiye ile Katar arasında son dönemde derinleşerek gelişen ilişkilerin bir sonucu olarak yoğunluk kazanan karşılıklı üst düzey ziyaret trafiği 2016 yılında da devam etmiştir. Eski Başbakanımız Sayın Ahmet Davutoğlu 28 Nisan 2016 tarihinde Katar'a resmi bir ziyaret gerçekleştirmiştir. Katar Emiri Şeyh Tamim bin Hamad Al Thani Şubat ve Haziran aylarında ülkemize özel ziyaretlerde bulunmuştur. Katar Başbakanı ve İçişleri Bakanı Şeyh Abdullah bin Nasser Al Thani 8 Eylül 2016 tarihinde, mevkidaşım Dışişleri Bakanı Şeyh Muhammed bin Abdulrahman Al Thani ise 30-31 Temmuz 2016 tarihlerinde ülkemize resmi ziyaretlerde bulunmuştur.

İlk toplantısı 2 Aralık 2015 tarihinde Doha'da Sayın Cumhurbaşkanımız ile Katar Emiri'nin başkanlıklarında gerçekleştirilen Türkiye-Katar Yüksek Stratejik Komitesi'nin (YSK) ikinci toplantısına 18 Aralık 2016 tarihinde Trabzon'da evsahipliği yapacağız.

YSK 2. Toplantısının hazırlıklarını ele almak üzere 1 Kasım 2016 tarihinde Katar'a bir ziyaret gerçekleştirdim. Ziyaretim sırasında Katarlı mevkidaşımınla gerçekleştirdiğim görüşmelerin yanı sıra, Katar Emiri Şeyh Tamim ve Başbakan Şeyh Abdullah tarafından da ayrı ayrı kabul edildim.

Katar'la ilişkilerimizde öne çıkan alanlardan birisi askeri işbirliğidir. Katar Emiri'nin 19 Aralık 2014'deki ziyareti sırasında imzalanan anlaşma çerçevesinde bu ülkede Türk Silahlı Kuvvetleri'nin konuşlanması çalışmaları sürmektedir. Eski Başbakanımız Sayın Ahmet Davutoğlu'nun 28 Nisan'da Doha'ya yaptığı ziyaret sırasında bu konuda Uygulama Anlaşması akdedilmiştir.

Katar'la ticari ve ekonomik ilişkilerimiz son dönemde ivme kazanmıştır; ikili ticaret hacmimiz 2015'te 785 milyon Dolar olarak gerçekleşmiş olup, bu rakamı daha üst seviyelere çıkartmayı hedefliyoruz. Müteahhitlik sektöründe ise, firmalarımızın Katar'da bugüne kadar elde ettikleri projelerin toplam tutarı 16 milyar Doları 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.

Körfez bölgesindeki ekonomik gelişmişliği ve bölgesel konulara ilgisiyle öne çıkan bir ülke olan **Birleşik Arap Emirlikleri'yle** (BAE) 2015 yılının son çeyreğinden itibaren kaydedilen olumlu gelişmeler 2016 yılında devam etmiştir.

Bu çerçevede, BAE Dışişleri Bakanı Abdulla Bin Zayed Al-Nahyan'ın davetine icabetle 25 Nisan 2016 tarihinde Abu Dabi'ye bir ziyaret gerçekleştirdim. Bu ziyaret, bölgesel konularla ilgili bazı görüş farklılıklarımızın bulunduğu BAE ile ilişkilerimize yeni bir ivme kazandırılması bakımından son derece yararlı olmuştur. Son derece sıcak bir hüsnu kabul gördüğüm bu ziyaretim sırasında Abu Dabi Veliht Prensi Şeyh Muhammed bin Zayed Al Nahyan tarafından, BAE Devlet Başkanı Yardımcısı, Başbakan ve Dubai Emiri Şeyh Muhammed bin Raşid Al Maktum'un da bulunduğu bir mecliste kabul edildim.

BAE'nin iki yılı aşkın bir süreden sonra 2015 Ekim ayında ülkemize atamaya karar verdiği yeni Büyükelçi, sözkonusu ziyaretimin hemen ardından, Mayıs ayının ilk haftası içinde ülkemizdeki görevine başlamıştır.

Son olarak, BAE'li mevkidaşım Şeyh Abdullah bin Zayed Al Nahyan 16-17 Ekim 2016 tarihlerinde ülkemize iade-i ziyarete bulundu. Son derece dostane bir ortamda gerçekleştirdiğimiz görüşmelerde ikili ilişkilerimizi ve bölgesel konuları etraflıca gözden geçirme imkânı bulduk. Sayın Cumhurbaşkanımız da kendisini kabul etti. Bu ziyaret, ilişkilerimizin önümüzdeki dönemde daha da gelişeceğine dair beklentilerimizi güçlendirdi. Nitekim, ziyaret sırasında vardığımız mutabakat

çerçevesinde, iki ülke arasında mevcut işbirliği ve istişare mekanizmalarını canlandırmaya yönelik çalışmalara süratle başladık.

BAE ile ikili ticaret hacmimiz, 2015 yılında 6,7 milyar Dolar olarak gerçekleşmiştir. 2016 yılı ilk 8 ayında ise ikili ticaret hacmimiz 5 milyar Dolar'a yaklaşmıştır. Ülkede faaliyette bulunan Türk müteahhitlik firmalarına ait hizmetlerin toplam bedeli ise 2016 Haziran ayı itibarıyla 10 milyar Dolar'a ulaşmıştır.

Kuveyt'le de siyasi ilişkilerimiz son derece iyi bir düzeyde seyretmekte olup karşılıklı üst düzey ziyaretler devam etmektedir.

Bu çerçevede, Kuveyt Emiri Şeyh Sabah Al Ahmad Al Jaber Al Sabah 14-15 Nisan 2016 tarihlerinde İstanbul'da düzenlenen İslam İşbirliği Teşkilatı 13. İslam Zirvesi ve yine İstanbul'da 23-24 Mayıs 2016 tarihlerinde gerçekleştirilen Dünya İnsani Zirvesi vesilesiyle iki kez ülkemizi ziyaret etmiştir. Sayın Cumhurbaşkanımız Kuveyt Emiri'ni ikili bir ziyaret için de ülkemize davet etmiş olup, sözkonusu ziyaretin 2017 başlarında yapılması planlanmaktadır. Kuveyt Ulusal Meclis Başkanı Marzuk Ali Muhammed Al Ghanim TBMM Başkanı Sayın İsmail Kahraman'ın davetine icabetle 14-17 Şubat 2016 tarihlerinde ülkemize resmi bir ziyaret gerçekleştirmiştir. Önümüzdeki aylarda Kuveyt Başbakanı Şeyh Jaber Al-Mubarak Al Hamad Al Sabah'ı da ülkemizde ağırlamayı bekliyoruz. Ayrıca, ilk toplantısını 24 Ekim 2013 tarihinde Kuveyt'te gerçekleştiren "İşbirliği için Ortak Komite"nin ikinci toplantısını da önümüzdeki dönemde Kuveytli karşıtımla birlikte ülkemizde düzenlemeyi planlıyoruz.

Kuveyt'le ikili ticaret hacmimiz 2015 yılında 624 milyon Dolar seviyesinde gerçekleşmiştir. Türk müteahhitlik firmalarının bugüne kadar Kuveyt'te üstlendikleri projelerin toplam bedeli yaklaşık 7 milyar Dolar düzeyindedir. Kuveyt'in ülkemizdeki yatırımlarının toplam değeri ise 2015 yılı itibarıyla 1,6 milyar Dolardır.

Umman'la ikili siyasi ilişkilerimiz sorunsuz bir şekilde seyretmektedir. Uluslararası alanda çoğunlukla benzer veya yakın görüşlerin paylaşılmasından kaynaklanan işbirliğine yatkın bir ortam bulunmaktadır.

2016 yılında iki ülke arasında ikili düzeyde resmi bir ziyaret gerçekleştirilememiştir. Bununla birlikte, 14-15 Nisan 2016 tarihlerinde İstanbul'da düzenlenen İslam İşbirliği Teşkilatı 13. İslam Zirvesi'nde Umman'ı temsilen Devlet Konseyi Başkanı Dr. Yahya bin Mahfoodh bin Salim Al Manthheri, 23-24 Mayıs 2016 tarihlerinde yine İstanbul'da düzenlenen Dünya İnsani Zirvesi'nde Dışişlerinden sorumlu Devlet Bakanı Yusuf bin Alawi temsil

etmiştir. Öte yandan, Ummanlı mevkidaşımın davetine icabetle önümüzdeki dönemde bu ülkeye bir ziyaret gerçekleştirmeyi öngörmekteyim.

Umman'la ikili ticaret hacmimiz, 2015 yılında 385 milyon Dolar olarak gerçekleşmiştir. Türkiye'de emlak, madencilik, ticaret ve inşaat alanlarında faaliyet gösteren Ummanlı şirketlerin yatırım hacmi 8,5 milyon Dolar civarındadır. Umman'da Türk firmalarının üstlendikleri projelerin toplam bedeli 6 milyar Dolar düzeyindedir.

Bahreyn Körfez bölgesinde köklü ilişkilere sahip olduğumuz bir diğer ülkedir. Ülkemiz Bahreyn'le ilişkilerine önem vermekte ve her alanda geliştirmeyi arzulamaktadır. Bu bağlamda, iki ülke arasında karşılıklı üst düzey ziyaretlere ivme kazandırılmasına büyük önem veriyoruz. Daha sık temaslar dayanışma ve işbirliğini şüphesiz güçlendirecektir. 2016 yılının bu anlamda hareketlenmenin başladığı bir dönem olduğunu görüyoruz. Nitekim, iki ülke Dışişleri Bakanlıkları arasında siyasi istişarelerin ikincisi 10 yıllık bir aranın ardından geçtiğimiz Mart ayında Ankara'da gerçekleştirilmiştir. Öte yandan, Bahreyn Kralı Şeyh Hamad bin İsa El Halife 26-28 Ağustos 2016 tarihlerinde ülkemize resmi bir ziyaret gerçekleştirmiştir. Bu ziyaret, iki ülke arasında Devlet Başkanı düzeyinde yedi yıl aradan sonra gerçekleşen ilk ikili resmi ziyaret olmuştur. Söz konusu ziyaret sırasında çeşitli alanlarda beş anlaşma akdedilmiştir.

Bahreyn'le 2015 yılında ticaret hacmimiz 330 milyon Dolar düzeyinde gerçekleşmiş olup, ülkedeki müteahhitlik firmalarımızın yaptıkları işlerin değeri 335 milyon Dolar'a ulaşmıştır.

Körfez bölgesinin ve tüm Orta Doğu'nun güvenlik ve istikrarını yakından ilgilendiren **Yemen'deki** gelişmeleri yakından takip ediyoruz. Geçmişte kader birliği yaptığımız kardeş Yemen'in birlik ve bütünlüğünü, istikrarını ve refahını desteklemeye devam ediyoruz.

Yemen'in bugün karşı karşıya olduğu sorunların ortaya çıkmasından itibaren meselelerin siyasi diyalog yoluyla ve meşru devlet makamlarına saygı temelinde çözümünü savunduk ve bugüne kadar meşruiyete destek verdik.

Yemen'deki soruna siyasi bir çözüm bulunması ve ülkede meşru kamu otoritesinin yeniden tesisi için BM öncülüğünde yürütülen çabaları destekliyoruz. Bu anlayışla, BM gözetiminde Yemenli taraflar arasında 2016 Nisan-Temmuz ayları arasında gerçekleştirilen görüşmeleri destekledik ve yakından takip ettik. Ancak maalesef bu görüşmeler bir anlaşmaya varılmadan sona erdi. Siyasi çözüm çabalarının BM Güvenlik Konseyi'nin 2216 sayılı kararı başta olmak üzere uzlaşmış referanslar temelinde, sonuç odaklı olarak devam etmesi gerektiğine inanıyoruz. Bu çabaların en kısa süre içinde bölge ülkelerine güven

aşıl原因 ve Yemen'in kendi ayakları üzerinde durabilmesini sağlayacak kalıcı bir siyasi çözümle neticelenmesini arzu ediyoruz.

16 Haziran 2015 tarihinde Cidde'de düzenlenen Yemen konulu İİT Dışışleri Bakanları Olağanüstü Toplantısında ülkemizin önerisiyle İİT içinde kurulmuş olan Yemen Temas Grubu ikinci toplantısını BM 71. Genel Kurulu marjında 21 Eylül 2016 tarihinde New York'ta düzenlenmiştir. Bu toplantıda bir sonraki oturumun ülkemizde düzenlenmesi kararlaştırılmıştır.

Öte yandan, Yemen'deki Huti milisleri tarafından 27 Ekim'de Mekke'yi hedef alarak gerçekleştirilen, ancak Suudi savunma güçleri tarafından hedefine ulaşmadan bertaraf edilen füze saldırısını ele almak üzere, İİT tarafından 5 Kasım 2016 tarihinde Cidde'de İcra Komitesi Toplantısı ile 17 Kasım 2016 tarihinde Mekke'de Dışışleri Bakanları Konseyi Olağanüstü Oturumu düzenlenmiştir. Sözkonusu toplantılara ülkemizi temsilen Bakan Yardımcımız Büyükelçi Ahmet Yıldız katılmıştır. Anılan toplantılarda Hutilerin bu saldırısını kınayan kararlar alınmıştır. Diğer taraftan, sözkonusu saldırı Bakanlığımızca yapılan bir açıklamayla da kınanmıştır.

Yemen Cumhurbaşkanı Abdurabbu Mansur Hadi Sayın Cumhurbaşkanımızın davetine icabetle 16-18 Şubat 2016 tarihlerinde ülkemize resmi bir ziyaret gerçekleştirmiştir. Sözkonusu ziyaret ülkemizin Yemen'de meşruiyete verdiği desteğin yeni ve güçlü bir göstergesini teşkil etmiştir. Cumhurbaşkanı Hadi 14-15 Nisan 2016 tarihlerinde İstanbul'da evsahipliği yaptığımız 13. İslam Zirvesi'ne de katılmıştır.

Yemen'de insani durumun kötüleşmeye başlamasından itibaren Yemen halkına yardım elini uzatan ülkemiz, Yemenli kardeşlerimize destek olmayı sürdürmektedir. 2015 yılında gönderdiğimiz muhtelif insani yardımlara ilave olarak, geçtiğimiz Şubat ayında gıda, ilaç vb. acil ihtiyaç maddelerinden oluşan 6 bin tonluk insani yardım malzemesi denizyoluyla Aden Limanı üzerinden Yemen'e ulaştırılmıştır. Bu son yardım paketi ile birlikte ülkemizin Yemen'e yaptığı insani yardımların değeri 8 milyon Dolar'a yaklaşmıştır.

Diğer taraftan, Yemen tarafının yıl içindeki çeşitli temaslarda dile getirdiği talepler çerçevesinde, Aden'de bir sahra hastanesi kurulması, Aden Limanı için römorkör sağlanması ve ayrıca anılan limanın jeneratör ihtiyacının karşılanması için de ilgili kurumlarımızın çalışmaları sürmektedir. Son olarak, Aden'e kurulacak sahra hastanesinin hibesine ilişkin bir anlaşma 28 Kasım günü imzalanmıştır.

Ülkemizin evsahipliğinde düzenlenen 13. İslam Zirvesi'nde Yemen'e yönelik yardımlar konusunda İİT tarafından en kısa sürede bir destek konferansı

düzenlenmesi kararlaştırılmıştır. Sözkonusu konferans için kısa süre önce başlatılan hazırlık çalışmalarına Türkiye de davet edilmiş olup, bu çerçevede 18 Aralık'ta Cidde'de gerçekleştirilecek Kıdemli Memurlar Toplantısına ülkemizce katılım sağlanacaktır.

Körfez ülkeleriyle ikili düzeyde ilişkilerimizi geliştirirken, bölgenin en önemli işbirliği platformu olan **Körfez İşbirliği Konseyi'yle** işbirliğimizi güçlendirmeye de önem veriyoruz. Körfez bölgesine stratejik yaklaşımımızın bir tezahürü olarak, Türkiye-Körfez İşbirliği Konseyi Yüksek Düzeyli Stratejik Diyalog (YDSD) Mekanizması 2 Eylül 2008 tarihinde Cidde'de yapılan Dışişleri Bakanları toplantısında imzalanan Mutabakat Muhtırası'yla hayata geçirilmiştir. Mekanizma kapsamında, KİK üyesi ülkelerin Dışişleri Bakanlarıyla biraraya gelinerek, hem ikili hem de bölgesel konular hakkında istişarelerde bulunmaktadır. Bu çerçevede, anılan mekanizma kapsamındaki Beşinci Dışişleri Bakanları Toplantısını yaklaşık 4,5 yıl aradan sonra 13 Ekim 2016 tarihinde Riyad'da gerçekleştirerek, bu mekanizmayı canlandırdık. Toplantı sonunda kabul edilen Ortak Bildiri'yle terör örgütleriyle mücadelemize destek beyan edilmesi, FETÖ'nün terör örgütü olarak kayıt altına alınması, Kıbrıs'la ilgili tezlerimizin desteklenmesi ve Türkiye-KİK Serbest Ticaret Anlaşması müzakerelerinin yeniden başlatılması kararının alınması ülkemiz açısından çok önemli kazanımlar olmuştur.

Ayrıca, Türkiye-KİK 2. İş ve Yatırım Forumu 1-2 Kasım 2016 tarihlerinde Manama'da düzenlenmiştir. Toplantıya Gümrük ve Ticaret Bakanı Sayın Bülent Tüfenkçi katılmıştır.

Libya'daki siyasi bölünmüşlüğe son verme amacına yönelik çabalara aktif katkılarımız 2016 yılı boyunca da sürmüştür. Bu çabaların özünü; 17 Aralık 2015 tarihinde imzalanan ve imza töreni sırasında bizzat hazır bulunduğum Libya Siyasi Anlaşması'nın tam ve etkin biçimde uygulanması teşkil etmiştir.

Bu bağlamda, Türkiye, meşruiyetini Libya Siyasi Anlaşması'ndan ve Birleşmiş Milletler Güvenlik Konseyi'nin 2259 sayılı kararından alan Ulusal Mutabakat Hükümeti'nin resmen faaliyete geçirilmesini desteklemektedir. Bu kapsamda, Ulusal Mutabakat Hükümeti'nin karar alıcı organı mahiyetindeki Başkanlık Konseyi'nin Başkanı Fayez Mustafa al-Sarraaj 2016 yılı boyunca çeşitli vesilelerle ülkemizi üç kez ziyaret etmiştir. Ülkemize ilk resmi ziyaretini 2016 Ocak ayında gerçekleştiren Başkan Sarraaj, Sayın Cumhurbaşkanımızın daveti üzerine, İstanbul'da düzenlenen 13. İslam Zirvesi ve Dünya İnsani Zirvesi'ne iştirak etmiştir. Sözkonusu Zirveler Başkanlık Konseyi'nin uluslararası alanda meşruiyetinin güçlenmesi bakımından uygun bir zemin teşkil etmiştir.

5 Nisan 2016 tarihinde Trablus'u ziyaret eden, Sayın Cumhurbaşkanımızın ve Hükümetimizin Libya Özel Temsilcisi Ankara Milletvekili Sayın Emrullah İşler başkanlığındaki heyetimiz, Başkanlık Konseyi'ni 30 Mart 2016 tarihinde Trablus'a yerleşmesini müteakiben ilk ziyaret eden yabancı heyet olmuştur. Özel Temsilcimiz İşler, 2-3 Kasım 2016 tarihlerinde Trablus'u tekrar ziyaret ederek, başta Başkanlık Konseyi üyeleri olmak üzere öndegelen Libyalılarla çeşitli temaslar gerçekleştirmiş, uzlaşma telkinlerimizi yinelemiş ve ülkemizin Başkanlık Konseyi'ne desteğini vurgulamıştır.

Libyalı kardeşlerimize olan desteğimizin somut bir göstergesi olarak, 30 Mayıs 2016 tarihinde Trablus'a gerçekleştirdiğim ziyaret, Başkanlık Konseyi Başkanı Sarraj ve Dışişleri Bakanı Siyala ile ikili ilişkilerimizi kapsamlı şekilde gözden geçirme fırsatı sunmuştur. Ziyaret vesilesiyle, gıda ve ilaçtan oluşan bir yardım paketi Libya Kızılay'ına teslim edilmiş, ayrıca teknik bir ekip tarafından Trablus Büyükelçiliğimizin yeniden faaliyete geçirilmesi amacıyla ön incelemelerde bulunulmuştur. Güvenlik durumunun elvermesi halinde Trablus Büyükelçiliğimizin yakın zamanda tekrar faaliyete geçmesi planlanmaktadır.

Uluslararası toplumun bir bütün olarak Başkanlık Konseyi'nin başarısı için çalışması önem taşımaktadır. Bu hedefe yönelik olarak, 16 Mayıs 2016 tarihinde Viyana'da, 22 Eylül 2016 tarihinde ise New York'ta düzenlenen Libya konulu Dışişleri Bakanları toplantılarında Başkanlık Konseyi'ne Türkiye'nin güçlü desteğini dile getirdim.

Libya'da istikrar ve refahın sağlanmasına ne tür katkılarda bulunabileceğimiz konusunda ülkemizin Libya makamlarıyla temasları devam etmektedir. Bu bağlamda, son dönemde Başkanlık Konseyi ve Ulusal Mutabakat Hükümeti'nin bazı üyeleri ülkemizi ziyaret etmiştir. İlgili Bakanlık ve kurumlarımız, Bakanlığımın eşgüdümünde güvenlik koşulları el verdiğinde bu ülkenin kurumlarının yeniden inşasına ve ekonomik gelişmesine katkıda bulunmak amacıyla gerekli hazırlıkları sürdürmektedirler.

Başkanlık Konseyi komutası altında Sirte'deki DEAŞ unsurlarına yönelik olarak 2016 Mayıs ayında başlatılan askeri operasyonlarda kaydedilen ilerlemeleri yakından takip ediyoruz. DEAŞ'a karşı sürdürülen operasyonlar sırasında yaralanan ve ülkemizde tedavi altına alınan Libyalıların sayısı 650'ye ulaşmıştır.

Türkiye, Libya halkının barış, istikrar ve refaha ulaşmasına yönelik çabalara tüm imkânlarıyla destek olmayı sürdürecektir.

Türkiye, 2011 yılında gerçekleştirilen devrimden sonra yöneticilerinin olgunluğu ve siyasi uzlaşma kültürüyle halkın demokratik dönüşüm sürecini başarıyla tamamlayan Tunus'a, en başından beri siyasi, ekonomik ve güvenlik alanlarında

destek vermiştir. Nitekim, 29-30 Kasım 2016 tarihlerinde Tunus'ta düzenlenen "Tunus'a Ekonomik Destek ve Yatırım Konferansı"na Başbakan Yardımcımız Sayın Nurettin Canikli başkanlığında, benim ve Ekonomi Bakan Yardımcısı Sayın Fatih Metin'in de yer aldığı heyetle iştirak ederek, bu ülkeye güçlü desteğimizi vurguladık. Konferansta, daha önce Tunus'un kullanımı için tahsis ettiğimiz 200 milyon Dolar Eximbank kredisine ilave olarak 100 milyon Dolarlık Eximbank kredisi vermeyi taahhüt ettik. Ziyaret vesilesiyle ayrıca Tunus Cumhurbaşkanı Essebsi, Başbakan Chahed ve Dışişleri Bakanı Jhinaoui'yle gerçekleştirdiğimiz görüşmelerde iki ülke arasındaki ilişkileri bütün boyutlarıyla ele alma fırsatını bulduk. **Tunus** ile işbirliğimizi çok boyutlu olarak geliştirmek ve kararlaştırılan ortak projelerin takibini yapmak amacıyla 2012 yılında tesis edilen Yüksek Düzeyli Stratejik İşbirliği Konseyi'nin (YDSK) ikinci toplantısına önümüzdeki dönemde ev sahipliği yapmayı planlıyoruz. Böylece bu ülkeyle ilişkilerimizi her alanda daha da geliştirmeyi ve çeşitlendirmeyi hedefliyoruz.

Tunus'ta Türk işadamları tarafından kurulmuş 75 şirketin yatırımlarının toplam değeri yaklaşık 1 milyar Dolar seviyesindedir. Ayrıca, ülkemiz müteahhitleri Tunus'ta 773 milyon Dolar tutarında 13 proje üstlenmiştir. Bu ülkeyle ikili ticaret hacmimiz, bu yılın ilk dokuz ayında 850 milyon Dolar seviyesinde gerçekleşmiş olup, bu rakamın artırılmasına yönelik çalışmalarımız devam edecektir.

Kuzey Afrika'daki önemli ortaklarımızdan biri olan **Fas**'la ilişkilerimiz her alanda güçlenmeye devam etmektedir. Özellikle müteahhitlik firmalarımızın bu ülkede üstlendikleri önemli projeler, ekonomik ve ticari ilişkilerimizin gelişmesine önemli katkı sağlamaktadır. Firmalarımız bugüne kadar toplam 3 milyar Dolar tutarında önemli altyapı projeleri üstlenmişlerdir. Bu ülkeyle ikili ticaret hacmimiz 2016 yılının ilk dokuz ayında 2 milyar Dolar'ı aşmıştır.

Fas'ta 7 Ekim 2016 tarihinde düzenlenen genel seçimler sonrasında yeni Hükümetin kurulmasını müteakip bu ülkeyle karşılıklı üst düzey ziyaretleri arttırmayı hedefliyoruz. Bu çerçevede, 2013 yılında kurulan Yüksek Düzeyli Stratejik İşbirliği Konseyi'nin (YDSK) ilk toplantısını 2017 yılında ülkemizde düzenlenmeyi hedefliyoruz.

Fas Parlamentosu Dostluk Grubu üyelerinin TBMM Türkiye-Fas Dostluk Grubunun davetine icabetle, 23-27 Mayıs 2016 tarihleri arasında ülkemize gerçekleştirdiği ziyaret parlamentolarımız arasındaki ilişkilere yeni bir ivme kazandırmıştır.

Köklü tarihi ve akrabalık bağlarımızın bulunduğu diğer bir bölge ülkesi olan **Cezayir**, Afrika kıtasındaki en büyük ticari ortaklarımızdan biri konumundadır. Petrol ve doğalgaz hariç 2016 yılının ilk dokuz ayında ticaret hacmimiz 1,6 milyar Dolar'ı aşmıştır. Cezayir'de yaklaşık 50 müteahhitlik firmamız faaliyet

göstermekte olup, bugüne kadar üstlendikleri projelerin değeri 12 milyar Dolar'ı aşmıştır. Türkiye-Cezayir 11. Dönem KEK Toplantısını 2017 Nisan ayında gerçekleştirerek ekonomik ve ticari ilişkilerimizi kapsamlı şekilde ele almayı öngörüyoruz.

Cezayir'in talebi çerçevesinde üstlendiğimiz, ortak kültürümüzü de simgeleyen tarihi bina ve yerlerin restorasyon çalışmalarımız sürmektedir. Cezayir Büyükelçiliğimiz, Türkiye ile Cezayir arasındaki ilişkilerin başlangıcının 500. yıldönümü olan 2016 yılında Cezayir makamlarıyla işbirliği halinde bir dizi kültür faaliyeti düzenlemiştir. Bu alandaki çalışmalarımızın ülkemizin Cezayir ile daha da yakınlaşmasına katkı sağladığına inanıyoruz.

Mısır ile diplomatik ilişkiler maslahatgüzar düzeyinde sürdürülmektedir. Öte yandan, halktan halka temaslar ve karşılıklı ekonomik ve ticari ilişkiler ise korunarak, normal seyrinde devam etmektedir. Nitekim, Türkiye, halen Mısır'ın öndegelen dış ticaret ortaklarından biri konumunu muhafaza etmektedir. 2015 yılında ikili ticaret hacmi 4.3 milyon Dolar olarak gerçekleşmiş, 2016'nın ilk dokuz ayında ise 3 milyon Dolara ulaşmıştır.

Tüm İslam ülkelerini buluşturan yegane ortak siyasi forum olan **İslam İşbirliği Teşkilatı**'na (**İİT**), gerek bölgesel gerek uluslararası gelişmeler bağlamında özel önem vermekteyiz. Ülkemiz bu bağlamda, İİT'in uluslararası alandaki etkinliğinin daha da artmasına ve teşkilatın reform sürecine güçlü destek vermektedir. Ülkemiz 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 yapmıştır. Zirve'nin teması "Adalet ve Barış için Birlik ve Dayanışma" olarak belirlenmiştir. Bu suretle İİT Zirve Dönem Başkanlığı, 2018'de Gambiya'da düzenlenmesi beklenen bir sonraki Zirve'ye kadar ülkemize geçmiştir.

Zirve'ye hazırlık mahiyetinde 12-13 Nisan 2016 tarihlerinde İİT Dışişleri Bakanları olarak İstanbul'da toplandık. Bunun yanı sıra, 22 Eylül 2016 tarihinde New York'ta düzenlenen İİT Dışişleri Bakanları Yıllık Eşgüdüm Toplantısı ile 18-19 Ekim 2016 yılında Özbekistan'ın başkenti Taşkent'de düzenlenen 43. İİT Dışişleri Bakanları Konseyi Konferansı'na da katıldım.

Sayın Cumhurbaşkanımızın riyasetinde İİT Zirve Dönem Başkanlığı görevimizi, sorumluluk ve ciddiyetle ele almaktayız. 13. İslam Zirvesi Nihai Bildirisi'nde desteklendiği üzere, İİT bünyesinde terörizm ve organize suçlarla mücadeleye

katkıda bulunmak üzere ülkemizde İİT Polis Merkezi kurulması yönünde Emniyet Genel Müdürlüğümüzle yakinen çalışmaktayız. Merkezin Tüzüğü hazırlanması amacıyla 1-2 Eylül 2016 tarihlerinde İİT üyesi ülkeler hukuk ve güvenlik uzmanları İstanbul'da biraraya gelmiştir. Tüzüğün yine ülkemizde 2017 başlarında düzenlenmesi öngörülen ikinci uzmanlar toplantısında nihaleştirilmesini ve 44. İİT Dışişleri Bakanları Toplantısı'nda onaylanarak Merkezin faaliyete geçebilmesini hedefliyoruz.

İİT Zirve Dönem Başkanlığımız çerçevesinde gençlik ve kadın konuları önceliklerimiz arasında yer almaktadır. İİT 3. Gençlik ve Spor Bakanları Konferansı'na 5-7 Ekim 2017, İİT Üye Ülkelerinin kalkınmasında Kadının Rolü 6. Bakanlar Toplantısı'na da 1-3 Kasım 2016 tarihlerinde İstanbul'da evsahipliği yaptık. Bu vesileyle İİT bünyesinde bir İstişari Kadın Konseyi kurulması yönünde önemli bir adım attık.

İİT çalışmalarına daha kuvvetli katkı yapmak ve katılım sağlamak amacıyla 22 Mayıs 2014 tarihli Bakanlar Kurulu Kararıyla bu Teşkilat nezdinde Cidde'de mukim olarak kurulan ve 24 Temmuz 2015 tarihi itibarıyla faal hale gelen Daimi Temsilciliğimiz, Suudi Arabistan makamlarının da desteğiyle, 2016 yılı içinde bağımsız kançılara ve rezidansına yerleşmiştir. Daimi Temsilciliğimiz, ülkemizdeki İİT Zirvesi organizasyonu, Zirve Dönem Başkanlığımız faaliyetlerinde önemli görevler yerine getirmiş, İİT Genel Sekreterliği ve İslam Kalkınma Bankası dahil tüm İİT kuruluşlarıyla ilişkilerimiz ve işbirliğimizin yürütülmesinde asli bir işlev üstlenmiştir.

İslam İşbirliği Teşkilatı'ndan bağımsız ayrı bir uluslararası teşkilat olan İİT Üyesi Ülkeler Parlamento Birliği'nin (İSİPAB) 10. Konferansı'nı 2015 Ocak ayında düzenleyen ülkemiz, 17-18 Ekim 2016 tarihlerinde Meclis Başkanları seviyesinde yapılan İSİPAB 36. İcra Komitesi Toplantısı'na da Ankara'da ev sahipliği yapmıştır. Bu faaliyet, İcra Komitesine üye ülkeler Parlamento Başkanları'nın ülkemizle dayanışmalarını teşhir etmeleri için vesile teşkil etmiştir.

SURİYE

Tarihi, kültürel ve insani bağlar paylaştığımız ve 911 km kara sınırına sahip olduğumuz Suriye'nin içinde bulunduğu ihtilaf, ülkemizi önemli sorumluluk ve sınamalarla karşı karşıya bırakmıştır.

Suriye'de 2011 yılı Mart ayından bu yana devam eden ve çok sayıda masum insanın hayatına mal olan ihtilaf, gerek Suriye'nin, gerek ülkemizin ulusal güvenliği dâhil bölgemizin gündemini yeniden belirlemiştir. Suriye'nin toprak

bütünlüğünün ve birliğin korunması, buradaki çatışmaların durması, yaşanan insani dramın hafifletilmesi için adımların atılması ve Suriye halkının meşru taleplerini karşılayacak siyasi geçiş sürecinin yolunun açılması, Suriye ihtilafının çözümü bağlamında önceliğimiz olmaya devam etmektedir. Biz, yanibaşımızda birlik ve beraberliği ile toprak bütünlüğü muhafaza edilmiş, mezhep temelinde ayrışmamış, seküler, çoğulcu, çok kültürlü ve demokratik bir Suriye istiyoruz.

Orta Doğu coğrafyasında kaçınılmaz olacağını öngördüğümüz tarihi dönüşüme Suriye'nin uyum sağlayabilmesi ve bu yönde gerekli reformları zamanlıca gerçekleştirmesi amacıyla, Suriye Yönetimi'ne Suriye'deki krizin başlangıcından çok önce her seviyede ve müteaddit kereler samimi telkinlerde bulunulmuştur.

Ancak, tüm bu çabalarımıza rağmen Esad rejimi, halkın demokrasi, hürriyet, insan hakları, iyi yönetim ve hukukun üstünlüğü gibi evrensel değerlere sahip olma özlemi karşısında gerekli adımları atmamış ve bu yöndeki talepleri silah zoruyla bastırmaya çalışarak, ülkeyi gün geçtikçe daha da derinleşen bir bunalıma sürüklemiştir. Fiilen meşruiyetini kaybetmiş bulunan ve sivil halka karşı kimyasal silah kullanımı dâhil olmak üzere, iktidarda kalmak için her yola başvurmakta beis görmeyen rejimin, ayırım gözetmeksizin sürdürmekte olduğu şiddet eylemleri sonucunda bugüne kadar 600.000'den fazla Suriyeli hayatını kaybetmiştir. Bu sayı her geçen gün artmaya devam etmektedir. Komşu ülkelere sığınan 6 milyona yakın Suriyelinin yanısıra, ülke içindeki yerlerinden edilmiş 7,5 milyonun üzerinde kişinin durumu, bu trajedinin vahametini daha da artırmaktadır.

Bu anlayışla uyguladığımız açık kapı politikası çerçevesinde bugün 3 milyona yakın Suriyeli kardeşimize kucak açılmıştır. Bu rakamın 400 binini gönlümüzdeki yerleri her zaman ayrı ve özel olan Suriyeli Türkmen kardeşlerimiz oluşturmaktadır.

Türkmen kardeşlerimizin, ihtilaf sonrasında ortaya çıkmasına gayret ettiğimiz yeni ve demokratik Suriye'nin asli unsurlarından biri olarak hak ettikleri konuma sahip olmaları amacı doğrultusunda, Suriye Türkmen siyasi muhalefetinin çeşitli unsurlarının 2012 yılında önce Suriye Türkmen Platformu, 2013'ten bu yana ise Suriye Türkmen Meclisi çatısı altında birleşmesini teşvik ettik. Suriye Türkmen Meclisi'nin çalışmalarını desteklemeye, Suriye ihtilafının Suriyeli Türkmen kardeşlerimize etkilerini asgari düzeyde tutma gayretimize önümüzdeki dönemde de devam edeceğiz.

Bu ihtilaf nedeniyle ortaya çıkan yönetim boşluğu, rejimin muhalifleri ortadan kaldıracak diye kendi eliyle yarattığı terör örgütlerinin melce bulmasına da yol açmış, bu örgütler herkesin başına bela olmuştur. DEAŞ ve Nusra terör örgütleridir. Bu örgütler uluslararası sisteme tehdit haline gelmiştir. Rejim, bu

kontrolü kaybederken PKK/YPG'yle de işbirliğine başlamıştır. Bir ülke düşünün ki, rejim halka savaş açıyor, halkı bastırmak için terör örgütlerinin oluşmasına katkı sağlıyor, bu örgütler dünyanın başına bela oluyor, bunların arasında DEAŞ'la mücadele kisvesi altında başka bir terör örgütü olan YPG kendini ortaya atıyor ve bölge dışı aktörlerin maşası haline geliyor. Tüm bunlar Suriye'nin toprak bütünlüğünü ve milli beraberliğini hedef alıyor ve ülkemizin ulusal güvenliğine tehdit teşkil ediyor.

DEAŞ'ın bölgesel ve uluslararası barışı tehdit eder bir noktaya ulaşması, bu sorunla küresel mücadeleyi gerektirmiştir. Ülkemiz de DEAŞ'la Mücadele Küresel Koalisyonunun aktif bir mensubu ve Koalisyona en fazla katkı yapan ülkelerden biridir. Zira DEAŞ meselesi Türkiye için de öncelikli bir ulusal güvenlik tehdididir. DEAŞ'ın bugüne kadar gerçekleştirdiği bombalı terör saldırıları yüzlerce insanımızın canına mal olmuştur.

Bu kapsamda, Türkiye, Koalisyon'un harekâtlarına milli imkân ve yetenekleriyle katkı sağlamaktadır. 24 Temmuz 2015 tarihinden itibaren de Silahlı Kuvvetlerimiz, BM Şartı'nın 51. maddesi uyarınca meşru müdafaa hakkımıza dayanarak ve ilgili BM Güvenlik Konseyi kararları gereğince Suriye içindeki belirli DEAŞ unsurlarını hedef almışlardır. BM Güvenlik Konseyi'nin 2170 ve 2178 sayılı kararları DEAŞ'la mücadelede ülkelere sorumluluk yüklemektedir. Ulusal güvenliği için risk ve tehdit oluşturan birçok terör örgütüyle aynı anda mücadele halinde olan ülkemiz, 24 Ağustos günü, Suriye'de muhalif güçlerin DEAŞ'a karşı giriştiği çabalara Fırat Kalkanı Harekâtı kapsamında destek sağlamaktadır.

DEAŞ'la Mücadele Küresel Koalisyonu hava unsurlarının da katıldığı bu harekât başta DEAŞ olmak üzere, sınırimızın tüm terör örgütlerinden temizlenmesini hedeflemektedir.

Harekât kapsamında, TSK unsurlarının destek verdiği muhalifler Fırat'ın batısında Cerablus'u 48 saatten kısa bir süre içinde DEAŞ'tan geri almış, 4 Eylül günü itibarıyla Suriye'yle sınırimızı DEAŞ'tan tamamen temizlemiştir.

15-16 Ekim tarihlerinde DEAŞ'ın önemli direniş merkezlerinden olan, alınmasının çok güç olacağı savunulan Dabık da DEAŞ'tan alınmıştır.

Harekâtle, şimdiye kadar 2000 km²'ye yakın bir alan terörist unsurlardan arındırılmıştır. Sınırimızın DEAŞ unsurlarından temizlenmesinden sonra bu yerlerin "teröristlerden arındırılmış bölge" olarak kalmasını sağlamamız önem arz etmektedir. Bu, sınır ve ulusal güvenliğimizin korunması açısından gereklidir. Bu itibarla, harekât, belli bir derinliğe kadar sürdürülecektir. Uluslararası Koalisyonla işbirliği içinde DEAŞ üzerindeki baskımız devam edecektir.

Ülkemiz bir yandan rejimin zulmünden kaçan Suriyelilerin yaralarının sarılması için gerekli yardımı sağlamakta, diğer yandan da Suriye'deki ihtilafın en kısa zamanda barışçı bir şekilde sona erdirilmesi ve bölgede aşırı ve terörist örgütlerin yayılmasının önlenmesi amacıyla uluslararası camiyla işbirliği ve eşgüdüm halinde girişimlerini devam ettirmektedir.

İhtilafa barışçı bir çözüm bulunabilmesi amacıyla bugüne kadar yürütülen tüm uluslararası girişimlerde aktif olarak yer alan ülkemiz, Suriye'de yaşanan şiddetin daha da tırmanmasını ve komşu ülkelere yayılmasını engellemek amacıyla, çözüm sürecini olabildiğince hızlandırmak yönünde gerekli her türlü çabayı sarf etmektedir. Bu çerçevede, ülkemiz ihtilafın sona erdirilmesi için ahiren tıkanmış olan siyasi sürecin yeniden canlandırılması amacıyla 2015 yılının sonunda Viyana toplantılarının zeminini hazırlamış ve Suriye konusunda fikirdaş ülkelerle ve Uluslararası Suriye Destek Grubu üyesi ülkelerin katılımıyla rejimle muhalefet arasındaki müzakerelerin yapıldığı Cenevre görüşmelerinin önünü açmıştır. 18 Aralık 2015 tarihinde BM Güvenlik Konseyi de ilk defa siyasi çözüm yolunda belli bir takvim öngören bir karar almıştır. 2254 sayılı bu karar kapsamında, muhalefet ve rejim heyetlerinin BM'nin gözetiminde Cenevre'de bir araya gelmesi öngörülmüştür.

Suriye muhalefeti, rejimle müzakereler için kendi saflarını Aralık 2015'te Riyad'da oluşturmuş ve Müzakere Yüksek Kurulu'nu kurmuştur. Müzakere Yüksek Kurulu'nun Genel Koordinatörlüğüne eski Başbakanlardan Riyad Hicab getirilmiştir. Ülkemiz, muhalefetinin insicamının sağlanması ve muhafazası yolunda fikirdaş ülkelerle birlikte büyük gayret sarfetmiş ve bunda başarı kaydetmiştir. Bu sürece terörist unsurların muhaliflerle beraber katılmasına da tarafımızca engel olunmuştur.

Bugüne kadar rejimle muhalifler arasında üç tur görüşme olmuştur. Rejim, müzakerelerin temel meselesini oluşturan siyasi geçiş konusunu ele almamak için her türlü yola başvurmuştur. Öte yandan, 27 Şubat 2016'da yürürlüğe giren ateşkese riayet etmemek, insani yardımların geçişine izin vermemek ve nihayet destekçilerinden aldığı yardımla Doğu Halep'i kuşatmak suretiyle de siyasi sürecin önünü tıkamıştır.

Burada şu tespiti yapmamız gerekmektedir: Rejim, aldığı destekle çözümü masada, muhaliflerle müzakerelerde aramıyor. Sahada, tüm muhalifleri ortadan kaldırmak istiyor. Bunu açıkça söylüyor. Zaten Suriye ihtilafının bu noktaya gelmesi rejimin Mart 2011'de sergilemeye başladığı bu tutumdan kaynaklanmıştır. Biz, Suriye ihtilafına ancak siyasi bir çözüm olabileceğini söylüyoruz. Bu çerçevede her türlü girişime destek verdik, kolaylaştırıcı olduk, ön aldık ve siyasi sürecin işletilmesinin yolunu yapmaya çalıştık.

Gelinen noktada, rejim Halep'e emsali görülmemiş bir şekilde saldırıyor ve bazı diğer aktörlerin desteğini alıyor. Alandaki durumun iyileştirilmesi, herhangi bir siyasi çözüm çabasının başarılı olması bakımından atılması gereken ilk adımı teşkil ediyor.

Rusya'yla ilişkilerimizin iyileşmeye başlamasıyla, Suriye konusu da yeniden ikili düzeyde ele alınmaya başlanmıştır. Sayın Cumhurbaşkanımızın 9 Ağustos'ta gerçekleştirdiği Rusya ziyaretinden sonra temaslarımız her seviyede yoğunlaştırılmış ve bu konuda görüşmelere de ağırlık verilmiştir. İyileşen ilişkilerimizin Suriye sorununun çözümüne de katkısı olmasını arzuluyoruz.

Bu çerçevede, Halep başta olmak üzere alandaki mevcut durumun iyileştirilmesi amacıyla, Rusya dâhil tüm ülkelerle yakın işbirliği içinde çalışmaya devam ediyoruz. Önümüzdeki en gerçekçi yol, Suriye'de çatışmaların tamamen durması ve insani erişimin sağlanması kulvarlarında ciddi bir ilerleme kaydederek Cenevre görüşmelerinin yeniden başlamasının önünün açılmasıdır. Türkiye, bugüne kadar olduğu gibi bundan sonra da bu yöndeki çabalara desteğini güçlü şekilde sürdürecektir.

IRAK

Komşumuz Irak'ın huzur, istikrar ve güvenliği 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 anlamıyla egemenliğini ve birliğini tahkim ederek, topraklarında konuşlu 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.

Irak'a bu amaçlara matuf şekilde ikili düzeyde ve uluslararası camiayla işbirliği içinde siyasi, insani ve güvenlik alanlarında desteğimiz sürmektedir.

Eylül 2014'te tesis edilen Irak Hükümeti'nin, geçmiş Hükümet döneminde uygulanan DEAŞ'ın genişlemesine zemin hazırlayan mezhepçi, dışlayıcı ve

çatışmacı politikalardan gerekli dersleri çıkararak, kapsayıcı adımlar atacağı yönündeki söylem ve vaatleri çerçevesinde Irak'la yeni bir döneme giren ilişkilerimiz, 2015 yılının son döneminden itibaren Irak'tan kaynaklanan nedenlerle gerilmiştir.

Musul'un Başika bölgesinde Irak makamlarının talebi üzerine Musullu gönüllülere sağladığımız askeri eğitim faaliyeti ve kampta bulunan koruma gücü için Bağdat'tan izin alınmadığı iddiasıyla Irak içinde ve uluslararası boyutta başlattıkları kampanya ilişkilerde yaşanan gerilemenin özünü teşkil etmektedir.

Meselenin ikili düzeyde çözülmesi ve artan tansiyonun düşmesi için tarafımızdan son bir yıldır atılan çok sayıda yapıcı adıma karşın, Irak makamlarının kamuoyu önünde asılsız iddia ve tehditlere meyletmesi, Irak Temsilciler Meclisi'nin 4 Ekim 2016 tarihinde bu minvalde bir karar alması ve meseleyi BM ve Arap Ligi gibi uluslararası platformlara taşıması meselenin çözümüne yönelik bilinçli irade eksikliğine işaret etmektedir.

Buna karşın üçüncü tarafların da etkisi altında ülkemize yönelik yakışsız itham ve tehditlerle büyütülen meselenin ikili düzeyde görüşmeler yoluyla çözülmesine yönelik başından bu yana sergilediğimiz irade korunmaktadır.

2016 yılında, Irak'ta DEAŞ'la mücadelede sahada önemli kazanımlar elde edilmiştir. Bu çerçevede, Anbar Vilayeti'nin önemli kısmı kurtarılmış ve Musul'un kurtarılmasına yönelik operasyon 17 Ekim 2016 günü başlatılmıştır. Söz konusu nispi kazanımlara karşın, siyasi mecrada halk kesimlerinin kucaklayıcı politikalarla geri kazanılmasına yönelik adımlar atılmamıştır. Anbar, Selahaddin ve Diyala Vilayetlerinde DEAŞ'a karşı düzenlenen operasyonlarda yerel halka yönelik mezhepsel şiddet uygulanmış, bu kesimlerin insan hakları ihlal edilmiştir. DEAŞ öncesi mezhepsel ve etnik açıdan son derece zengin olan Diyala'nın demografisi değiştirilmiştir.

Diğer taraftan, DEAŞ'la mücadele iradesine sahip yerel kesimlerin kazanılmasına matuf Ulusal Muhafızlar Yasası çıkarılmadığı gibi, mezhepçi milislere ve terör örgütleriyle bağlantılı gruplara resmi statü ve ödenek bağlanmasının ileride yaratacağı sorunların dikkate alınmadığı, dolayısıyla Irak'ın mezhepsel çatışmalardan kurtulmasının zorlaştığı görülmektedir. Bu kapsamda, Musul başta olmak üzere DEAŞ işgali altına girmiş tüm vilayetlerde yerel unsurların gerek yönetimde, gerek güvenlik alanında asli söz sahibi olması, mezhepçiliğin yerini kapsayıcı anlayışın alması önemlidir. Aksi halde, DEAŞ bertaraf edilse bile, benzeri sorunların kısa sürede yeniden ortaya çıkması kaçınılmazdır.

Türkiye, Irak Kürt Bölgesel Yönetimi (IKBY) ile ikili ilişkilerine, bölgenin istikrar ve güvenliğine, Irak'ın birlik ve bütünlüğünün korunması vizyonu

çerçevesinde önem atfetmektedir. Son dönemde siyasi, ekonomik ve kültürel düzeyde IKBY ile işbirliğimiz gelişmektedir. Bu çerçevede, üst düzey ziyaretler ve temaslar artmıştır.

IKBY Başkanı Mesut Barzani 23-24 Ağustos 2016, IKBY Başbakanı Neçirvan Barzani ise son olarak 22-23 Kasım 2016 tarihlerinde ülkemizi ziyaret etmişlerdir. IKBY Başkanı Mesut Barzani sözkonusu ziyaretinde 15 Temmuz darbe girişimi karşısında desteğini teyit etmiş, Gazi TBMM'yi ziyaret etmiş, görüşmelerde ayrıca DEAŞ ve PKK örgütleriyle mücadelede, ikili ilişkilerin tüm boyutları ile Irak ve IKBY'deki son gelişmeler ele alınmıştır.

IKB içindeki siyasi sorunların da taraflar arasında diyalog yoluyla, istikrara ve DEAŞ'la mücadeleye hanel getirmeyecek bir çerçevede çözüme kavuşturulmasını desteklemekteyiz.

Türkmenler 3'ü Irak Türkmen Cephesi (ITC) mensubu olmak üzere, Irak Meclisi'nde bir önceki dönemde olduğu gibi 10 üyeyle temsil edilmektedir. ITC Başkanı Erşad Salihi, Irak Meclisi İnsan Hakları Komisyonu başkan yardımcılığı görevini sürdürmektedir.

Türkmen soydaşlarımızın Irak'taki huzur ve bekası, Türkiye'nin dış politika önceliklerinden biridir. Irak'ın asli unsurlarından birisi olan Türkmenler'in güvenliklerinin temini ile Anayasa'yla belirlenen çerçevedeki hak ve menfaatlerinin garanti altına alınması, Türkiye'nin Irak politikasının vazgeçilmez unsurlarından olagelmıştır.

Irak'taki mevcut güvenlik krizinden en olumsuz etkilenen kesimlerden biri de Türkmenler'dir. Türkmenler'in güvenlik ve insani ihtiyaçlarına ilişkin desteğimiz sürmektedir. Haziran 2014'ten bu yana 300 binden fazla Türkmen ülke içerisinde yerlerinden edilmiş, onbinlercesi Türkiye'ye sığınmıştır. Gerek Irak'taki Türkmenler, gerek Irak'tan ülkemize göç etmek zorunda kalan soydaşlarımıza desteğimiz bundan önce olduğu gibi bundan sonra da devam edecektir.

Irak, yaklaşık 12 milyar Dolarlık ihracat rakamıyla 2013 yılında ülkemizin ikinci büyük ihracat pazarı olmuştur. Haziran 2014'te başlayan DEAŞ kaynaklı çatışmaların da etkisiyle Irak'a ihracatımızda 2014 yılında 2013 yılına göre % 8,8 oranında azalma olmuş (10,9 milyar Dolar), ancak Irak ülkemizin ikinci en büyük ihracat pazarı olma konumunu korumuştur. Bununla birlikte, 2015 yılında 8,86 milyar Dolar olarak gerçekleşerek düşme eğilimi devam eden ihracatımızla Irak, üçüncü en büyük ihracat pazarımız konumuna gerilemiştir. Irak'a ihracatımız 2016 yılının ilk sekiz ayında ise 4,715 milyar Dolar olarak gerçekleşmiştir. Irak'ın içinde bulunduğu güvenlik koşulları ve düşen petrol fiyatları ülke ekonomisini olumsuz etkilemekte olup, bu husus ihracatımızın yanısıra, müteahhitlik

sektörümüzü de olumsuz etkilemiş ve ülkede bulunan firmalarımızı alacak sorunları ile karşı karşıya bırakmıştır.

İrak'a ihracat kalemlerimizin büyük bölümünü Irak'ta müteahhitlik projesi üstlenen firmalarımızın malzeme, makine ve inşaat girdileri oluşturmaktadır. İhracatımızın keza kaydadeğer bir kısmını, Türk firmalarının Irak'ın kuzeyindeki temsilcilikleri vasıtasıyla bölgeye temel gıda ve temizlik maddeleri ile elektrik ve elektronik ürünleri satışları teşkil etmektedir.

İRAN

İran, 400 yıllık bir geçmişe sahip olduğumuz, 560 km'lik bir sınırı paylaştığımız komşumuzdur. Halklarımız arasında tarihten gelen bağlar bulunmaktadır; ekonomilerimiz birbirini tamamlayıcı niteliktedir. İran'la aramızda bölgesel konularda bazı görüş ayrılıkları bulunsa da, ikili ilişkilerimizin bu görüş farklılıklarından etkilenmeksizin halklarımızın ortak çıkarları doğrultusunda geliştirilmesi arzu edilmekte ve bu yönde çaba gösterilmektedir.

İlk toplantısı Haziran 2014'te Ankara'da, ikinci toplantısı Nisan 2015'de Tahran'da yapılan Türkiye-İran Yüksek Düzeyli İşbirliği Konseyi'nin (YDİK) Üçüncü Toplantısı, Sayın Cumhurbaşkanları'nın eşbaşkanlığında, 16 Nisan 2016 tarihinde Ankara'da düzenlenmiştir. Toplantıda sosyal güvenlik, kültür varlıkları, bitki koruma, yükseköğretim, adalet, standardizasyon ve metroloji alanlarında sekiz adet belge imzalanmış ve bir Ortak Bildiri kabul edilmiştir. YDİK'e katılan Sayın Bakanlarımız İranlı karşıtlarıyla ikili görüşmeler gerçekleştirmişlerdir.

2016 yılında İran'la karşılıklı olarak yoğun bir ziyaret ve temas trafiği yaşanmıştır. Dönemin Başbakanı Sayın Ahmet Davutoğlu'nun 4-5 Mart 2016'da İran'ı ziyaretini müteakip, Dışişleri Bakanı Cevad Zarif 19 Mart'ta ülkemizi ziyaret etmiştir. Ben de Türkiye-Azerbaycan-İran Dışişleri Bakanları Üçlü Toplantısı'na katılmak üzere 5 Nisan'da İran'ın Ramsar şehrini ziyaret ettim.

Dışişleri Bakanı Zarif, 15 Temmuz darbe girişimine karşı ülkemize ve demokratik yöntemlerle seçilmiş Hükümetimiz'e İran'ın desteğini göstermek üzere, 12 Ağustos 2016 tarihinde ülkemize bir ziyaret daha gerçekleştirmiştir. Ben de bu ziyarette ele alınan konuların takibi amacıyla ikili ve bölgesel konuları ele almak üzere 18 Ağustos 2016 tarihinde Tahran'ı ziyaret ettim.

Sayın Cumhurbaşkanımız, BM 71. Genel Kurulu marjında 20 Eylül 2016 tarihinde Cumhurbaşkanı Ruhani'yle ikili bir görüşme gerçekleştirmiştir. Görüşmede varılan mutabakat doğrultusunda, İran Dışişleri Bakanı Zarif ikili ve

bölgesel konuları ele almak üzere 27-28 Eylül 2016 tarihlerinde Ankara'yı ziyaret etmiştir.

2016 yılında İran dış politikası bağlamında en önemli gelişmeyi, İran'ın nükleer programına ilişkin olarak P5+1 ve AB ile İran arasında yürütülen müzakereler sonucunda mutabakat sağlanan "Kapsamlı Ortak Eylem Planı"nın (KOEP) 16 Ocak 2016 tarihinde uygulanmasına geçilmesi teşkil etmiştir. Bu çerçevede, İran'ın nükleer programına ilişkin yaptırımlar kaldırılmıştır. Önümüzdeki dönemde sözkonusu mutabakatın tam anlamıyla ve şeffaf bir biçimde uygulanmaya devam edilmesini ve İran'ın, uluslararası toplumla yeniden bütünleşmesi için ortaya çıkan bu fırsatın bölgesel politikaları bağlamında da iyi değerlendirmesini diliyoruz.

İran ile ikili ticaret hacmimiz, 2012 yılında varılan 22 milyar Dolar düzeyinden müteakip yıllarda düşüş göstererek 2014 yılında 13,7 milyar Dolar, 2015 yılında ise 9,7 milyar Dolar düzeyinde gerçekleşmiştir. 2016 yılının ilk sekiz ayında ticaret hacmi 6,05 milyar Dolar 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 hedeflenmektedir. Nitekim, bu ülke ile ilişkilerimizin hukuki altyapısı tamamlanmış 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 edilmiştir.

GÜNEY 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), Trans-Anadolu Doğalgaz Boru Hattı (TANAP) Projesi ve Bakü-Tiflis-Kars Demiryolu Hattı (BTK) gibi önemli projeler hayata geçirilmiştir.

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-Gürcistan Üçlü Dışişleri Bakanları Toplantısının beşincisi 19 Şubat 2016 tarihinde Tiflis'te; Türkiye-Azerbaycan-İran Dışişleri Bakanları Üçlü Toplantısının dördüncüsü ise 5 Nisan 2016 tarihinde İran'da gerçekleştirilmiş ve toplantı sonunda 2016-2018 dönemi Sektörel İşbirliği Eylem Planı kabul edilmiştir. Önümüzdeki dönemde bölgesel işbirliğinin temelini oluşturan sözkonusu mekanizmalar çerçevesindeki temaslar ve projeler sürdürülecektir.

İstisnai 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 geleneği çerçevesinde, Sayın Başbakanımız KKTC akabindeki ilk yurtdışı ziyaretini 3-4 Haziran 2016 tarihlerinde Azerbaycan'a gerçekleştirmiştir.

Sayın Cumhurbaşkanımız, Medeniyetler İttifakı 7. Küresel Forumu'na katılmak üzere 26 Nisan 2016 tarihinde Bakü'yü ziyaret etmişlerdir. Cumhurbaşkanı Aliyev ise, YDSK 5. Toplantısı, İİT 13. İslam Zirvesi, Dünya İnsani Zirvesi ve Dünya Enerji Kongresi'ne katılmak üzere Mart-Ekim 2016 döneminde ülkemizi dört kez ziyaret etmiştir. Azerbaycan Meclis Başkanı Oktay Asadov da Mart ayında ülkemize resmi bir ziyaret gerçekleştirmiş, ayrıca Yavuz Sultan Selim köprüsünün 26 Ağustos 2016 tarihindeki açılış törenine katılmıştır. Asadov son olarak, "Cumhurbaşkanlığı Abdullah Gül Müze ve Kütüphanesi" açılış törenine katılmak üzere 4 Aralık 2016 tarihinde Kayseri'yi ziyaret etmiştir. Ben de 18 Şubat ve 14-15 Temmuz 2016 tarihlerinde Azerbaycan'ı ziyaret ederek, kapsamlı temaslarda bulundum. Son olarak, 3 Aralık 2016 tarihinde Azerbaycan'ı ziyaret ettim ve mevkidaşım Memmedyarov ve Cumhurbaşkanı İlham Aliyev ile yararlı görüşmeler gerçekleştirdim.

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. Şubat 2016'da Azerbaycan'da yapılacak iken ülkemizde yaşanan menfur terör saldırıları nedeniyle ertelenen YDSK 5. Toplantısı için yeniden belirlenen 15 Mart tarihinden hemen önce yine benzer bir terör saldırısının vuku bulması nedeniyle, Cumhurbaşkanı Aliyev Ankara'yı ziyaret etmeye karar vermiştir. Böylece, Beşinci YDSK toplantısı 15 Mart 2016 tarihinde Bakü yerine Ankara'da gerçekleştirilmiş; toplantı sonunda yapılan basın toplantısında Cumhurbaşkanı Aliyev tarafından Azerbaycan ve Türkiye'nin her zaman birbirinin yanında olduğunun vurgulanması Bakü'nün ilişkilerimize atfettiği özel önemi teyit etmiştir. Toplantı vesilesiyle Ortak Bildiri'nin de aralarında bulunduğu 6 belge imzalanmıştır.

Azerbaycan'la stratejik ilişkilerimiz ve işbirliğimiz, ekonomik boyutuyla da gelişmekte ve çeşitlenmektedir. Bugün Türkiye, Azerbaycan'ın enerji dışındaki sektörlerine en fazla yatırım yapan ülke konumundadır. Azerbaycan'la ikili ticaretimiz 2015 yılında 3,5 milyar Dolar (1,9 milyar Dolar ihracat, 1,6 milyar Dolar ithalat) ve 2016'nın ilk dokuz ayında ise 1 milyar Dolar (821 milyon Dolar ihracat, 179 milyon Dolar ithalat) olmuştur. Azerbaycan ile ticaretimizin çeşitlendirilerek ticaret hacminin güçlendirilmesi amacıyla çabalarımız devam etmektedir.

Firmalarımızın Azerbaycan'daki doğrudan yatırımları 9 milyar Dolar seviyesindedir. Ülkede 25.000'i aşkın kişiye iş imkanı sunan iki binden fazla Türk şirketinin yatırımları ağırlıklı olarak telekomünikasyon, bankacılık/sigorta, ulaştırma, gıda ticareti, tekstil, eğitim, mobilya ve inşaat malzemeleri sektörlerine yönelmiştir. Türk müteahhitlik firmalarının Azerbaycan'da bugüne kadar gerçekleştirdiği toplam proje tutarı 9 milyar Dolar'ın üzerindedir.

TİKA'nın 2015'te Azerbaycan'da gerçekleştirdiği projelerin tutarı 3,2 milyon Dolar olup, 2002'den günümüze projelerin toplam değeri 22 milyon Dolar'a ulaşmıştır.

Bölgedeki diğer bir stratejik ortağımız olan **Gürcistan** ile ilişkilerimiz, bölgesel projelerin geçiş güzergâhında yer alması nedeniyle özel bir önem taşımaktadır. Bu çerçevede, Gürcü makamlarıyla temaslarımız yıl boyunca yoğun şekilde devam etmiştir. 17 Şubat 2016 tarihinde Gürcistan'a ikili bir ziyaret gerçekleştirerek, kapsamlı temaslarda bulundum. Başbakan düzeyinde I. Yüksek Düzeyli Stratejik İşbirliği Konseyi toplantısı ise 19 Temmuz 2016 tarihinde Ankara'da gerçekleştirilmiştir. Gürcistan Başbakanı Giorgi Kvirikashvili'nin 15 Temmuz'daki hain darbe girişiminin hemen ertesine denk gelen YDSK Toplantısı'nı gerçekleştirme kararlılığı Gürcistan'ın ilişkilerimize attığı önemin göstergesi olmuştur. Toplantı sonunda Ortak Bildiri'nin de aralarında bulunduğu 6 belge imzalanmıştır.

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. Gürcistan'da 8 Ekim 2016 tarihinde gerçekleştirilen parlamento seçimlerini iktidardaki Gürcü Rüyası kazanmış, parlamentoda mutlak çoğunluğu elde etmiştir.

Ahıska Türklerinin Gürcistan'daki anavatanlarına dönüşleri konusu 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.

Şartlı vatandaşlık verilen Ahıska Türklerine eski vatandaşlıklarından ayrılmaları için tanınan iki yıllık sürenin beş yıla çıkarılması hususunda Gürcü tarafı nezdindeki girişimlerimiz olumlu sonuç vermiş olup, Gürcü Hükümeti tarafından hazırlanan kanun hükmünde kararname Cumhurbaşkanı Margvelashvili tarafından 23 Ağustos 2016 tarihinde imzalanmış ve 25 Ağustos itibarıyla resmi gazetede yayınlanarak yürürlüğe girmiştir.

Gürcistan'la ekonomik ve ticari ilişkilerimizin gelişmesinde sağlanan ivme muhafaza edilmektedir. Halen Gürcistan'ın birinci ticaret ortağı olan Türkiye, aynı zamanda bu ülkedeki en büyük dördüncü yatırımcı ülke konumundadır. Batum Havalimanı'nın Türkiye ve Gürcistan tarafından ortaklaşa kullanılması, kimlik kartlarıyla karşılıklı seyahat edebilen vatandaşlarımızın 90 güne kadar vize muafiyetinin bulunması, Serbest Ticaret Anlaşması'nın yürürlüğe girmesi ve Sarp Sınır Kapısı'nın "tek-pencere" modelinde işletilmesine dönük çalışmalar ilişkilerimizin ulaştığı ileri seviye hakkında fikir vermesi bakımından önemlidir.

Gürcistan'la ikili ticaretimiz 2015 yılında 1,3 milyar Dolar (1,1 milyar Dolar ihracat, 200 milyon Dolar ithalat) ve 2016'nın ilk dokuz ayında 951 milyon Dolar (773 milyon Dolar ihracat, 178 milyon Dolar ithalat) olmuştur.

TİKA'nın 2015'te Gürcistan'da gerçekleştirdiği projelerin bedeli 1,5 milyon Dolar olup, 2002'den günümüze projelerin toplam değeri yaklaşık 18,5 milyon Dolar'dır.

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'te ise Parlamento'dan çekmesi ile süreç sekteye uğramıştır. Sürecin yeniden başlatılması tabiatıyla Ermenistan tarafından atılacak samimi adımlara bağlıdır.

Her hâlükârda, 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.

Ermenistan tarafının ateşkes ihlalleri sonucu Nisan ayı başında Yukarı Karabağ temas hattında ve Azerbaycan-Ermenistan sınırının belirli kesimlerinde yaşanan çatışmalar bölgesel istikrarı son derece olumsuz etkilemiştir. Çatışmalardan duyduğumuz endişe Bakanlık açıklaması ile derhal dile getirilmiş, Ermenistan ateşkese uymaya ve çatışmalara biran önce son vermeye davet edilmiştir. Yukarı Karabağ ihtilafının çözümü için oluşturulan AGİT Minsk Grubu'nun bir üyesi olarak, sözkonusu çatışmalar ertesinde yeniden ivme kazanan çözüm müzakerelerini yakından takip etmekte ve ihtilafa Azerbaycan'ın toprak bütünlüğü ve egemenliği çerçevesinde adil ve kalıcı bir çözüm bulunması yönündeki çabalara destek vermekteyiz.

1915 OLAYLARI

I. Dünya Savaşı koşullarında yaşanan 1915 olaylarını Türkiye aleyhine bir siyasi istismar ve karalama aracı olarak kullanma yönündeki girişimler devam etmektedir. Bu girişimlerin temel hedefi, tarihi gerçekleri ve hukuki durumu tahrif ederek, tarihten husumet çıkarmaya odaklanan bir anlayışla, tüm Osmanlı halklarının acı çektiği üzücü olayları üçüncü ülkelerde “soykırım” olarak tanıtarak Türkiye üzerinde baskı kurmaktır.

“Yüzüncü yıl” rüzgârıyla 2015 yılında en yoğun noktasına ulaşan bu kampanyalar, Türkiye'nin kararlı ve ilkeli duruşu sayesinde hedeflerinin bir hayli gerisinde kalmıştır. Bu gerçeğe rağmen Ermeni çevrelerin 2016 yılında aynı araç ve yöntemleri kullanarak, 1915 olaylarını siyasi çıkarlarına alet etmeye yönelik hamlelerinin devam ettiği görülmüştür.

Türkiye bu konuda savunmacı reflekslerle hareket etmek yerine, özgüven sahibi, ilkeli ve yapıcı bir duruş sergilemiştir. Ülkemiz konunun tüm yönlerini dikkate alan, gündelik dalgalanmalardan uzak, kararlı ve bütünlüklü bir siyaset izlemektedir. 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 net biçimde vurgulanmıştır. Neticede, günlük siyasi hesaplar sonucu parlamentolarında karar kabul edilen ülkelerin hemen hemen hepsinde Hükümetler kararın kendileri açısından bağlayıcı olmadığını ve konu hakkında tarafsız bir tutum izlediklerini teyit etmişlerdir.

Ülkemizin 1915 olaylarına ilişkin izlediği siyasette, son dönemde elde edilen hukuki kazanımlar önemli bir rol oynamıştır. Avrupa İnsan Hakları Mahkemesi (AİHM) Büyük Dairesi'nin 15 Ekim 2015 tarihinde Perinçek davasında aldığı kararla, “soykırım” iddiasının mutlak gerçeği yansıtmadığı ve aksi görüşlerin ifade özgürlüğü çerçevesinde pekâlâ serbestçe dillendirilebilmesi gerektiği, 1915

olaylarının hukuki niteliğinin meşru bir tartışma konusu olup, ifade özgürlüğünün koruması altında olduğu teyit edilmesi Avrupa insan hakları içtihadının önemli bir parçasını oluşturmuştur. Bu karar aynı zamanda, 1915 olayları bağlamında ülkemiz aleyhindeki kampanyalardaki hedeflerden biri olan “inkârcılık” yasalarının da mesnetsizliğini ortaya koymuştur.

Avrupa İnsan Hakları Mahkemesi kararıyla elde edilen bir diğer somut kazanım da 1915 olayları ile Holokost’un bir tutulmasının mümkün olmadığını açıkça ortaya konmasıdır. Nitekim, 2016 yılında Fransa Anayasa Konseyi, Holokost’un inkarını cezalandıran “Gayssot Yasası”nın Anayasa’ya uygunluğunun sorgulandığı bir davada, 1915 olayları ile Holokost arasında benzerlik bulunduğu ve Holokost’un inkarı cezalandırılırken 1915 olayları açısından bu yönde bir düzenleme olmamasının eşitlik ilkesine aykırı olduğu yönündeki iddialara itibar etmemiş ve AIHM’in Perinçek davasında benimsediği yaklaşımı izlemiştir.

1915 olayları tarihi, hukuki ve akademik açıdan meşru bir tartışma konusudur ve bu konuda dile getirilecek tüm fikirler ifade özgürlüğünün koruması altındadır. Türkiye, çağdaş ve demokratik bir devlete yakışır biçimde bu konudaki her türlü fikrin serbestçe tartışılmasını desteklemektedir. Buna karşın, tek yanlı tarih anlatılarını sorgulanmaz bir tabuya dönüştürme ve aksi görüşteki çevreleri sindirme çabaları, konuyu siyasete alet ederek üçüncü ülke parlamentolarından çıkan kararlarla baskı yaratmaya yönelik girişimler, esasen bu çevrelerin gerçek niyetinin 1915 olayları hakkındaki gerçeklerin ortaya çıkması olmadığını göstermektedir. Nitekim Sayın Cumhurbaşkanımızın 2005 yılındaki mektubuyla ortaya koyduğumuz Ortak Tarih Komisyonu önerisine Ermenistan’ın hiçbir zaman samimi anlamda yanaşmaması, 1915 olaylarını siyasi açıdan kullanışlı bir araçtan ibaret gördüklerinin bir kanıtıdır.

Ermenistan ve diasporanın yürüttüğü kampanyalar ne yazık ki tarihten husumet çıkarmaya odaklanmakta ve kimi zaman nefret boyutuna varan bir Türk karşıtlığıyla şekillenen bir kimlik inşası çabasına hizmet etmektedir. Bu anlamda, üçüncü ülkelerin okul müfredatlarına tek yanlı tarih tezlerini yerleştirerek yeni kuşakları da aynı tabularla yetiştirme çabaları tesadüf değildir. Bu yöndeki tüm girişimler Bakanlığımca yakından takip edilmekte ve gerekli önleyici girişimler yapılmaktadır.

Türkiye, Ermenistan’la karşılıklı saygı ve güven temelinde iyi ilişkiler geliştirmek arzusundan vazgeçmemiştir. Geçmişini unutmuyarak, ancak sağlam bilgiler temelinde ve tarihten doğru dersleri çıkararak, her halükarda barışçı bir ortak gelecek kurmak düşüncesiyle hareket etmek gerekmektedir. Bunun için de öncelikle gerçek ve yapıcı bir diyaloga ihtiyacımız bulunmaktadır.

Sayın Cumhurbaşkanımızın Başbakan olduğu dönemde, 23 Nisan 2014 tarihinde yayınladığı taziye mesajının ardından Türkiye, barış ve diyalog yolunda attığı somut adımlarla samimiyetini ortaya koymuştur. Bu anlamda, İstanbul Ermeni Patrikhanesi'nin evsahipliğinde 24 Nisan tarihinde düzenlenen dini törene 2015 yılında ilk kez Bakan düzeyinde katılmamızın ardından 2016 yılında da Sayın Cumhurbaşkanımız Patrikhane'ye muhatap bir mesaj yayınlamışlardır.

Bu çerçevede hedefimiz, 1915 olaylarını Türkiye'ye karşı siyasi bir araç olarak kullanmaya çalışan çevreleri devre dışı bırakarak Türk ve Ermeni halkları arasındaki doğrudan diyalogu desteklemek ve dostluk içinde geleceğe doğru adım atmaktır. İki halk arasındaki yüzlerce yıllık birlikte yaşam deneyimi bu süreç için bize ilham vermektedir. Nitekim son dönemde Türkiye'deki Ermeni kültür varlıklarının korunmasına yönelik önemli adımlar bizi memnun etmiştir. Bu bağlamda, Ani Antik Kenti'nin 2016 yılında UNESCO Dünya Kültür Mirası Listesi'ne dâhil edilmesi dikkat çekici bir örnektir.

Ülkemiz, 1915 olaylarına ilişkin hukuki ve tarihi gerçeklere dayalı tutumunu ve geleceğe ilişkin yapıcı yaklaşımını sürdürme yönünde kararlıdır. Bu çerçevede, Ermenistan da gerek Türkiye, gerek diğer komşularıyla ilişkilerinde, yapıcı olmaya, propagandayı temel dış politika aracı olarak görmemeye, Yukarı Karabağ sorununda uluslararası hukuka uygun hareket etmeye davet edilmektedir. Ermeni diasporası mensuplarının da kimliklerini Türk karşıtlığı üzerine kurmaktan vazgeçip, ülkemizi ve insanımızı gerçek haliyle tanımaları, ortak ve barışçı bir gelecek kurma yolunda katkı sağlayacağına inanılmaktadır.

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 bağımsız, müreffeh, siyasi ve ekonomik istikrara sahip olmalarını, kendi aralarında ve komşularıyla işbirliği içinde varlıklarını sürdürmelerini, diğer yandan uluslararası toplumla bütünleşmelerini ve evrensel demokratik değerleri benimsemelerini 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.

Nitekim, kardeş Orta Asya Cumhuriyetlerinin 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 mevcudiyetimiz, etkimiz ve görünürliğümüz güçlendirilmiştir.

Bölgedeki önemli siyasi ve ekonomik ortaklarımızdan biri olarak gördüğümüz **Kazakistan**'la ilişkilerimiz karşılıklı güçlü siyasi irade doğrultusunda istikrarlı bir seyir içinde gelişmektedir.

Sayın Cumhurbaşkanımızın Başbakan sıfatıyla 22-24 Mayıs 2012 tarihlerinde Kazakistan'a yaptığı ziyaret sırasında ihdas edilen Yüksek Düzeyli Stratejik İşbirliği Konseyi'yle (YDSK) birlikte Kazakistan'la ilişkilerimizin stratejik boyutu kurumsal olarak güçlendirilmiştir. YDSK'nın ilk toplantısı Cumhurbaşkanı Nazarbayev'in 11-12 Ekim 2012 tarihinde ülkemize yaptığı resmi ziyaret sırasında, ikinci toplantısı ise 15-17 Nisan 2015 tarihlerinde Sayın Cumhurbaşkanımızın Kazakistan ziyareti sırasında gerçekleştirilmiş olup, üçüncü toplantının 2017 yılında ülkemizde yapılması öngörülmektedir. YDSK toplantısının hazırlığı mahiyetindeki Ortak Stratejik Planlama Grubu (OSPG) toplantısı 20 Ekim 2016'da Almatı'da gerçekleştirilmiştir. Cumhurbaşkanı Nazarbayev'in 5 Ağustos 2016 tarihli son ziyareti, 15 Temmuz darbe girişimi sonrasında Cumhurbaşkanı düzeyindeki ilk ziyaret olması bakımından büyük önem taşımaktadır.

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 önemli ticari ve ekonomik ortaklarından. İkili ticaret hacmimiz 2015 yılında yaklaşık 2 milyar Dolar olarak gerçekleşmiş, petrol fiyatlarının düşmesine paralel olarak Kazakistan'da yaşanan ekonomik sıkıntılar nedeniyle Eylül 2016 itibarıyla 1,3 milyar Dolar olmuştur. Öte yandan, başta petrol, telekomünikasyon, otelcilik ve bankacılık alanlarında olmak üzere Kazakistan'daki toplam yatırımlarımız 2 milyar Dolar civarındadır. Türk müteahhitlerince bugüne kadar Kazakistan'da üstlenilen projelerin toplam değeri ise 21 milyar Dolar'a yaklaşmıştır. Kazak sermayesinin Türkiye'ye olan ilgisi de artarak sürmektedir.

Kazakistan'ın Aktau Limanı ve Hazar Denizi üzerinden Bakü-Tiflis-Kars demiryolu hattına ve bu yolla Avrupa'ya bağlanması ekonomik ilişkilerimize ileri bir boyut kazandıracaktır.

TİKA'nın 2015'te Kazakistan'da gerçekleştirdiği projelerin bedeli 3,1 milyon Dolar olup, 1992-2016 döneminde projelerin toplam değeri 64 milyon Dolar'a ulaşmıştır.

Türkmenistan'la ilişkilerimiz son dönemde gerçekleşen üst düzey ziyaretlerle adı konulmamış bir stratejik seviyeye ulaşmıştır. Türkmen tarafı, ilişkileri "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 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'da 600'den fazla firmamız, başta müteahhitlik hizmetleri ve altyapı inşaatları olmak üzere, ticaret, enerji, tekstil, sanayi, tarım, petro-kimya gibi alanlarda çeşitli projeler gerçekleştirmektedir. Ülkedeki Türk sermayeli firmaların yatırımlarının toplam tutarı yaklaşık 413 milyon Dolar'dır. Firmalarımızın bu faaliyetleri sayesinde Türkmenistan'da kayda değer bir istihdam imkânı da sağlanmaktadır. Ülkemiz aynı zamanda Türkmenistan'a en fazla yatırım yapan ülke konumundadır. İkili ticaret hacmimiz ise 2015 yılında 2,41 milyar Dolar, Eylül 2016 itibarıyla 1,32 milyar Dolar olarak gerçekleşmiştir.

İşadamlarımızın faaliyetlerinin çeşitlenerek gelişmesi, ulaştırma gibi altyapı çalışmalarında tecrübe sahibi şirketlerimizin önemli ve büyük projelerde yer almalarının sağlanması bu ülkeyle ekonomik ilişkilerimizde hedeflerimiz arasındadır.

Enerji alanında da faaliyetlerimiz devam etmektedir. Hazar Denizi'nin Azerbaycan ve Türkmenistan kesimlerinde bulunan platformların yaklaşık 60 km'lik bir boru hattıyla bağlantılandırılması suretiyle Türkmen doğal gazının Azerbaycan'a taşınması, buradan da önce Güney Kafkasya Boru Hattı'na (BTE'nin Türkiye sınırına kadar olan bölümü), ardından da TANAP'a yönlendirilmesi mümkün olacaktır. Anılan projenin hayata geçirilebilmesi, Türkmenistan ile Azerbaycan arasında Hazar Denizi'nin statüsü konusunda var olan anlaşmazlığın çözüme kavuşturulması ile doğrudan ilintilidir.

TİKA'nın 2015'te Türkmenistan'da gerçekleştirdiği projelerin bedeli 1,1 milyon Dolar'dır. 2002-2015 döneminde tamamlanan projelerin toplam değeri 10,1 milyon Dolar civarındadır.

Kırgızistan'la işbirliğimizin ortak değerlerimize yakışır şekilde geliştirilmesi amaçlanmıştır. Türkiye, Kırgızistan'ın demokratik reformlarını ve buna paralel olarak ekonomik kalkınmasını sürdürmesine destek sağlamıştır. Bu hedef doğrultusunda Kırgızistan'daki demokratik dönüşüm süreci ile siyasi ve ekonomik reformlara desteğimiz 2016 yılında da sürmüştür. İki ülke arasındaki ilişkiler, 25-28 Nisan 2011 tarihlerinde Kırgız Cumhurbaşkanı Almazbek Atambayev'in Başbakan sıfatıyla ülkemizi ziyareti vesilesiyle kurulan Yüksek Düzeyli Stratejik İşbirliği Konseyi (YDSK) mekanizması çerçevesinde, stratejik ortaklık seviyesine yükseltilmiştir. Kırgızistan'ın, FETÖ tehdidinin mahiyeti ve önemi hakkında bilgilendirilmesine devam edilecek; Kırgız makamlarının bu terör örgütüne karşı etkin önlemler almalarına yönelik telkinlerimiz sürdürülecektir.

Kırgızistan'la ikili ticaret hacmimiz 2015 yılında 372 milyon Dolar ve Eylül 2016 itibarıyla 316 milyon Dolar olarak gerçekleştirilmiştir. Ülkemiz Kırgızistan'ın kalkınma sürecine de destek sağlamaya önem vermektedir. Bu bağlamda TİKA tarafından, en yoğun kalkınma yardımlarının yapıldığı ülkelerden biri olan Kırgızistan'a 1992-2014 döneminde toplam 40 milyon Dolar tutarında yardım sağlanmıştır. TİKA'nın 2015'te Kırgızistan'da gerçekleştirdiği projelerin bedeli 3,5 milyon Dolar'dır. Türkiye'nin 2004 yılından bugüne kadar Kırgızistan'a ekonomik/ticari, sağlık, eğitim, sosyal ve kültürel işbirliği programları bağlamında yapılan resmi kalkınma yardımlarının toplam tutarı 855 milyon Dolar'dır.

Coğrafi konumu, doğal kaynakları, nüfusu ve yetişmiş insan gücüyle Orta Asya'da önemli ve ağırlıklı bir konuma sahip **Özbekistan**'la ilişkilerimiz uzun süredir durgun bir seyir izlemektedir. Müteveffa Cumhurbaşkanı İslam Kerimov sonrası dönemde Özbekistan'daki geçiş sürecinin sorunsuz şekilde tamamlanacağını umuyoruz.

Önümüzdeki dönemde, Özbekistan'la ilişkilerimizin hak ettiği yüksek seviyeye çıkarılması yönündeki çalışmalarımız sürdürülecektir. Sayın Cumhurbaşkanımız, 18 Kasım 2016 tarihinde Özbekistan'ın Semerkant kentine bir ziyaret gerçekleştirmişlerdir. Ziyaret kapsamında, Özbekistan Birinci Cumhurbaşkanı İslam Kerimov'un kabri ziyaret edilmiş, ayrıca ikili ve heyetlerarası görüşmeler gerçekleştirilmiştir. 18-19 Ekim 2016 tarihlerinde İslam İşbirliği Teşkilatı (İİT) Dışişleri Bakanları Konseyi toplantısı çerçevesinde Taşkent'i ziyaretim sırasında, Özbek mevkidaşım Abdülaziz Kamilov'la kapsamlı bir görüşme gerçekleştirdim.

Özbekistan’la ikili ticaret hacmimiz 2015 yılında 1,2 milyar Dolar, Eylül 2016 itibarıyla 927,7 milyon Dolar olarak gerçekleşmiştir. Ülkemiz, Özbekistan’da RF ve ÇHC’den sonra en fazla yabancı sermayeli firmaya sahip üçüncü ülkedir. Özbekistan makamlarından alınan verilere göre, hâlihazırda ülkede Türk sermayeli 462 şirket ile 57 Türk şirketinin akredite temsilciliği bulunmaktadır. Firmalarımız başta tekstil, gıda, otelcilik, inşaat malzemeleri, plastik, ilaç ve hizmet sektörlerinde faaliyet göstermekte ve Özbek ekonomisine yıllık olarak yaklaşık 300 milyon Dolarlık ihracat ve 50.000 kişilik istihdam sağlamaktadır. Türk şirketlerinin Özbekistan’daki yatırımlarının tutarı, 1 milyar Dolar civarındadır. 1992-2015 yılları arasında Özbekistan'daki Türk müteahhitlik şirketlerinin üstlendiği projelerin toplam tutarı 2,2 milyar Dolar’dır.

TİKA’nın 2015’te Özbekistan’da gerçekleştirdiği projelerin bedeli 1,2 milyon Dolar olup, 2002-2015 döneminde projelerin toplam değeri 14,7 milyon Dolar’a ulaşmıştır.

Tacikistan’la ilişkilerimizin seviyesi memnuniyet vericidir. Tacikistan Cumhurbaşkanı İmamali Rahman’ın 17-18 Aralık 2012 tarihlerinde ülkemize yaptığı resmi ziyaret sırasında Cumhurbaşkanı seviyesinde “İşbirliği Konseyi” kurulması kararlaştırılmış olup, ilk toplantısının Nisan 2017’de ülkemizde yapılması Tacik tarafına teklif edilmiştir. Ben de 21 Ekim 2016 tarihinde Tacikistan’ı ziyaret ettim.

Tacikistan, ülkemizle siyasi ilişkilerin geliştirilmesine önem atfetmekte ve Türk yatırımcılarını Tacikistan’a çekmeye gayret etmektedir. Ülkemiz de Tacikistan’la ilişkileri geliştirmek için çaba göstermekte; Afganistan menşeli terör ve uyuşturucu kaçakçılığı gibi tehditlere de maruz kalan bu dost ülkenin istikrar ve refah arayışlarına katkıda bulunmaya devam etmektedir. Tacikistan’la ikili ticaret hacmimiz 2015 yılında 367 milyon, Eylül 2016 itibarıyla 202 milyon Dolar olarak gerçekleşmiştir.

Moğolistan’la coğrafi uzaklığımıza rağmen, ortak tarih ve kültürel değerlere dayalı kardeşlik bağları çerçevesinde 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.

Bağımsızlığından 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. Moğolistan’da hâlihazırda faaliyet gösteren 11 Türk firmasının yatırımlarının toplamı 1,3 milyon Dolar’dır. 2015 yılında 24 milyon, 2016 yılının ilk sekiz

ayında 19 milyon Dolar civarında gerçekleşen ikili ticaret hacmimizin esasen “bavul ticareti” marifetiyle resmi rakamların çok üzerinde gerçekleştiği tahmin edilmektedir.

İkili ilişkilere ek olarak, Kazakistan, Kırgızistan ve Azerbaycan’la aramızdaki dostluk, kardeşlik ve dayanışmayı güçlendirmesi amacıyla kurulan **Türk Konseyi**, bölgede giderek daha güçlü bir kurumsallık içinde faaliyetlerini arttırmıştır.

Bu bağlamda, Türk Konseyi ile ilişkili Uluslararası Türk Akademisi, **Türk Dili Konuşan Ülkeler Parlamenter Asamblesi (TÜRKPA)**, **Türk İş Konseyi**, **Uluslararası Türk Kültür Teşkilatı (TÜRKSOY)**, **Türk Kültür ve Miras Vakfı**, **Türk Dünyası Spor ve Göçebe Kültür Merkezi** gibi birçok kuruluş da ihdas edilmiştir. Türk Konseyi’nin 5. Zirvesi 11 Eylül 2015 tarihinde Astana’da gerçekleştirilmiş, Zirveye Cumhurbaşkanımızı temsilen TBMM eski Başkanı Sayın İsmet Yılmaz ve Dışişleri eski Bakanı Sayın Feridun Sinirlioğlu katılmıştır. “Gençlik ve Spor” temalı müteakip Zirve toplantısının 2017 yılında gerçekleştirilmesi öngörülmektedir. 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 toplantısının 2017 yılında Bişkek’te gerçekleştirilmesi öngörülmektedir.

Öte yandan, Diyalog Ortağı olduğumuz ve son dönemde ulusal ve uluslararası medyada giderek daha fazla ilgi çeken **Şanhay İşbirliği Örgütü**’yle (ŞİÖ) de ilişkilerimiz enerji, güvenlik, terörle mücadele, ulaştırma ve diğer alanlarda işbirliği anlayışı çerçevesinde sürdürülmektedir. Son olarak, 22 Kasım 2016 tarihinde oy birliğiyle alınan karar doğrultusunda, ülkemizin ŞİÖ Enerji Kulübü 2017 yılı dönem başkanı olmasına karar verilmesi, sözkonusu örgütle ilişkilerimizin geliştirilmesi bakımından önemli bir adımı teşkil etmiştir. Sekretarya görevini Enerji ve Tabii Kaynaklar Bakanlığımızın yürüteceği Enerji Kulübü 2017 yılı dönem başkanlığımız bir yıl sürecektir.

GÜNEY 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 kurulması 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.

Ülkemize gerçekleştirdiği özel bir ziyaret vesilesiyle Cumhurbaşkanı Birinci Yardımcısı Abdul Raşid Dostum 1 Ağustos günü Sayın Başbakanımız'la görüşmüştür.

Ben de 16 Haziran 2016 tarihinde Kabil'i ziyaret ederek, Cumhurbaşkanı Gani, İcra Heyeti Başkanı Abdullah, Dışişleri Bakanı Rabbani ve Maliye Bakanı Eklil Hakimi'yle görüşmeler gerçekleştirdim.

Afganistan'da faaliyet göstermekte olan 127 Türk firmasının %90'ı inşaat ve müteahhitlik sektörlerinde çalışmakta olup, 2002-2014 yılları arasında toplam 5,52 milyar Dolar tutarında 608 proje gerçekleştirmişlerdir. Türk firmaları müteahhitlik alanında yabancı yatırımcılar arasında birinci sırada olup, 70'den fazla inşaat firması kayıtlı bulunmaktadır. Son olarak bir inşaat firmamız Kandahar yakınındaki Kajaki Barjı'nın kapasitesinin 100 mw artırılmasını içeren 209 milyon Dolar tutarındaki projeyi üstlenmiştir.

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 Dolar değerindeki 800'ü aşkın projeye, Türkiye'nin bugüne kadar bir ülkeye gerçekleştirdiği en büyük dış yardım programıdır. Afgan halkı arasında etnik ayrım gözetmeden yapılan bu yardımlar çerçevesinde, Afganistan'daki 34 vilayetin tamamında en az birer proje gerçekleştirilmiştir.

Afganistan'a kalkınma yardımlarından en büyük payı eğitim almaktadır. 2004-2016 yılları arasında eğitim sektörüne katkı için yaklaşık 100 okul inşa edilerek

120.000 öğrenciye okuma imkânı sağlanmıştır. İnşa edilen okulların müstemilatları ve tefrişatları yapılmıştır. Bu süre zarfında yaklaşık 800.000 Afgan vatandaşı ülkemizin inşa ettiği okullarda eğitim hizmetlerinden yararlanmışır.

Milli Eğitim Bakanlığımız tarafından işletilen Habibe Kadiri Kız Lisesi, Kabil Askeri Lisesi, Mustafa Demirkıran Sürekli Eğitim Merkezi, Hamid Karzai Lisesi, Asiabas Kız Lisesi ve Şad Begüm Kız Lisesi gerçekleştirdiğimiz başlıca eğitim projelerimizin arasında yer almaktadır. Ayrıca 2015 yılında TİKA tarafından tamamlanan önemli bir proje Kabil Üniversitesi'nin Dil ve Edebiyat Fakültesi Türkçe Bölümü için yapılan modern binanın açılışı olmuştur.

Afganistan'a yapılan kalkınma yardımlarının ikinci büyük kalemini sağlık oluşturmaktadır. TİKA tarafından Afganistan'da 2005-2006 yılları arasında "Sağlık Altyapılarının Geliştirilmesi Projeleri" kapsamında bir adet 30 yataklı hastane, 22 klinik, üç hastane tadilatı, bir ebe eğitim merkezinin inşası, bir poliklinik yapımı, beş klinik ve bunların 5 adet lojmanının yapımı gerçekleştirilmiş, ayrıca çok sayıda ambulans hibe edilmiştir. Aynı zamanda, dört hastane ve bir ebe okulunun işletmesi TİKA tarafından sağlanmakta olup, 2005 yılından günümüze yaklaşık 6 milyona yakın hastaya tedavi hizmeti sunulmuştur.

Kalkınma yardımlarından önemli pay alan diğer bir alanı ulaştırma ve depolama hizmetleri oluşturmaktadır. Tarım, ormancılık, balıkçılık, ulaştırma, altyapı ve su arıtma (168 su kuyusu açılarak, 500.000'den fazla Afgan vatandaşına sağlıklı içme suyu temin edilmiştir), sivil havacılık Afganistan'a yaptığımız kalkınma yardımlarındaki diğer alanları teşkil etmiştir. Bunun yanısıra, başta idari altyapı ve iyi yönetim olmak üzere, sivil kapasite geliştirme konularında da yardımlarda bulunmaktadır.

Öte yandan, ülkemiz, Afganistan'ın kalkınmasına yönelik bölgesel ve uluslararası çabalara da destek vermekte ve katkı sağlamaktadır. Afganistan'ı mali ve ekonomik yönden desteklemek ve yaşadığı geçiş süreci içinde ülkenin temel kurumlarını güçlendirmek amacıyla yapılacak yardımların eşgüdümün sağlanması ve buna karşılık Afganistan Hükümeti'nin sağladığı ilerlemenin izlenebilmesi için 2002 yılında Tokyo'da yapılan ilk toplantıdan bu yana Bakanlar düzeyinde uluslararası donörler toplantıları düzenlenmektedir.

Ülkemiz 2012 yılında gerçekleştirilen Tokyo Konferansı'nda 2015-2017 yılları arasında proje temelli olarak kullanılmak üzere Afganistan'a 150 milyon Dolar 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 başkanlığında bir heyetle katılım sağlanmıştır. Konferans’ta 2018-2020 dönemi için, proje bazlı olarak kullanılmak üzere Afganistan’a 150 milyon Dolarlık 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 Cumhurbaşkanımızca 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 ahdî zemin teşkil etmek üzere YÖK tarafından hazırlanan ön taslak anlaşma ile açılması planlanan fakültelerin listesi Nisan 2016’da Afgan makamlarına iletilmiştir. Projeye ilişkin bir Afgan heyeti ülkemize gelmiş ve 21 Haziran 2016 tarihinde YÖK’te yapılan ve TİKA’dan yetkililerin de katıldığı toplantıda, kurulması öngörülen bölümler ve taslak anlaşma metni konuları görüşülmüştür. Proje için bu aşamada 60 milyon Dolar 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 2.716’ya (1.954 erkek ve 762 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 işbirliği ve kalkınma odaklı özel bir işbirliğinin tesis edilmesini amaçlayan ve bugüne kadar sekiz toplantısı yapılan Üçlü Zirve Süreci’nin Dokuzuncu Toplantısı’nın önümüzdeki dönemde Türkiye’de düzenlenmesi planlanmaktadır.

Keza, müşterek sorunlara ortak çözümler bulma kültürünün geliştirilmesi fikriyle, 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. Son olarak, İstanbul Süreci Altıncı Bakanlar Konferansı, 2016 yılı boyunca Sürecin eşbaşkanlığını Afganistan’la birlikte yürüten Hindistan’ın ev sahipliğinde, “Sınamaları Aşmak, Refaha Ulaşmak” temasıyla 4 Aralık 2016 tarihinde

Amritsar’da düzenlenmiştir. Ülkemiz toplantıda başkanlığını yaptığım bir heyetle temsil edilmiştir.

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. Halihazırda, YDSK çalışmaları kapsamında imzalanan belge sayısı 51’e ulaşmıştır. Geniş bir yelpazede imzalanan bu anlaşmalar, çok yönlü ilişkilerimizin bir ifadesi olduğu kadar, bu ilişkilerin kurumsal ve ahdi bir zemine oturtularak etkin bir şekilde geliştirilmesi yönündeki ortak iradeyi de ortaya koymaktadır. YDSK 5. Toplantısı’nın önümüzdeki aylarda ülkemizde gerçekleştirilmesi öngörülmektedir.

Üst düzeyli ziyaretler bağlamında, Sayın Cumhurbaşkanımız 16-17 Kasım 2016 tarihlerinde gerçekleştirdikleri Pakistan’ı ziyaretleri çerçevesinde, Cumhurbaşkanı Memnun Hüseyin’le görüşmüşler, Başbakan Navaz Şerif’i kabul etmişler, ayrıca heyetlerarası görüşmeler gerçekleştirmişler, Pakistan Ulusal Meclisi ve Senatosu’na hitap etmişler, Türkiye ve Pakistan’dan üst düzey şirketlerin yöneticileriyle düzenlenen toplantıya Başbakan Navaz Şerif’le birlikte katılmışlardır. Ziyaret vesilesiyle “Türkiye-Pakistan Stratejik İşbirliğinin Geleceğinin Yönlendirilmesine Dair Ortak Bildiri” kabul edilmiştir. Pakistan Cumhurbaşkanı Memnun Hüseyin 10-15 Nisan 2016 tarihlerinde İstanbul’da düzenlenen 13. İİT İslam Zirvesi’ne katılmak üzere ülkemizi ziyaret etmiş, bu vesileyle Sayın Cumhurbaşkanımız ve Dönemin Başbakanı Sayın Ahmet Davutoğlu’yla görüşmeler gerçekleştirmişlerdir.

Ben de, 1-2 Ağustos 2016 tarihlerinde Pakistan’a bir çalışma ziyareti gerçekleştirdim ve Cumhurbaşkanı Memnun Hüseyin, Başbakan Navaz Şerif, Başbakan’ın Dışişleri Danışmanı Sartaj Aziz ve Eyaletler ve Sınır Bölgeleri Bakanı Abdulkadir Beluç’la görüşmelerde bulundum.

Pakistan ile ticaretimiz son yıllarda ivme kazanmıştır. 2015 yılında Pakistan’la olan ticaret hacmimiz 599 milyon Dolar ve 2016 yılının ilk sekiz ayında 411 milyon Dolar olarak gerçekleşmiştir. 2002-2015 Kasım döneminde Türk firmalarının bu ülkedeki yatırımları 173 milyon Dolar olmuştur. Pakistan’daki Türk yatırımları ağırlıklı olarak enerji, finans, altyapı projeleri ve müteahhitlik sektörlerindedir. Pakistan’da Türk müteahhitlik firmaları tarafından bugüne kadar

2,7 milyar Dolar tutarındaki 45 proje gerçekleştirilmiştir. 2014 yılında 29.352 Pakistanlı turist ülkemizi ziyaret etmiştir.

Ülkemiz 2004 yılından bu yana Pakistan'a kalkınma yardımında bulunmaktadır. 2004 - 2013 yıllarında Pakistan'a yapılan kalkınma yardımlarının toplam miktarı 724,48 milyon Dolar'dır.

Gelişen büyük ekonomisi ve kalabalık nüfusuyla küresel sistemde ciddi potansiyelini muhafaza eden **Hindistan**'la ilişkilerimiz ilerlemektedir. Ülkelerimiz arasında ticaret, enerji ile bilim ve teknoloji alanlarında işbirliğini geliştirme konusunda karşılıklı siyasi irade mevcuttur. Bu bağlamda Hindistan'la üst düzey ziyaretlerde son dönemde kazanılan ivmenin korunması için çaba gösterilmektedir.

Bu çerçevede 18-19 Ağustos 2016 tarihlerinde Hindistan'a resmi bir ziyaret gerçekleştirdim ve Cumhurbaşkanı Yardımcısı ve Rajya Sabha (Senato) Başkanı Hamid Ansari ile Dışişleri Bakanı Sushma Swaraj'la görüşmeler yaptım. Bu vesileyle iki ülke arasında genel kapsamlı bir işbirliği çerçevesi öngören "Türkiye Cumhuriyeti Dışişleri Bakanlığı ile Hindistan Cumhuriyeti Dışişleri Bakanlığı Arasında Yol Haritası" da kabul edildi. Karşılıklı üst düzey ziyaretlerin 2017 yılında devam etmesi öngörülmekte olup, bu suretle Hindistan'la ilişkilerimizin kapsamını genişletme çabası gösterilmektedir.

Hindistan ile ülkemiz arasındaki ticaret 2003 yılından sonra ivme kazanmış ve 2015 yılında 6,26 milyar Dolar'a ulaşmıştır. 2016 yılının ilk sekiz ayında ise bu rakam 4,35 milyar Dolar olarak gerçekleşmiştir. 2008-2014 yılları arasında Türkiye'den Hindistan'a giden doğrudan yatırım tutarı 212 milyon Dolar'dır. Türk müteahhitlik firmaları tarafından da bu güne kadar Hindistan'da 622 bin Dolar tutarında 8 proje gerçekleştirilmiştir. Hindistan'dan ülkemize gelen turist sayısı son yıllarda düzenli olarak artış göstermektedir. 2012 yılında 73.731 bin Hintli turist ülkemizi ziyaret etmişken, 2015 yılında bu sayı 102.711'e yükselmiştir.

Köklü tarihimizden gelen dostluk ilişkilerine sahip olduğumuz **Bangladeş**'te yaşanan gelişmeleri yakından izlemekteyiz. Halklarımız arasındaki kardeşlik ilişkileri, bu ülkeyle her alanda geliştirme yönünde gayret gösterdiğimiz işbirliğinin itici gücünü oluşturmaktadır. İstanbul'da 10-15 Nisan 2016 tarihlerinde düzenlenen İİT 13. İslam Zirvesi marjında, 12 Nisan 2016 tarihinde Bangladeş Dışişleri Bakanı Abul Hassan Mahmood Ali'yle bir görüşme gerçekleştirerek, ikili ilişkilerimizi gözden geçirdik.

Bangladeş'le ticaret hacmimiz 2015 yılında 1,01 milyar Dolar ve 2016 yılının ilk sekiz ayında bu rakam 760 milyon Dolar olmuştur. Türkiye'nin Bangladeş'teki

yatırımları 8,16 milyar Dolar'dır. Son dönemde özellikle tekstil firmalarımız Bangladeş'e olan yatırımlarını artırmaktadırlar.

Hint Okyanusu'nda stratejik konumu haiz **Sri Lanka**'yla sorunsuz bir seyir izleyen ilişkilerimiz, Mayıs 2012'de Sri Lanka'nın Ankara Büyükelçiliği'nin açılması ve 1 Şubat 2013 tarihinde Kolombo Büyükelçiliğimiz'in faaliyete geçmesiyle daha ileri bir safhaya taşınmıştır. Sri Lanka Başbakanı Ranil Wickremesinghe tarafından Türkiye ve Sri Lanka arasındaki ilişkilerin geliştirilmesi hususunda temaslarda bulunmakla görevlendirilen Sri Lanka Şehir Planlama ve Su Temini Bakanı ve Parlamentolararası Dostluk Grubu Başkanı Rauff Hakeem, 2-8 Şubat 2016 tarihlerinde ülkemize resmi bir ziyaret gerçekleştirmiştir. Ben de 14-16 Haziran 2016 tarihlerinde Sri Lanka'ya resmi bir ziyaret gerçekleştirdim. Ülkemizden Sri Lanka'ya Dışişleri Bakanı düzeyinde gerçekleştirilen bu ilk ziyaret çerçevesinde Cumhurbaşkanı Maithripala Sirisena, Başbakan Ranil Wickremesinghe, Meclis Başkanı Karu Jayasuriya, Dışişleri Bakanı Mangala Samaraweera ve Kalkınma Stratejileri ve Uluslararası Ticaret Bakanı Malik Samarawickrema'yla görüşmeler yaptım. Ziyaret kapsamında ayrıca ülkelerimiz arasında "Türkiye Cumhuriyeti Dışişleri Bakanlığı ile Sri Lanka Demokratik Sosyalist Cumhuriyeti Dışişleri Bakanlığı Arasında Diplomatik Eğitim, Bilgi Değişimi ve Dokümantasyon Alanlarında İşbirliğine İlişkin Mutabakat Muhtırası" imzalanmıştır.

TİKA'nın 2013 yılı Eylül ayında, Tamil teröründen kaçarak yaşadıkları bölgeleri terk etmek zorunda kalan Sri Lankalı Müslümanlar için başlattığı 100 haneli Türkiye-Sri Lanka Dostluk Köyü projesi 2015 yılında tamamlanmıştır. TİKA tarafından köye 200 öğrenci kapasiteli bir okul yapılması gündemdedir.

Jeostratejik konumunun yanısıra Hint Okyanusu'nda önemli bir turizm merkezi olan **Maldivler**'le, çeşitli alanlarda işbirliği imkanlarının artırılması yönündeki çalışmalarımız sürmektedir. Maldivler, çeşitli uluslararası kuruluşlar nezdinde ülkemize destek vermeye özen göstermektedir. Bu meyanda Birleşmiş Milletler ve İslam İşbirliği Teşkilatı çerçevesinde geliştirdiğimiz karşılıklı dayanışma ve iyi ilişkiler öne çıkmaktadır.

2008 yılında Cumhuriyet ilan eden ve tarihi bir dönüşümden geçen **Nepal**'le ilişkilerimiz, ülkemizin yürüttüğü insani diplomasi faaliyetleri çerçevesinde anılan ülkeye yapmış olduğu katkılarla daha da güçlenmiştir. 23-24 Mayıs 2016 tarihlerinde ülkemizin evsahipliğinde düzenlenen Dünya İnsani Zirvesi marjında Nepal Başbakan Yardımcısı ve Dışişleri Bakanı Kamal Thapa'yla bir görüşme gerçekleştirdim. Görüşme vesilesiyle "Türkiye Cumhuriyeti Dışişleri Bakanlığı ile Nepal Hükümeti Dışişleri Bakanlığı Arasında Siyasi İstişare Mekanizması Kurulmasına İlişkin Mutabakat Muhtırası" da imzalanmıştır.

Butan'la ülkemiz arasında 2012 yılında diplomatik ilişki tesis edilmiş, Dakka Büyükelçiliğimiz Butan'a akredite edilmiştir. Butan makamlarının ülkemizin demokratikleşme, ekonomik kalkınma ve kapasite geliştirme alanındaki tecrübelerinden yararlanma talebi ilgili kuruluşlarımızca değerlendirilmektedir. Nitekim Bakanlığım tarafından Butan Dışişleri Bakanlığı'nın bilişim altyapısının modernizasyonuna ilişkin olarak uzun süredir devam eden görüşmeler neticesinde, 17 Şubat 2016 tarihinde TİKA Dakka Ofisi ile Butan'ın Dakka Büyükelçiliği arasında bir anlaşma imzalanmıştır. Anlaşma kapsamında anılan ülkenin Dışişleri Bakanlığı'nın elektronik haberleşme altyapısının modernizasyonunda kullanılacak ekipman 3 Ağustos 2016 tarihinde TİKA Ofisi Program Koordinatörü tarafından Dakka'daki Butan Büyükelçisi'ne teslim edilmiştir. Ayrıca, Venezuela'da düzenlenen Bağlantısızlar Hareketi Zirvesi marjında, 17 Eylül 2016 tarihinde Butan Dışişleri Bakanı Dorji'yle de bir görüşme gerçekleştirdim.

ASYA-PASİFİK

Doğu Asya ülkeleri küresel sistemdeki ağırlıklarını hızla artırmaktadır. Köklü tarihi ve kültürel bağlarımızın bulunduğu Asya-Pasifik'e açılım politikamız bölge genelinde devam etmektedir.

Çin Halk Cumhuriyeti (ÇHC) ile 2010 yılında “stratejik işbirliği” seviyesine taşınan ilişkilerimiz temel meselelerimize ve çıkarlarımıza saygı temelinde her alanda gelişmektedir. Devlet Başkanlarından başlayarak farklı düzeylerde gerçekleştirilen karşılıklı ziyaretler ve istişare toplantıları iki ülke arasında güven inşasına ve ilişkilerin stratejik nitelik kazanmasına önemli katkıda bulunmaktadır.

Sayın Cumhurbaşkanımız, 4-5 Eylül 2016 tarihlerinde Hangzhou'da düzenlenen G-20 Liderler Zirvesi'ne iştirak etmek üzere Çin'i ziyaret etmişler ve Zirve marjında ÇHC Devlet Başkanı Xi Jinping ile ikili bir görüşme gerçekleştirmişlerdir. Sözkonusu ziyaret vesilesiyle, ikili işbirliğimizin çeşitli veçhelerine yönelik olarak dört belge imzalanmıştır.

Yeni tesis edilmiş olan Dışişleri Bakanları ve Başbakan Yardımcıları düzeyindeki istişare mekanizmalarının ilk toplantıları bu yıl Ankara'da düzenlenmiştir. Bu kapsamda, ÇHC Başbakan Yardımcısı Wang Yang 3-5 Kasım 2016 tarihlerinde ülkemizi ziyaret etmiştir. Çinli mevkidaşım Wang Yi ise 13-14 Kasım 2016 tarihlerinde ülkemizi ziyaret etmiştir. Çin tarafıyla ayrıca siyasi, güvenlik, konsolosluk, tarihi İpek Yolu'nun canlandırılması, demiryolu ulaşımı, enerji gibi geniş bir yelpazeye yayılan alanlarda teknik seviyeli istişare toplantıları tertiplenmiştir.

Güvenlik ve terörle mücadele alanındaki işbirliği giderek sıklaşan karşılıklı temas ve ziyaretlerle hızla gelişmektedir. ÇHC, 15 Temmuz 2016 tarihinde yaşanan darbe girişiminden sonra ülkemizle dayanışmasını göstermek amacıyla destek mesajları yayınlamış ve Dışişleri Bakan Yardımcısı'nı ülkemize göndermiştir. ÇHC tarafı, FETÖ, PKK gibi terör örgütlerinin Çin topraklarında ülkemiz aleyhine hiçbir faaliyetine izin verilmeyeceğini vurgulamaktadır.

Türkiye ile ÇHC arasındaki parlamentolararası temaslara ivme kazandırılması da ortak hedefler arasında yer almaktadır. Sayın TBMM Başkanımızın 2016 Temmuz ayında öngörülen ziyareti darbe girişimi nedeniyle 2017'ye ertelenmiştir. Dokuz yıllık uzun bir aradan sonra Meclis Başkanı düzeyinde Çin'e gerçekleştirilecek bu ziyaret ilişkilerimizin parlamenter boyutunu güçlendirecektir. 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, ŞİÖ, AIIB, APSCO gibi çok taraflı platformlarda da sürdürmektedir. ÇHC'nin Türkiye'den devraldığı G-20 Dönem Başkanlığı çerçevesinde 2016 yılında tertiplelediği birçok toplantıya ülkemizden Başbakan Yardımcısı ve Bakan düzeyinde katılım sağlanmış, ayrıca G-20 Troykası'nın üyesi olarak ülkemiz ÇHC tarafıyla yakın bir çalışma gerçekleştirmiştir. G-20 gibi CICA Dönem Başkanlığını da ülkemizden devralan ÇHC'nin evsahipliğinde 27-28 Nisan 2016 tarihlerinde Pekin'de düzenlenen CICA Dışişleri Bakanları 5'inci Toplantısı'na da ben katıldım. Bu vesileyle, Çinli mevkidaşım Wang Yi ve ÇHC Başbakan Yardımcısı Wang Yang ile ikili görüşmeler yaptım.

ÇHC, Asya Pasifik Bölgesinde en büyük, dünyada ise Almanya'dan sonra ikinci büyük ticaret ortağımız konumundadır. ÇHC ile ikili ticaretimiz 2015 yılında 27,27 milyar Doları bulmuştur. 2015 yılında Türkiye aleyhine 22,45 milyar Dolar olarak kaydedilen mevcut ticaret açığının azaltılması amacıyla, uygun koşullu finansman sağlanması, Çin şirketlerinin ülkemizdeki büyük maliyet gerektiren altyapı projelerinde yer almaları, Türk ve Çin firmalarının üçüncü ülkelerdeki ihalelere ortaklaşa katılmaları için çalışmalarımız sürmektedir. Ankara-İstanbul yüksek hızlı tren, Tuz Gölü Doğal Gaz Yer Altı Depolama projeleri gibi örneklerden hareketle, ÇHC ile sözkonusu alandaki işbirliğimizin geliştirilmesi imkânları üzerinde durulmaktadır.

Türkiye, uzunca bir süredir tarihi İpek Yolu'nun canlandırılmasına yönelik çalışmalar yürütmektedir. Ülkemiz, bölgesel ekonomik entegrasyona katkı sağlayacak ulaştırma, gümrük, enerji gibi alanlarda projeler hayata geçirmektedir. ÇHC'nin öncülük ettiği "Kuşak ve Yol" olarak adlandırılan "İpek Yolu Ekonomik Kuşağı" ve " 21. Yüzyıl Deniz İpek Yolu" girişimleri, ülkemizin tarihi İpek

Yolu'nun canlandırılması projesiyle örtüşmektedir. Türkiye, ÇHC'nin "Kuşak ve Yol" girişimini desteklemektedir. G-20 Antalya Zirvesi vesilesiyle Kasım 2015 tarihinde ÇHC ile imzalanan "İpek Yolu Ekonomik Kuşağı ve 21. Yüzyıl Deniz İpek Yolu ile Orta Koridor Girişiminin Uyumlaştırılmasına İlişkin Mutabakat Muhtırası", bu alanda somut işbirliklerinin hayata geçirilmesi için bir zemin teşkil etmektedir. Söz konusu Mutabakat Zaptı çerçevesinde, ağırlıklı olarak karayolları, demiryolları ve limanlar dâhil olmak üzere, ulaştırma ağları konusunda yakın bir işbirliği tesis edilmesinin hukuki zemini oluşturulmuştur. Ülkemizde geliştirilmekte olan "Edirne-Kars Hızlı Tren Projesi" nin de Kuşak ve Yol ile Orta Koridor'un bir bileşeni olması planlanmaktadır. Modern İpek Yolu'nun hayata geçirilmesinin bölgesel kalkınma, istikrar, refah, kültürel etkileşim ve halktan halka temaslar açısından olumlu sonuçları olacağı düşünülmekte olup, bu konuda Orta Asya Cumhuriyetleri, Çin Halk Cumhuriyeti ve Rusya Federasyonu ile çalışmalar devam etmektedir.

Ülkemiz ile ÇHC gıda ve tarım idareleri arasında müzakereleri uzun yıllardır sürmekte olan ve G-20 Liderler Zirvesi vesilesiyle 14 Kasım 2015 tarihinde imzalanan "Türk Kirazlarının Çin'e İhraç Edilmesine Yönelik Bitki Sağlığı Gereklilikleri" ve "Çin'e İhraç Edilecek Süt Ürünleri için Veterinerlik ve Sağlık Şartları" Protokolleri'nin yanısıra 3 Eylül 2016 tarihinde imzalanan "Çin'e İhraç Edilen Antepfıstığı İçin Bitki Sağlığı Gereklilikleri Protokolü" ile ülkemizin tarım ürünlerinin Çin gibi büyük bir pazara girişi hedeflenmekte ve iki ülke arasındaki ticari dengesizliğin giderilmesine bir nebze katkı sağlayacağı öngörülmektedir.

ÇHC ile ticaret açığımızın daraltılması ve yatırımlarla dengelenmesi için gerekli ahdi yapıyı sağlayacak "Mali İşbirliği Çerçeve Anlaşması" 2012 yılında, "Yatırımların Karşılıklı Teşviki ve Korunması Anlaşması" ise Sayın Cumhurbaşkanımızın ÇHC ziyareti vesilesiyle Temmuz 2015'te imzalanmıştır.

Hâlihazırda 4.750 km uzunluğunda, 17 alt proje bileşeni olan ve yaklaşık 30 milyar Dolar'a mal olacağı tahmin edilen "Edirne-Kars Demiryolu Yapım Projesi" için 14 Kasım 2015 tarihinde ÇHC tarafı ile "Demiryolları İşbirliği Anlaşması" imzalanmıştır. Edirne-Kars Hızlı Tren Projesi'nin hayata geçirilmesine ilişkin çalışmalar sürdürülmektedir.

Siyaset, ekonomi ve ticaret, enerji, ulaştırma, güvenlik, kültür, turizm ve konsolosluk alanlarında ülkemiz ile ÇHC arasında işbirliğinin artırılmasına matuf olarak ihdas edilen Hükümetlerarası İşbirliği Komitesinin 1'inci Toplantısı Başbakan Yardımcısı Sayın Mehmet Şimşek ile Çin Komünist Partisi Merkez Komitesi Politbüro üyesi ve Devlet Konseyi'nde Başbakan Yardımcısı Wang Yang'ın eşbaşkanlıklarında 4 Kasım 2016 tarihinde Ankara'da gerçekleştirilmiş olup, bu toplantı sırasında ülkemizin Çin'den ekonomi ve ticaret alanındaki beklentileri de ayrıntılı olarak dile getirilmiştir.

Ekonomik ve ticari alandaki beklentilerimizin karşılanmasında önemli rolü bulunan Karma Ekonomik Komisyon'un 16. dönem toplantısı 27 Eylül 2009 tarihinde Pekin'de düzenlenmiştir. Müteakip Türkiye-ÇHC Karma Ekonomik Komisyon toplantısının 2017 yılının ilk çeyreğinde ülkemizde düzenlenmesine yönelik çalışmalar, ülkemizin ısrarlı girişimleri neticesinde, olumlu şekilde ilerlemektedir.

Japon İmparatorluğu ile Osmanlı İmparatorluğu arasındaki ilişkileri geliştirmek üzere **Japonya**'ya giden ancak 1890 yılında dönüş yolunda Kushimoto açıklarında batan Ertuğrul Fırkateyni'nin Japonya ziyaretinin 125. yıldönümü olan 2015 yılında çeşitli anma etkinlikleri düzenlenmiş, karşılıklı olarak gerçekleştirilen üst düzey ziyaretlerde ise 2013 yılında tesis edilen stratejik ortaklığımızın ilişkilerimizin her boyutuna yansıtılması yönündeki karşılıklı siyasi irade teyit edilmiştir.

Bilahare Sayın Cumhurbaşkanımız'ın 7-8 Ekim 2015 tarihlerinde Japonya'ya, Japonya Başbakanı Shinzo Abe'nin ise G-20 Zirvesi öncesinde 13-14 Kasım 2015 tarihlerinde ülkemize gerçekleştirdikleri çalışma ziyaretlerinde stratejik ortaklığın ikili ilişkilerin her boyutuna yansıtılması yönündeki karşılıklı siyasi iradeler teyit edilmiştir. G-20 Zirvesi marjında da bu konudaki siyasi irade sürdürülmüştür.

Diğer yandan, 2015 yılında, Japonya'yla ikili ticaret hacminin mevcut potansiyeli yansıtan rakamlara yükseltilmesini teminen Ekonomik Ortaklık Anlaşması imzalanmasına yönelik müzakereler sürdürülmüş; Yunus Emre Türk Kültür Merkezi Tokyo'da vakıf statüsünde hizmete başlamış, Türk-Japon Bilim ve Teknoloji Üniversitesi'nin İstanbul'da kurulmasına ilişkin çalışmalarda da ilerleme sağlanmıştır.

2016 yılında da iki ülke arasında üst düzey temaslar sürdürülmüş, Sayın Cumhurbaşkanımız 21 Eylül 2016 tarihinde Birleşmiş Milletler Genel Kurul görüşmeleri marjında Japonya Başkanı Shinzo Abe ile görüşmüştür.

“Türkiye Cumhuriyeti Hükümeti ile Japonya Hükümeti arasında Türkiye Cumhuriyeti'nde Türk-Japon Bilim ve Teknoloji Üniversitesinin Kurulmasına Dair Anlaşma” 30 Haziran 2016 tarihinde imzalanmış ve anlaşma 19 Eylül 2016 tarihli Bakanlar Kurulu Kararı'yla onaylanmıştır. Söz konusu üniversite İstanbul'da kurulacaktır.

Japonya ile ticaret hacmimizin artırılmasına yönelik gayretlerimiz devam etmektedir. 2015 yılında Japonya ile toplam ticaret hacmimiz 3,47 milyar Dolar ve 2016 yılının ilk sekiz ayında ise 2,717 milyar Dolar seviyelerinde gerçekleşmiştir. Japonya'nın ülkemizde önemli yatırımları mevcuttur (Marmaray,

İzmit Körfez Geçiş Köprüsü, Türksat 4A ve Türksat 4B uydularının imali, Mutlu Dergi Grubu'nun satın alınması, Çankırı'da radyal lastik fabrikasının yapımı, Nissin adlı Japon gıda şirketinin, Sakarya'da yerleşik Bellini Gıda Sanayi A.Ş.'nin % 50'sine ortak olması). Japonya enerji, demiryolu, askeri işbirliği gibi konularla da ilgilenmektedir. Bu çerçevede, Japonya Uzay Politikalarından Sorumlu Devlet Bakanı Yosuke Tsuruho, 7-9 Eylül 2016 tarihlerinde ülkemize bir ziyaret gerçekleştirerek, Sayın Başbakanımız, Ulaştırma, Denizcilik ve Haberleşme Bakanımız Sayın Ahmet Arslan ve Bilim, Sanayi ve Teknoloji Bakanımız Sayın Faruk Özlü ile TÜRKSAT yetkilileriyle çeşitli işbirliği alanlarında görüşmeler gerçekleştirilmiştir.

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. Söz konusu Anlaşma ile İşbirliği Zaptı 31 Temmuz 2015 tarihi itibarıyla yürürlüğe girmiştir. Anılan projede gelinen aşamada santralin fizibilite çalışmalarının sonuçlandırılarak inşaat sürecine geçilmesi beklenmektedir. Sinop Nükleer Santrali'nin 2023 yılında faaliyete geçmesi öngörülmektedir.

Bölgede keza tarihi dostluk ve 2012 yılından bu yana stratejik ortaklık ilişkimiz bulunan **Kore Cumhuriyeti**'yle ilişkilerimizdeki ivme 2016 yılında da korunmuştur. Sayın Cumhurbaşkanımızın önümüzdeki dönemde Kore Cumhuriyeti'ne bir Devlet Ziyareti gerçekleştirmesi öngörülmektedir.

Kore Cumhuriyeti Başbakanı Hwang Kyo-ahn ülkemizin evsahipliğinde 23-24 Mayıs 2016 tarihlerinde İstanbul'da düzenlenen Dünya İnsani Zirvesi'ne katılmıştır. 2017 yılında üsteleneceğimiz MIKTA Dönem Başkanlığımız çerçevesinde ise Kore Cumhuriyeti Dışişleri Bakanı Yun Byung-se ile Ulusal Meclis Başkanı Chung Sye-kyun'un ülkemizi ziyaret etmesini öngörüyoruz.

Bölgede Çin Halk Cumhuriyeti'nden sonra ikinci büyük ticaret ortağımız olan Kore Cumhuriyeti'yle ekonomik ilişkilerimizin daha da geliştirilmesi amacıyla mevcut Serbest Ticaret Anlaşması'nın hizmetler ve yatırımlar alanına teşmiline dair müzakereler sonuçlandırılarak 26 Şubat 2015 tarihinde Seul'de "Hizmet Ticareti Anlaşması" ve "Yatırım Anlaşması" imzalanmıştır. Anılan anlaşmaların iç onay süreçlerinin tamamlanması beklenmektedir.

Türkiye ile Kore arasında diplomatik ilişkiler kurulmasının 60. yıldönümünü teşkil eden 2017 yılının karşılıklı olarak "Türkiye-Kore Kültür Yılı" olarak kutlanması kararlaştırılmış ve "2017 Türkiye-Kore Kültür Yılı Niyet Beyanı" Sayın Kültür ve Turizm Bakanımız tarafından 12 Ekim 2016 tarihinde

imzalanmıştır. 2017 yılı içinde Yunus Emre Kültür Merkezi'nin Seul'de faaliyete geçmesine yönelik çalışmalarımız da devam etmektedir.

Türkiye, küresel düzeyde olduğu kadar, Doğu Asya Bölgesi'ndeki barış, güvenlik ve istikrarın korunmasına da büyük önem atfetmektedir. Bu çerçevede, Kore Savaşı sırasında BM Güçlerine önemli katkı vermiş bir ülke olarak Türkiye, Kore Yarımadası'ndaki gelişmeleri de yakından izlemekte, **Kuzey Kore Demokratik Halk Cumhuriyeti**'nin BM Güvenlik Konseyi kararları ve diğer uluslararası yükümlülüklerine aykırı olarak sürdürdüğü nükleer programın bölgesel ve küresel barışı olumsuz etkileyeceğini düşünmekte, bölgede kalıcı barışın ancak uluslararası toplumun desteğiyle yürütülecek diyalog sonucu sağlanabileceğine inanmaktadır. Bu itibarla, ülkemiz Kuzey Kore Demokratik Halk Cumhuriyeti'ne yönelik BM Güvenlik Konseyi yaptırımlarını uygulamaktadır.

Güneydoğu 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.

2016 yılında **Güneydoğu Asya** bölgesine yönelik siyasi, ekonomik ve insani boyutları içeren dış politikamız devam etmiştir.

Asya-Pasifik bölgesine açılım politikamızın ağırlık noktalarından biri, Güneydoğu Asya Uluslar Topluluğunu (ASEAN) oluşturan 10 ülkeyle işbirliğimizin her alanda genişletilmesi hedefidir. Toplam olarak dünyanın yedinci büyük ekonomisine sahip ASEAN, 660 milyon nüfusu ile 31 Aralık 2015 tarihi itibarıyla ASEAN Ekonomik Topluluğunu 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. Yeni Diyalog Ortağı kabul edilmemesi konusunda ASEAN moratoryumu kalkıncaya kadar, bu aşamada ASEAN ile Sektörel Diyalog Ortaklığı kurulması için Aralık 2015'te resmi başvuruda bulunulmuştur. Başvurumuzun 2017 yılında sonuçlandırılması beklenmektedir. Ülkemiz ile ASEAN ülkeleri arasında tesis edilen daha yoğun ve verimli işbirliği neticesinde, ASEAN ülkeleriyle 2002 yılında 1,3 milyar Dolar düzeyinde olan toplam ticaret hacmimiz, 2015 yılında 7,6 milyar Dolar'a yükseltilmiştir.

G-20 üyesi olan yegâne ASEAN ülkesi **Endonezya** ile ilişkilerimiz, 2011 yılında iki ülke Cumhurbaşkanı tarafından imzalanan “Türkiye-Endonezya: Yeni Dünya Düzeninde Güçlendirilmiş Ortaklık” bildiriyle 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. Endonezya aynı zamanda, ASEAN üyesi ülkeler arasında en büyük ticaret ortağımız konumundadır.

Sayın Cumhurbaşkanımız, 30 Temmuz – 1 Ağustos 2015 tarihlerinde Endonezya’yı ziyaret etmiş, 2014 yılında Endonezya Devlet Başkanlığına seçilen Joko Widodo ile ilk kez biraraya gelmiştir. Endonezya Devlet Başkanı Widodo, 2015 Kasım ayında gerçekleştirilen G-20 Antalya Zirvesi’ne katılmak üzere ülkemizi ilk kez ziyaret etmiştir. Sayın Cumhurbaşkanımız 14-15 Nisan 2016 tarihlerinde İstanbul’da düzenlenen İİT 13. İslam Zirvesi marjında Endonezya Devlet Başkan Yardımcısı Jusuf Kalla’yı kabul etmiştir. Zirve kapsamında Sayın Başbakanımız ile Başkan Yardımcısı Kalla 14 Nisan 2016 tarihinde görüşmüştür. Dışişleri Bakanlıkları arasındaki siyasi istişareler 6-7 Ekim 2016 tarihlerinde gerçekleştirilmiş ve ikili ilişkilerimizin geliştirilmesine yönelik bir Eylem Planı hazırlanmıştır.

Güneydoğu Asya bölgesinin en yüksek kişi başı milli gelire sahip ülkesi olan **Singapur** ile ilişkilerimiz, 2014 yılında stratejik ortaklık düzeyine çıkartılmış olup, Singapur’un Ankara’da mukim ilk Büyükelçisinin Temmuz 2015’te göreve başlamasıyla birlikte olumlu gündem çerçevesinde kapsamı giderek genişleyen şekilde devam etmektedir. Başbakan Lee Hsien Loong’un, G-20 Antalya Zirvesine 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 Diyalogu) onbeşincisine bu yıl 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 Singapur’la ikili temaslarda bulunmuştur.

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.

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.

Uluslararası arabuluculuk girişimlerinde aktif olarak yer alan ülkemiz, **Güney Filipinler Barış Süreci** 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 yer almaktadır. 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 düzeyinde katılım gerçekleşmiştir. TBMM Başkanı Sayın İsmail Kahraman, 8-11 Mayıs 2016 tarihlerinde Yeni Zelanda'ya bir ziyaret gerçekleştirmiştir.

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 ziyareti kapsamında, Devlet Danışmanı ve Dışişleri Bakanı Aung San Suu Kyi, Devlet Başkanı Htin Kyaw ve Genelkurmay Başkanı Min Aung Hlaing'le ikili görüşmelerde buldum. 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.

2013 yılında Bandar Seri Begavan (**Bruney**) ve Punom Pen (**Kamboçya**) Büyükelçiliklerimizin açılmasıyla Güneydoğu Asya'da diplomatik ağıımız genişlemiştir. Önümüzdeki dönemde Viyentiyan (**Laos**) Büyükelçiliğimizin açılmasıyla Türkiye tüm ASEAN başkentlerinde, mukim Büyükelçilikler tarafından temsil edilmiş olacaktır.

Dışişleri Bakanı seviyesinde uzun bir aradan sonra 2015 yılında gerçekleştirilen **Kamboçya, 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.

7-8 Haziran 2014 tarihinde İstanbul'da düzenlenen Pasifik'teki Gelişmekte Olan Küçük Ada Devletleri (PSIDS) Dışişleri Bakanları Toplantısı, ülkemizin **Pasifik ada ülkeleri**yle 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 Adaları 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, 7-10 Eylül 2016 tarihlerinde Mikronezya'nın Pohnpei Adası'nda düzenlenen 28. PAF Toplantılarında da yine Forum Sonrası Diyalog Ortağı olarak temsil edilmiştir.

2016 yılında Güneydoğu Asya ve Pasifik bölgesine yönelik siyasi, ekonomik ve insani boyutları içeren dış politikamız bölgede genişleyen diplomatik ağıımızla birlikte etkin bir şekilde sürmeye devam etmektedir.

AFRİKA

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. Yüzyıl'da gelişen yeni bir aktör olarak önemini artırması ve küresel olarak daha etkin bir rol oynaması beklenmektedir. Afrika'nın ekonomik gelişmişlik açısından bakır durumdaki görüntüsü başta Çin olmak üzere, birçok ülkeyi ve yatırımcıyı son yıllarda Afrika'ya çekmeye başlamıştır. OECD'nin Afrika Ekonomik Görünüm 2016 Raporu'na göre Afrika, Doğu Asya'dan sonra dünyanın en hızlı büyüyen ekonomik bölgesidir. Ekonomik büyüme oranları Sahra Altı Afrika'da %4,2; Doğu Afrika'da %6,3; Orta, Kuzey ve Batı Afrika'da, %3; kıtanın güneyinde ise %2 olarak gerçekleşmiştir. Kıta genelindeki ekonomik büyümenin 2016 yılında %3,7, 2017 yılında ise %4,5 olması beklenmektedir.

Sahra Altı Afrika ülkeleriyle son yıllarda gelişen ilişkilerimiz Türk dış politikası için bir başarı öyküsüdür. 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 Zirvesi'nde Türkiye, kıtanın stratejik ortağı ilan edilmiştir. Aynı yıl düzenlenen Türkiye-Afrika İşbirliği Zirvesiyle güçlenen ilişkiler, 2010 yılında Afrika'ya yönelik politikamızın esaslarını içeren "Afrika Strateji Belgesi"nin yürürlüğe girmesiyle hız ve içerik kazanmıştır.

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. Zirvenin ardından kabul edilen "2015-2019 Ortak Uygulama Planı", Afrika'nın öncelikleri ve ihtiyaçları doğrultusunda bilhassa ticaret ve yatırım, barış ve güvenlik, eğitim ve kültür, enerji, ulaştırma ve teknoloji transferi alanlarındaki somut projelerle ve Afrika Birliği ile eşgüdüm halinde hayata geçirilmektedir.

Bu bağlamda, 19-20 Aralık 2015 tarihlerinde İstanbul'da Sayın Başbakanımız ve Başbakan Yardımcımızın katılımıyla "Türk-Afrika Düşünce Kuruluşları Birinci Buluşması" konulu bir etkinlik gerçekleştirilmiştir. Ekonomik planda ise 2-3 Kasım 2016 tarihlerinde İstanbul'da "Türkiye-Afrika Ekonomi ve İş Forumu" toplantısı yapılmış olup, 2017 yılı içerisinde ise Antalya'da "Türkiye-Afrika Tarım Bakanları Konferansı" düzenlenmesi planlanmaktadır. İş Forumu ve Tarım Bakanları Konferansı, Afrika kıtasıyla ekonomik işbirliğimizin güçlendirilmesine kaydedeğer katkı sağlayacaktır.

Öte yandan, İkinci Türkiye-Afrika Ortaklık Zirvesi'nde alınan kararların uygulanmasını gözden geçirmek ve 2019 yılında yapılacak üçüncü Zirvenin hazırlıklarını ele almak üzere 2017 yılı içerisinde Türkiye-Afrika Ortaklığı Bakan Düzeyinde Gözden Geçirme Konferansı düzenlenecektir.

Afrika politikamızın uygulanmasında önemli rol üstlenen yeni Büyükelçiliklerimizin faaliyete geçirilmesi çalışmalarımızda önemli mesafe aldık. Mayıs 2009'da yedisi Sahra Altı Afrika'da olmak üzere toplam 12 Büyükelçiliğimiz bulunmaktayken, hâlihazırda Afrika'da 39 Büyükelçiliğimiz faaliyet göstermektedir. Ayrıca Sahra Altı Afrika ülkelerindeki ilk Başkonsolosluğumuz 1 Haziran 2014 tarihinde Hargeysa'da (Somaliland bölgesinde) faaliyete başlamıştır.

Afrika'ya açılım politikamızla sağlanan ivmenin önemli bir göstergesi de bu adımlarımızın karşılıksız kalmamasıdır. Bu çerçevede, kıtaya ilişkilerimizde dönüm noktası olan 2008 yılı başında, beşi Sahra Altı Afrika'dan olmak üzere 10 kıta ülkesinin Ankara'da Büyükelçiliği mevcutken, bu sayı bugün 32'ye yükselmiştir.

Karşılıklı üst düzey ziyaretler, Afrika ortaklık politikamızın sürdürülmesinde katalizör görevi görmektedir. Sayın Cumhurbaşkanımız, göreve geldiği Ağustos 2014'ten bu yana kıtaya gerçekleştirdiği üç turda toplam dokuz Afrika ülkesini (Somali, Etiyopya, Cibuti, Fildişi Sahili, Gana, Gine, Nijerya, Uganda ve Kenya) ziyaret etmişlerdir. Sayın Cumhurbaşkanımız, Güney Amerika ziyareti dönüşlerinde Senegal'e de bir eskal gerçekleştirmişlerdir.

2015 ve 2016 yıllarında Fildişi Sahili, Gabon, Somali, Mali ve Benin Cumhurbaşkanlarını ülkemizde ağırladık. 2016 Aralık sonunda ise Gine Cumhurbaşkanını ülkemizde misafir edeceğiz. Bakan düzeyinde ise başta Karma Ekonomik Komisyon toplantıları olmak üzere çeşitli vesilelerle çok sayıda karşılıklı ziyaret gerçekleştirilmiştir.

Kıta ülkeleriyle Dışişleri Bakanlıkları arasında istişarelere de önem vermekteyiz. 2016 yılı içerisinde Eritre, Kongo Demokratik Cumhuriyeti ve Moritanya ile

siyasi istişareler tertiplenmiştir. Öte yandan, Afrika'ya açılım politikamız üçüncü ülkelerin de ilgisini çekmeye devam etmiş ve bu çerçevede 2016 yılı içerisinde Almanya ile Afrika konulu siyasi istişareler düzenlenmiştir.

Afrika ülkeleriyle ekonomik ilişkilerimiz ve ticaret hacmimiz de son yıllarda önemli gelişme göstermiştir. Sahra Altı Afrika ülkeleriyle 2000 yılında 742 milyon Dolar olan ticaret hacmimiz, denge önemli oranda ülkemizin lehine olmak üzere, 2015 yılında 6,6 milyar Dolar'a ulaşmıştır. 2016 yılının ilk sekiz ayında SAA ile ticaret hacmimiz yaklaşık 4 milyar Dolar olarak gerçekleşmiştir.

Ticaretimize paralel olarak Sahra Altı Afrika'daki yatırımlarımızda da son yıllarda önemli bir artış görülmektedir. Bölgedeki doğrudan yatırımlarımızın toplam değeri 3,6 milyar Doları geçmiş durumdadır. Yatırımcılarımızın Sahra Altı Afrika'ya olan ilgisine Etiyopya güzel bir örnek teşkil etmektedir. 2003 yılında Etiyopya'da yatırım yapan Türk firması sayısı sadece bir, istihdam edilen kişi sayısı beş iken, bugün Türk işadamları 148 firma ve toplam 30.000 yerel personele sağlanan istihdam ile Etiyopya'daki en büyük özel sektör işverenleri arasındadır.

Ülkemiz, Afrika ülkeleriyle ulaşım imkânlarını geliştirmek, işadamlarının karşılıklı olarak birbirleriyle temaslarını kolaylaştırmak, Afrika halklarının dünyaya ulaşımında bir kavşak noktası olmak ve halklar arasındaki bağlantıların güçlendirilmesini sağlamak amacıyla THY'nin Afrika'ya uçuşlarının sayısının artırılmasını teşvik etmektedir. THY hâlihazırda Afrika'da 50 civarında noktaya uçmaktadır.

Başta Sağlık Bakanlığımız, Kızılay Genel Müdürlüğü ve TİKA ile sivil toplum kuruluşlarımız olmak üzere, kıtanın hemen her noktasında Afrika halklarıyla dayanışma içerisinde faaliyetlerimizi sürdürmekteyiz. TİKA 16 ofisi ile Afrika genelinde faaliyet göstermektedir.

Türkiye'nin resmi kalkınma yardımlarının yaklaşık üçte birini Afrika ülkelere yapılan yardımlar oluşturmaktadır. Ülkemizce Sahra Altı Afrika'ya 2014 yılında 153,6 milyon Dolar kalkınma yardımı yapılmıştır.

Afrika Birliği bütçesine 2009 yılından bu yana yapılan nakdi yardıma 2016 yılında da devam edilmiştir. 1 milyon Dolar tutarındaki katkımız, geçen yıl olduğu gibi, Türkiye-Afrika Ortaklığı Uygulama Planı çerçevesindeki projelerde kullanılmak üzere Afrika Birliği Komisyonu'na iletilmiştir.

Afrikalı öğrencilere ülkemizce sağlanan bursların uzun vadede ülkemizin Afrika politikasının tahkim edilmesinde çarpan etkisi yapacağı değerlendirilmektedir. Afrika ülkelere 2013 öncesinde 4.380 burs verilmişken, 2014-2015 akademik

yılında 1.080, 2015-2016 akademik yılında 1.239 lisans, yüksek lisans ve doktora bursu tahsis edilmiştir. Bu sayı 2016-2017 akademik yılında, 1.075'i Sahra Altı Afrika'ya yönelik olmak üzere 1.312'ye ulaşmıştır. Başka bir deyişle, son üç yılda Afrika'ya, 2013 öncesi yıllarda verdiğimiz toplam burstan daha fazla burs verilmiştir.

Dışişleri Bakanlığı Diploması Akademisi tarafından 1992 yılından bu yana düzenlenen "Uluslararası Genç Diplomatlar Eğitim Programı"na bugüne kadar Afrika ülkelerinden 197 diplomat katılmıştır. Ayrıca, Afrika ülkeleri Dışişleri Bakanlıklarından kapasite artırımı ve insan kaynakları gelişimi amacıyla ulaşılan talepler doğrultusunda diploması, arşiv ve haberleşme konuları başta olmak üzere çeşitli alanlarda eğitim programları düzenlemekteyiz.

Türkiye, Afrika'da barış ve istikrarın sağlanması faaliyetlerine katkıda bulunmaya da önem atfetmektedir. Bu doğrultuda, Eylül 2016 itibarıyla Afrika'da halen görev yapmakta olan dokuz BM Misyonu'ndan yedisine (MINUSCA/Ota Afrika Cumhuriyeti, MONUSCO/KDC, UNAMID/Darfur, UNMISS/Güney Sudan, UNMIL/Liberya, MINUSMA/Mali ve UNOCI/Fildişi Sahili) ağırlıklı olarak polis unsurlarıyla 66 personel ile katkıda bulunmaktadır.

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.

Afrika'ya yönelik politikalarımızda **Somali**'nin müstesna bir konumu bulunmaktadır. Türkiye'nin kıtada izlediği insani diplomasi odaklı dış politikasının en güzel örneği bu ülkede kendini göstermektedir.

2011 yılında Somali'de başlattığımız insani yardım, yeniden imar ve kalkınma faaliyetleri çok yönlü olarak sürmektedir. Bugüne kadar Somali'ye yapılan insani ve kalkınma yardımlarımız yaklaşık yarım milyar Dolara ulaşmıştır. Ayrıca, 2016 Haziran ayı itibarıyla Somali'ye doğrudan bütçe yardımımız aylık 2 milyon Dolar olarak yeniden başlatılmıştır.

Sayın Cumhurbaşkanımız ayrıca, Doğu Afrika ülkelerine yönelik turları kapsamında Somali'yi 25 Ocak 2015 ve 3 Haziran 2016 tarihlerinde iki defa ziyaret etmişlerdir. Bahsekonu ziyaretler ülkemizin Somali'nin istikrar ve kalkınmasına yönelik kararlılığını ve politikasındaki devamlılığını ortaya koymuştur. Son ziyareti sırasında Sayın Cumhurbaşkanımız ayrıca, dünyadaki en büyük Büyükelçiliğimiz olan Mogadişu Büyükelçilik külliyesinin açılışını gerçekleştirmişlerdir.

Genelkurmay Başkanlığımız tarafından Somali Silahlı Kuvvetlerinin ihtiyacı çerçevesinde Mogadişu’da Türk Görev Gücü’nün teşkili, eğitim merkezinin ve harp okullarının inşaatına yönelik çalışmalar devam etmektedir. “Anadolu-Somali Ortak Askeri Eğitim Merkezi” olarak isimlendirilen ve 400 dönümlük bir arazi üzerine kurulacak eğitim merkezinin ilk etabının 2017 Mart ayında faaliyete geçmesi öngörülmektedir.

Türkiye, Somali’ye yönelik uluslararası yardım çabaları bağlamında da öncü bir rol oynamakta, kurulan mekanizmaların yönetiminde yer almakta ve bunları yönlendirmektedir.

2012 yılında başlatılan ve Somali’de barış ve devletin inşası yolunda yapılacak uluslararası yardımların koordine edilerek etkinliklerinin artırılmasını ve yardımların Somalililer tarafından yeterince sahiplenilmesini hedefleyen “Somali için Yeni Düzen (New Deal for Somalia)” sürecine olan katkılarımız, bahsekonu rolümüzün iyi bir örneğini teşkil etmektedir.

Bu bağlamda, “Yeni Düzen”in en üst düzeyli karar alma mekanizması “Yüksek Düzeyli Ortaklık Forumu”nun Bakanlar düzeyindeki Altıncı Toplantısı, ülkemizin evsahipliğinde, Sayın Cumhurbaşkanımız ile Somali Cumhurbaşkanı ve BM Genel Sekreteri Yardımcısının eşbaşkanlıklarında 23-24 Şubat 2016 tarihlerinde İstanbul’da gerçekleştirilmiştir. 46 ülke ve 11 uluslararası kuruluşun üst düzey katılım sağlanan Forum’da Somali’nin geleceğinin şekillendirilmesine yönelik önemli kararlar alınmıştır.

Türkiye ayrıca, ülkedeki siyasi uzlaşının sağlanabilmesini teminen Somali ile Somaliland arasındaki görüşmelere ev sahipliği yapmaktadır. 2013 yılından beri devam eden süreçteki kolaylaştırıcılık rolümüz, tarafların ortak talebi ve onayı üzerine 2015 yılı sonunda arabuluculuğa dönüştürülmüş, Büyükelçi düzeyinde bir “Somali-Somaliland Görüşmeleri Özel Temsilci” atanmıştır. Görüşmelerin Somali’de yapılmakta olan seçimlerin ardından yeniden başlatılması öngörülmektedir.

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.

LATİN AMERİKA VE KARAYİPLER

Latin Amerika ve Karayipler bölgesiyle ilişkilerimiz esasen 19. yüzyılın ikinci yarısına dayanmaktadır. 1860'dan 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.

Genç Türkiye Cumhuriyeti'ni bölge ülkelerinden ilk olarak 1926 yılında Şili tanımıştır. 1940'lı yıllardan itibaren bölgede mukim Büyükelçiliklerimiz açılmaya başlamıştır. 2010 yılına değin bölgede altı Büyükelçiliğimiz mevcutken, 2015 yılında bu sayı 13'e çıkmıştır.

Sayın Cumhurbaşkanımız'ın Şubat 2015'te Meksika, Kolombiya ve Küba'yı kapsayan bölge turu, 20 yıl aradan sonra Cumhurbaşkanlığı düzeyinde yapılan ikinci ziyarettir. Sayın Cumhurbaşkanımız, 31 Ocak-4 Şubat 2016 tarihlerinde Şili, Peru ve Ekvator'u içeren bir bölge turu daha yapmışlardır.

Türkiye, çok yönlü dış politikası çerçevesinde Latin Amerika ve Karayipler 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 neticesinde "Latin Amerika ve Karayipler Eylem Planı" hazırlanarak uygulamaya konmuştur. Söz konusu plan bölgeye açılımımızın yol haritasını teşkil etmektedir.

Eylem Planı 2006 yılında güncellenmiş ve aynı yıl ülkemizde Latin Amerika ve Karayipler Yılı ilan edilmiştir. Latin Amerika Eylem Planı 2006 kapsamında, 5-11 Haziran 2006 tarihleri arasında ülkemizde düzenlenen Latin Amerika Haftası etkinliklerine Latin Amerika ülkelerinden Dışişleri, Sanayi, Ticaret ve Ekonomi Bakanlıkları, üniversite ve iş çevrelerinden yetkililer davet edilerek, ülkemizde resmi kurumlarımız ve özel sektör temsilcileriyle temaslarda bulunmaları sağlanmış, yine aynı ülkelerde bulunan Fahri Başkonsoloslarımız ve Fahri Konsoloslarımız da ülkemize davet edilerek dış politika yönelimlerimiz konusunda bilgilendirilmişlerdir.

Bölge ülkeleriyle üst düzey ziyaretler ve toplantılar düzenlenerek siyasi ilişkilerimizin gelişmesine, ticari, ekonomik, askeri, kültürel ve teknik işbirliği

anlaşmaları imzalanmasına, ticaretin teşvikine ve diplomatik temsilin ve kültürel etkileşimin artırılmasına öncelik veriyoruz.

Bu çerçevede, bölge ülkeleri ile aramızdaki ikili ziyaretler özellikle son beş yılda ivme kazanmıştır. Sayın Cumhurbaşkanımız, Başbakanlık görevi sırasında 2010 yılında Brezilya'yı ziyaret etmişler, ziyaret vesilesiyle iki ülke arasında "Stratejik Ortaklık Eylem Planı" imzalanmıştır. Brezilya eski Devlet Başkanı Dilma Rousseff'in 2011'de ülkemize yaptığı ziyaret sırasında ise "Türkiye-Brezilya: Dinamik bir Ortaklık için Stratejik Perspektif" başlıklı ortak bir bildiri kabul edilmiştir. Böylelikle Brezilya bölgede ilişkilerimizi stratejik ortaklık düzeyine yükselttiğimiz ilk ülke olmuştur.

2011 yılında Arjantin eski Devlet Başkanı Cristina Fernandez de Kirchner, 2012 yılında dönemin Şili Devlet Başkanı Sebastian Pinera, Ekvator Devlet Başkanı Rafael Correa ve Kolombiya Devlet Başkanı Juan Manuel Santos ülkemizi ziyaret etmişlerdir. 2013 yılında Meksika Devlet Başkanı Enrique Peña Nieto ülkemizi ziyaret etmiş ve ziyaret sırasında imzalanan Türkiye-Meksika 21. Yüzyıl için Stratejik İşbirliği ve Ortaklık Çerçevesi isimli bildiriyle Meksika bölgede ilişkilerimizi stratejik seviyeye taşıdığımız ikinci ülke olmuştur. Sayın Cumhurbaşkanımız 2015 Şubat ayında Küba, Kolombiya ve Meksika'yı içeren bir bölge ziyareti gerçekleştirmiştir. Sözkonusu ziyaret 20 yıllık aradan sonra Cumhurbaşkanlığı düzeyinde bölgeye gerçekleştirdiğimiz ilk ziyaret olmuştur. Sayın Cumhurbaşkanımız'ın 2016 Şubat ayındaki bölge ziyareti ise Şili, Peru ve Ekvator'u kapsamış, çeşitli konularda görüş alışverişinde bulunulmasına imkan sağlamıştır.

Son olarak, Bolivarcı Venezuela Cumhuriyeti Devlet Başkanı Nicolas Maduro beraberinde Dışişleri, Savunma, Petrol ve Madencilik, Sanayi ve Ticaret, Turizm, İletişim ve Bilgi Bakanları ve üst düzey resmi temsilcilerden oluşan bir heyetle 9-11 Ekim 2016 tarihlerinde İstanbul'da düzenlenen 23. Dünya Enerji Kongresi'ne katılmak üzere ülkemizi ziyaret etmiştir.

Başlıca bölge ülkeleri ile ülkemiz arasındaki ilişkilerin hukuki altyapısı büyük ölçüde tamamlanmıştır. 15 ülkeyle (Arjantin, Bolivya, Brezilya, Ekvator, Guatemala, Kolombiya, Kosta Rika, Küba, Meksika, Peru, Şili, Paraguay, Uruguay, Venezuela ve Dominik Cumhuriyeti) siyasi istişare mekanizması kurulmuştur.

Bölge ülkeleriyle karşılıklı diplomatik temsilin artırılması konusunda ilerlemeler kaydedilmektedir. Bu çerçevede, bölgede mevcut Brazilya, Meksiko, Buenos Aires, Santiago, Karakas ve Havana Büyükelçiliklerimize ilaveten Bogota ve Lima Büyükelçiliklerimiz 2010 yılında, Kito Büyükelçiliğimiz 2012, Santo Domingo Büyükelçiliğimiz 2013, Panama ve San Hose Büyükelçiliklerimiz 2014

ve son olarak Guatemala Büyükelçiliğimiz 2015 yılında faaliyete geçmiş, böylelikle bölgedeki Büyükelçiliklerimizin sayısı 13'e ulaşmıştır. Sao Paulo Başkonsolosluğumuz 2009'dan beri faaldir. Latin Amerika ve Karayip ülkelerinin Türkiye'de toplam 11 Büyükelçiliği bulunmaktadır. Guatemala ülkemizde Büyükelçilik açmak konusundaki süreci başlatmıştır. Ayrıca, Dominik Cumhuriyeti makamları ahiren ülkemizde Büyükelçilik açma hususunda yakın dönemde resmi bildirim yapacaklarını duyurmuştur.

Latin Amerika ve Karayipler Bölgesi'nde dokuz ticaret ataşeliğimiz ile Meksiko, Bogota, Santiago ve Brezilya'da olmak üzere dört askeri ataşeliğimiz faaliyet göstermektedir.

600 milyon nüfusu, 6 trilyon Dolar'ı aşan gayri safi yurtiçi hasılası ve 1,72 trilyon Dolar'a ulaşan toplam ticaret hacmi ile Latin Amerika ve Karayipler, 2000'li yıllarda önemli oranda yabancı yatırım çekmeye başlamıştır. Bölgeyle ticaret hacmimiz yaklaşık olarak 8 milyar Dolar'a ulaşmış olup, bu son 15 yılda 8 katlık bir artışa tekabül etmektedir. Bölge ülkeleri bu dönemde ayrıca yoksullukla mücadele, demokratikleşme ve ülkelerarası ve iç ihtilaflara barışçıl yollarla çözüm bulma konusunda önemli oranda iyileşme kaydetmişlerdir.

Bölge ülkeleriyle ekonomik ve ticari ilişkilerin geliştirilmesi hedefi doğrultusunda, öncelikle ticari ve ekonomik içerikli anlaşmaların tamamlanması hedeflenmiş, bu bağlamda 13 ülkeyle (Arjantin, Brezilya, Ekvator, Guatemala, Guyana, Jamaika, Kolombiya, Küba, Meksika, Paraguay, Peru, Şili ve Uruguay) imzalanan Ticari ve Ekonomik İşbirliği Anlaşmaları çerçevesinde Karma Ekonomik Komisyon mekanizmaları için gerekli hukuki altyapı oluşturulmuştur.

AB ile mevcut Gümrük Birliğimiz çerçevesinde, AB'nin Serbest Ticaret Anlaşması (STA) imzaladığı ülkelerle ülkemizin de STA yapma yükümlülüğü bulunmasına rağmen, Latin Amerika ve Karayipler bölgesinde bu durumdaki ülkelere bugüne kadar yalnızca Şili ile STA akdedilebilmiştir. Türkiye-Şili STA'sı 2011 yılında yürürlüğe girmiştir. Halihazırda Meksika, Peru, Ekvator ve Kolombiya'yla STA müzakereleri sürmektedir.

Bölge ülkelerinin yanısıra Karayip Topluluğu (CARICOM), Orta Amerika Entegrasyon Sistemi (SICA) ve Güney Ortak Pazarı (MERCOSUR)'yla da Serbest Ticaret Anlaşmaları akdedilmesi arzu edilmektedir.

THY'nin Sao Paulo ve Sao Paulo aktarmalı Buenos Aires uçuşlarından sonra İstanbul-Bogota-Panama-İstanbul hattındaki uçuşları 4 Mayıs 2016 tarihi itibarıyla başlamıştır. 20 Aralık 2016 tarihinde Havana ve Karakas'a doğrudan uçuşlar başlatılacaktır. Orta vadede ise Meksiko'ya doğrudan uçuş başlatılması amacıyla çalışmalar yürütülmektedir.

TİKA vasıtasıyla yürütülen kalkınma işbirliğiyle bölge ülkeleriyle dayanışma sağlanarak ülkemizin görünürlüğünün artırılması amaçlanmaktadır.

TİKA 2014 yılında 16 bölge ülkesine teknik ziyaretler gerçekleştirerek proje önerileri temin etmiştir. Bu öneriler doğrultusunda, birçok proje başlatılmış, önemli bir kısmı ise tamamlanmıştır. TİKA bölgedeki ilk “Bölgesel Koordinasyon Ofisi”ni 2015 yılında Meksika’da ikincisini ise Bogota’da açmıştır.

TİKA projelerine ilaveten, ülkemiz CARICOM Kalkınma Fonu’na, Amerikan Devletler Örgütü (Organization of American States-OAS)’ne, Karayip Devletleri Birliği’ne (Association of Caribbean States-ACS) ve Orta Amerika Entegrasyon Sistemi (Sistema de la Integración Centroamericana-SICA)’ne de gönüllü katkıda bulunmaktadır.

Ülkemiz Haiti’deki BM Misyonu MINUSTAH’a personel sağlamakta, Dominik Cumhuriyeti ve Katar’la birlikte doğal afetlerin olumsuz etkilerinin sivil idare altında askeri olanaklar kullanılarak hafifletilmesi için ortaya atılan HOPEFOR girişiminin de eş-sunuculuğunu yapmaktadır. HOPEFOR Dönem Başkanlığı’nı yürüttüğü 2012 yılında ülkemiz, Antalya’da bir Zirveye ev sahipliği yapmıştır.

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 ise halihazırda devam etmektedir. Bogota’da kain Ulusal Üniversite’de Türk Tarihi ve Kültürü ile Türkçe dersleri verilmektedir. 2016-2017 döneminde bölgeden 57 öğrenci Türkiye Bursları’na hak kazanmıştır. Halihazırda 188 Latin Amerikalı öğrenci Türkiye Burslarından faydalanmaktadır.

Ülkemiz bölgesel örgütlerin birçoğuyla kurumsal ilişkiler tesis etmiştir. Bu çerçevede, ülkemiz 1998 yılında OAS’e, 2000 yılında ACS’e, 2013 yılında Kolombiya’nın daveti üzerine Pasifik İttifakı’na gözlemci üye olarak kabul edilmiştir. 2015 Şubat ayında Guatemala’ya gerçekleştirdiğim ziyaret sırasında düzenlenen SICA I. Dışişleri Bakanları Forumu sırasında imzalanan anlaşmayla SICA’ya bölge-dışı gözlemci üye olarak kabul edilmiştir.

Doğu Karayip Devletleri Örgütü (Organization of Eastern Caribbean States – OECS) ile kurumsal ilişkiler ihdas edilmesini öngören mutabakat muhtırası ise 4 Haziran 2016 tarihinde Havana’da düzenlenen ACS 7. Zirvesi marjında imzalanmıştır.

2010 yılında Siyasi İstişare ve İşbirliği Mekanizması tesis edilen MERCOSUR ile bugüne kadar iki tur Siyasi İstişare Toplantısı düzenlenmiştir.

Türkiye- Latin Amerika ve Karayip Devletleri Topluluğu (CELAC) Quartet'i I. Toplantısı, 2013 Eylül ayında New York'ta 68. BM Genel Kurulu sırasında, II. Toplantısı 2015 Eylül ayında 70. BM Genel Kurulu sırasında, III. Toplantısı ise 23 Eylül 2016 tarihinde 71. BM Genel Kurulu marjında gerçekleştirilmiştir.

Dönemin Dışişleri Bakanı Sayın Ahmet Davutoğlu Mart 2014'te özel konuk sıfatıyla St. Vincent ve Grenadinler'deki CARICOM Devlet ve Hükümet Başkanları Zirvesi'ne katılmıştır. 2014 Temmuz ayında ise İstanbul'da CARICOM İstişare ve İşbirliği Mekanizması'nın ilk Dışişleri Bakanları toplantısı düzenlenmiştir.

Açılım stratejimizin parlamenter boyutunun geliştirilmesi amacıyla, bölgedeki parlamenter örgütlerle de kurumsal ilişki tesis edilmesi hedeflenmiş, bu çerçevede, PARLATINO, COPA, ParlAmericas gibi bölgesel parlamentolarla temaslar kurulmuştur.

Sayın Cumhurbaşkanımızın son Latin Amerika ziyaretinde merkezi Şili'de bulunan BM Latin Amerika ve Karayipler Ekonomik Komisyonu (Economic Commission for Latin America and the Caribbean – ECLAC)'na üyelik başvurusu yapılmıştır.

BİRLEŞMİŞ MİLLETLER

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 bir rol oynamayı sürdürmektedir.

Nitekim 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 Ükelere (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 145 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.

Anlaşmazlıkların barışçı yollardan çözümü ve arabuluculuk konularına büyük önem veren Türkiye, arabuluculuk alanındaki farkındalığın artırılması ve BM'nin bu konudaki rolünün desteklenmesi için Finlandiya'yla birlikte BM'de 2010 yılında "Barış için Arabuluculuk" girişimini başlatmıştır. Ülkemiz bu kapsamda tesis edilen "Arabuluculuk Dostlar Grubu"nun da (ADG) Finlandiya'yla birlikte eş-başkanlığını yürütmektedir. Başta BM olmak üzere uluslararası camiadaki görünürlüğünü giderek artırmakta olan girişim kapsamında teşkil edilen Arabuluculuk Dostlar Grubu'nun hâlihazırda 44 ülke ve BM dâhil sekiz uluslararası/bölgesel kuruluş olmak üzere toplam 52 üyesi bulunmaktadır.

Ülkemiz ve Finlandiya'nın eş-kolaylaştırıcılığında sözkonusu Grup tarafından hazırlanan dördüncü arabuluculuk kararı 9 Eylül 2016 tarihinde BM Genel Kurulunda kabul edilmiştir. Karar, BM Genel Sekreteri tarafından başlatılan üç gözden geçirme sürecinin (BM barış operasyonlarının gözden geçirilmesi, barış inşası ve 1325 sayılı BMGK çerçevesinde kadın konusundaki süreçler) arabuluculuk alanındaki tespitlerine odaklanmaktadır. Sözkonusu karara, ülkemiz ve Finlandiya'nın yanı sıra 67 ülke ortak sunucu olmuştur. Ülkemiz ve Finlandiya'nın dönüşümlü olarak ev sahipliği yaptıkları ADG Dışişleri Bakanlar Toplantılarının yedincisi, arabuluculuğun insani krizlerin önlenmesindeki rolü konusunda, BM 71. Genel Kurulu marjında ve Finlandiya'nın ev sahipliğinde 22 Eylül 2016 tarihinde New York'ta düzenlenmiştir.

Öte yandan dış politikamızın temel unsurlarından biri olan, bölgemizde ve dünyada barış ve istikrarın tesis edilmesine ve güçlendirilmesine katkıda bulunma hedefi doğrultusunda, ülkemiz, BM barışı koruma/destekleme harekâtlarına da iştirak etmektedir. Ülkemiz 31 Ağustos 2016 itibarıyla dünyanın çeşitli yerlerine konuşlandırılmış 11 BM barış operasyonuna 50 askeri personel, 81 polis ve iki uzman olmak üzere toplam 133 personel ile katkıda bulunmaktadır.

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 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 “hub” niteliği taşıyan İstanbul'un BM bakımından bir merkez haline dönüştürülmesi düşüncesi de BM'ye yönelik politikamızın ana unsurlarından biri olarak belirlenmiş olup, bu yönde ciddi 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 Bölgesel Hizmet Merkezi 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 bizimle 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, Evsahibi Ülke Anlaşması'na bu yönde bir ibare eklenmesi yönünde çalışmalar devam etmektedir.

BM'nin diğer bazı uzmanlık kuruluşlarının bu yöndeki ilgisi ışığında, çeşitli bölgesel birimlerin İstanbul'a yerleşmesi için de temaslar sürmektedir.

Birleşmiş Milletler (BM) Uluslararası Hukuk Komisyonu'nun (UHK), 2017-2021 döneminde görev yapacak 34 üyesinin belirlenmesi amacıyla düzenlenen seçimler 3 Kasım 2016 tarihinde BM Genel Kurulu'nda gerçekleştirilmiştir.

Uluslararası hukuk alanında önde gelen isimlerden oluşan 51 adayın yarıştığı seçimlerde, ülkemizin adayı İstanbul Bilgi Üniversitesi Hukuk Fakültesi öğretim üyesi Dr. Nilüfer Oral, 144 oy alarak, Komisyon üyeliğine seçilmiştir.

NATO

1952 yılında üye olduğumuz NATO, uluslararası güvenlik ve savunma politikamızın temel unsuru olma özelliğini sürdürmektedir. Avrupa-Atlantik

bölgesi ve ötesinde istikrar ve barışın temini amacıyla, Kosova'dan Afganistan'a uzanan bir coğrafyada misyon ve hareketler yürüten İttifak, ayrıca hemen her kıtada kurduğu ortaklık ilişkileri vasıtasıyla uluslararası güvenlik ve istikrara önemli katkılar sağlamaktadır.

Türkiye, uluslararası barışın sağlanması ve korunmasına verdiği önem ışığında, NATO'nun gerek askeri gerek siyasi etkinliğinin muhafazası için çaba sarfetmeye; bu çerçevede NATO'nun tüm harekâtlarına kaydedeğer katkılarda bulunmaya; ayrıca, muhtelif kriz bölgelerinin kesişme noktasındaki konumu ışığında, İttifak'ın caydırıcılık ve savunma mimarisinin güçlendirilmesine ve krizlere mukabele imkânlarının artırılmasına yönelik uyarılma çalışmalarına katkı yapmaya devam etmektedir. Keza ülkemiz, NATO'nun gündemindeki tüm konularda İttifak dayanışmasının ve kollektif savunmanın gereklerini yerine getirmeyi sürdürmektedir.

Suriye rejiminin envanterindeki balistik füzelerden ülkemize yönelik tehdide karşı ulusal hava savunma yeteneklerimizin takviyesi amacıyla, NATO Dışişleri Bakanlarının 4 Aralık 2012 tarihli kararına istinaden, İspanya 24 Ocak 2016 tarihinden bu yana Adana'da bir Patriot bataryası konuşlandırmayı sürdürmektedir. İtalya da Kahramanmaraş'ta bir SAMP/T bataryasını 2016 Haziran ayında konuşlandırmıştır. Bu konuşlandırmaların bu yılın sonunda sona ermesi sözkonusu olup, Suriye'den kaynaklanan balistik füze tehdidi başta olmak üzere sınırlarımızın ötesindeki güvenlik risklerinin sürmesi ışığında, hava savunma yeteneklerimizin takviyesine 2017 yılında da devam edilmesi amacıyla çalışmalarımız askeri makamlarımızla bilistişare sürmektedir.

Öte yandan, İttifak'a güney sınırından kaynaklanan tehditler karşısında, ülkemize uyarlanmış güvence tedbirleri (TAMT) Daimi Konsey tarafından 18 Aralık 2015 tarihinde onaylanmıştır. Bu meyanda, AWACS uçuşları yapılması, hava polisliği misyonu icra edilmesi ve Doğu Akdeniz'deki (Kıbrıs'ın doğusu) Daimi Deniz Güçlerinin (SNF) mevcudiyetinin artırılması öngörülmüştür. Bu tedbirlerin tam manasıyla uygulanması için çalışmalarımız devam etmektedir.

Türkiye, İttifak'ın genişlemesinin Avrupa-Atlantik bölgesinde güvenlik ve istikrarın daha da pekişmesine katkıda bulunduğuna inanmaktadır. Bu anlayışla ülkemiz, NATO'nun "Açık Kapı" Politikası'nı başından beri desteklemektedir. İttifak'ın bu politikasının teyidi bağlamında, üyelik perspektifi bulunan ülkelere açık, samimi ve teşvik edici mesajlar verilmesine önem atfetmekteyiz. Karadağ, kaydettiği ilerlemeler ışığında 1-2 Aralık 2015 tarihlerinde yapılan NATO Dışişleri Bakanları toplantısında üyeliğe davet edilmiş olup, Katılım Protokolünün ülkemizdeki iç onay süreci 7 Eylül 2016 tarihli Bakanlar Kurulu Kararının istihsal edilmesiyle tamamlanmıştır.

NATO'nun Stratejik Konsepti'ndeki üç temel görevden biri olan "işbirliğine dayalı güvenlik" kapsamında, NATO'nun ortaklarıyla ilişkileri de İttifak gündemindeki ağırlıklı konumunu korumaktadır. Özellikle NATO'ya güneyden yönelen tehditler karşısında ortaklık mekanizmaları, bu tehditlerin akim kılınmasına yönelik yöntemler meyanında İttifak'ın yumuşak gücü olarak önem kazanmıştır. Bölgesel ve küresel güvenliğe yönelik genel yaklaşımımızla uyumlu olarak, NATO'nun ortaklık ilişkilerinin geliştirilmesinde yapıcı rol oynamaya devam etmekteyiz.

2014 Galler Zirvesi'nde NATO'nun savunma ve güvenlikle ilgili kapasite inşası alanındaki rolünün geliştirilmesi amacıyla başlatılan "Savunma ve İlgili Güvenlik Kapasitesi İnşası (DCB)" girişimine desteğimizi sürdürmekteyiz. Gürcistan, Moldova, Ürdün ve son olarak Irak, DCB'den ilk aşamada yararlanacak ülkeler olarak belirlenmiş; Libya'daki koşullar elverişli hale geldiğinde, bu ülkenin de DCB'den yararlanabileceği kararlaştırılmıştır.

DCB Emanet Fonu'na Antalya Dışişleri Bakanları toplantısında ilan ettiğimiz 800 bin Avro tutarındaki katkımızın 300 bin Avro artırılarak 1,1 milyon Avro'ya yükseltilmesi taahhüt edilmiştir. Bu taahhüdümüzden, 200 bin Avro'luk meblağ Kapsamlı NATO-Gürcistan Paketi çerçevesinde oluşturulan Müşterek Eğitim ve Değerlendirme Merkezi'nin (JTEC) desteklenmesi için Varşova Zirvesi öncesinde tahsis edilmiştir.

"Güneyden" kaynaklanan sınamalar ve çöken/başarısız olan devletler nedeniyle ortaya çıkan istikrarsızlık karşısında, NATO'yla belirli düzeyde ilişki tesis etmiş/etmesi muhtemel Ortak ülkelerin savunma ve güvenlik kapasitelerinin takviye edilmesi öngörülmüştür. Bu bağlamda, Irak, Ürdün, Libya ve Tunus ön plana çıkmaktadır.

Irak için kabul edilen Savunma Kapasitesi İnşası Paketi kapsamında, Ürdün'de esasen başlayan eğitimlere ilaveten, Başbakan Ebadi'nin vaki talebine istinaden, Irak savunma ve güvenlik kuvvetlerinin NATO tarafından Irak içerisinde de eğitilmesi kararlaştırılmıştır. Bu doğrultuda, NATO'nun Irak içinde 2017 Ocak ayında yeni bir misyon başlatması öngörülmektedir. Libya için de benzer bir paketin uygulanmasına, talep gelmesi halinde hazır olunması anlayışı benimsenmiştir.

Küresel ekonomik kriz ve savunma bütçelerindeki kesintiler ışığında, yetenek geliştirme başta olmak üzere NATO-AB işbirliğinin iki örgüt arasında mevcut müktesebattan hareketle her alanda ilerletilmesi, NATO gündeminde üst sıralardaki yerini korumaktadır. Türkiye bu anlayışla, NATO ile AB arasındaki stratejik işbirliğini ve ayrıca, AB'nin Ortak Güvenlik ve Savunma Politikasını (OGSP) desteklemektedir. Ülkemizin bu yaklaşımı NATO üyeliğinin, AB üyelik

perspektifinin ve bunun da ötesinde Avrupa-Atlantik bölgesi başta olmak üzere uluslararası barış ve istikrarı pekiştirme istikametindeki politikasının doğal bir sonucudur. NATO-AB işbirliği bağlamında AB içinde karşılaştığımız engellemelere karşın, ülkemizin OGSP'ye katılımını, gerek Avrupalı bir NATO Müttefiki, gerek AB'ye katılım sürecinde olan aday ülke sıfatımızla ulusal güvenlik siyasamızın bir gereği olarak görmekteyiz. Bilhassa yakın çevremizdeki OGSP misyonlarına katkımızı sürdürmekteyiz. Türkiye hâlihazırda Bosna-Hersek'teki EUFOR-ALTHEA Harekatı'na iştirak etmektedir.

Ülkemiz OGSP misyonlarına en fazla katkıda bulunan ülkeler arasında olmakla beraber, Türkiye'nin katkıda bulunma yönündeki bu güçlü iradesi AB tarafından yeterince karşılık görmemektedir. Ülkemizin OGSP karar şekillendirme süreçlerine AB tarafından zamanında verilen taahhüt ışığında tam manasıyla dahil edilmesini amaçlayan çabalarımızı ısrarlı bir şekilde sürdürmekteyiz. Ülkemiz, NATO-AB ilişkilerinin geliştirilmesi ile AB üyesi olmayan Avrupalı Müttefiklerin AB'nin güvenliğiyle ve savunmasıyla bağlantılı çalışmalarına tam manasıyla dahil edilmesi arasında doğrudan bağ kurmaktadır.

AB'nin savunma mimarisini güçlendirme yönünde son dönemde yürüttüğü çalışmaları, bu anlayışla yakından izlemekteyiz.

Kırım'ın gayrimeşru ve uluslararası hukuka aykırı ilhakı dahil Ukrayna krizinin İttifak güvenliği ve bölgesel istikrar üzerinde stratejik yansımaları olmuştur. Geline aşamada, İttifak bünyesinde RF'yle Büyükelçi ve üstü seviyede diyalog hariç, sivil ve askeri pratik işbirliği askıya alınmış olup, bu ülkeyle siyasi iletişim kanallarının gerektiği ölçüde ve hallerde açık tutulmasına devam edilmektedir. Varşova Zirvesi'nde, NATO-Rusya ilişkileri bağlamında bir yandan uluslararası hukuk ve taahhütlere saygı temelinde anlamlı bir diyalog için hazır olunması, diğer yandan caydırıcılığın sağlanması gerektiği hususunda anlayış birliğine varılmıştır.

Ülkemiz krizin başlangıcından itibaren Ukrayna'ya gerek ikili çerçevede gerek NATO kapsamında destek ve yardım sağlamış; RF'yle de krize siyasi çözüm bulunmasını hedefleyen diyalogunu sürdürmüştür. İttifak'ın Ukrayna'ya desteğinin tahkim edilmesini amaçlayan Kapsamlı Yardım Paketi Varşova Zirvesi'nde onaylanmıştır.

2015 yılı itibarıyla NATO'nun Afganistan'la ilişkilerinin üç temel unsurunu "Kararlı Destek Misyonu" (RSM), güçlendirilmiş Kalıcı Ortaklık ilişkileri (EP) ve NATO'nun Afgan Ulusal Savunma ve Güvenlik Güçlerinin (ANDSF) mali açıdan sürdürülebilirliğine katkısı teşkil etmektedir. ISAF'ın sona ermesinin ardından 2015 yılı itibarıyla ANDSF ülke genelinde güvenlik sorumluluğunu bütünüyle üstlenmiştir. RSM kapsamında Türkiye (Kabil), ABD (güney ve doğu),

Almanya (kuzey) ve İtalya (batı) “Çerçeve Ülke” görevi icra etmektedir. Ülkemiz, RSM’nin 2016 sonrasında devamını destekleme ve Çerçeve Ülke görevini sürdürme kararı almıştır. Afgan hava sahası ve havaalanlarının yönetiminin 1 Ocak 2015 tarihi itibarıyla Afgan makamlarınca üstlenilememesi nedeniyle, sözkonusu hizmetler hâlihazırda RSM Çerçeve Ülkeleri ve NATO tarafından yerine getirilmektedir. Bu kapsamda, Kabil Havaalanının işletme ve güvenlik sorumluluğu 2015 ve 2016 yılları için ülkemizce üstlenilmişti. Bu çerçevede, hem Kabil’deki Çerçeve Ülke sorumluluğunu hem de Kabil Havaalanındaki görevimizi 2017 yılı sonuna dek sürdüreceğimiz Varşova Zirvesi vesilesiyle ilan edilmiştir.

ANDSF’nin, Afganistan sathında güvenlik sorumluluğunu bütünüyle üstlenebilmesi için uluslararası toplumun ANDSF’nin mali sürdürülebilirliğine desteği önem taşımaktadır. Bu temelde, ülkemizce 2015-2017 döneminde üç yıl için toplam 60 milyon Dolar katkıda bulunulacağı 2012 Şikago Zirvesinde taahhüt edilmişti. Keza, Varşova Zirvesi’nde ANDSF’nin 2018-2020 döneminde mali açıdan desteklenmesine yönelik taahhütler teyid edilmiştir. Bu kapsamda, Afganistan’a en fazla ve en düzenli katkı veren Müttefiklerden birisi olarak ülkemiz, Türkiye’nin Afganistan’ın barış ve istikrarı için gösterdiği çabaları önümüzdeki dönemde de sürdürme kararlılığını ifade etmiş ve bu dönem için toplam 60 milyon Dolar mali katkı yapmaya karar vermiştir.

NATO Genel Sekreteri, NATO’nun Afganistan’daki Kıdemli Sivil Temsilcisi (SCR) olarak ülkemizce aday gösterilen Büyükelçi İsmail Aramaz’ı atamıştır. 1 Ocak 2015 tarihinde anılan göreve başlayan Büyükelçi Aramaz’ın görev süresi 2016 yılı sonunda sona erecektir. Kritik bir dönemden geçmekte olan Afganistan ile NATO arasındaki kalıcı ortaklığın daha da sağlam temeller üzerine oturtulması yönündeki çabalar bakımından büyük önem arzeden bu görevlendirme, Afganistan’la köklü ilişkilerimiz ve bu ülkeye yönelik siyasi, ekonomik ve güvenlik alanındaki katkı ve taahhütlerimizle de örtüşmektedir.

Son olarak, NATO’daki ağırlıklı konumumuza paralel olarak, AGİT nezdindeki Daimi Temsilcimiz Büyükelçi Tacan İldem, Kamu Diplomasisinden Sorumlu NATO Genel Sekreter Yardımcısı olarak 1 Mart 2016’da yeni görevine başlamıştır.

Türkiye ile Almanya’nın 8 Şubat 2016 tarihinde Ankara’da mutabık kaldıkları Ortak Eylem Noktaları temelinde, Türkiye, Almanya ve Yunanistan Savunma Bakanları, 10-11 Şubat 2016 tarihli NATO Savunma Bakanları toplantısında Ege Denizi’ndeki mülteci ve göçmen kriziyle mücadeleye matuf uluslararası çabalara NATO tarafından izleme-gözetleme ve keşif yetenekleriyle destek verilmesini ve Türkiye için uyarlanmış güvence tedbirleri paketini tamamlayıcı nitelikte, Türkiye-Suriye sınırı boyunca NATO istihbarat-gözetleme-keşif yeteneklerinin

yoğunlaştırılmasını önermişlerdir. NATO Savunma Bakanlarının bu öneri temelinde aldıkları karar uyarınca, NATO Daimi Konseyi, İttifak'ın insan kaçakçılığıyla ve yasadışı göçle mücadeleye yönelik uluslararası gayretlere destek amacıyla Ege Denizi'nde icra edeceği faaliyetin modalitelerini 24 Şubat 2016 tarihinde onaylamış olup, faaliyet üç ülke arasında mutabık kalındığı üzere, Almanya'nın komutasında Türkiye, İngiltere ve Yunanistan'a ait gemilerle icra edilmeye devam edilmekte, diğer Müttefikler de faaliyete dönemsel katkıda bulunmaktadır.

Faaliyet başlamadan önce Ekim 2015 itibarıyla 7.000'lerde olan günlük yasadışı geçiş sayısının, 18 Mart 2016 tarihli Türkiye-AB mutabakatı sonrasında iki haneli rakamlara düşmesi sağlanmıştır. Bu başarıda, Türkiye-AB mutabakatı ve deniz kuvvetleri ile sahil güvenlik komutanlığı ve kolluk kuvvetlerinin olağanüstü gayretleri belirleyici olmuştur. Geline aşamada, faaliyetin devamı için operasyonel bir gereklilik kalmadığını değerlendiriyoruz. Bu itibarla, NATO faaliyetinin önümüzdeki dönemde sonlandırılması hedeflenmektedir.

İttifak'ın caydırıcılık ve savunma görünümünün kuvvetlendirilmesi kapsamında NATO'nun Karadeniz'de karada, havada ve denizde daha fazla mevcudiyet sergilemesine yönelik talepler, bilhassa Romanya ve Bulgaristan tarafından İttifak bünyesinde gündeme getirilmektedir. Ülkemizin, Karadeniz'de istikrar ve güvenliğin kıyıdaş ülkeler tarafından bölgesel sahiplenme temelinde ve tırmanmaya mahal verilmeden sürdürülmesine yönelik uzun vadeli vizyonu geçerliliğini korumaktadır. Bu arada, NATO Daimi Deniz Güçlerinin, Montrö rejiminin lafzına ve ruhuna uygun olmak kaydıyla Karadeniz'e çıkmalarına ülkemizce olumlu bakılmaktadır.

NATO Balistik Füze Savunması (BMD) mimarisinin geliştirilmesine yönelik çalışmaların başından bu yana, ülkemiz başta olmak üzere, Müttefiklere tam koruma ve kapsama sağlanması temel hedefimizi teşkil etmektedir. Bu çerçevede, BMD icrasına da zemin oluşturan güncel planlamalarda ülkemizin tam koruma ve kapsama altına alınması sağlanmıştır.

KARADENİZ'DE DENİZ GÜVENLİĞİ

1936 Montrö Sözleşmesi, Karadeniz'de sahil dar 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 yaklaşık 80 yıldır tarafsızlıkla ve titizlikle uygulanmaktadır. Bu çerçevede, Montrö Sözleşmesinin aradan geçen süre zarfında başarıyla uygulanmış olması, Sözleşmeyle oluşturulan dengenin kalıcılığının bir göstergesi, aynı zamanda da teminatıdır.

IMO KONSEY ÜYELİĞİMİZ

Uluslararası Denizcilik Örgütü (IMO) Konsey üyeliği seçimleri, IMO 29. Genel Kurul toplantısı çerçevesinde, 27 Kasım 2015 tarihinde, Londra’da gerçekleştirilmiştir. Sözkonusu seçimlerde yeniden aday olan ülkemiz, oylamada geçerli oy kullanan 154 üye ülkeden 137’sinin oyunu alarak, 2016-2017 dönemi için Konsey üyeliğine 23 aday ülke arasından ikinci olarak tekrar seçilmiştir. Bu, ülkemizin IMO Konsey seçimlerinde bugüne kadar elde ettiği en büyük başarı olmuştur. Üyeliğimiz 2016 yılı sonuna kadar devam edecek olup, 2017-2018 dönemi IMO Konsey üyeliğine seçilme çalışmalarımız başlatılmaktadır.

Ülkemiz, IMO Konsey üyeliği çerçevesinde, denizcilik alanında sahip olduğu imkân ve kabiliyetleri ile bilgi ve tecrübesi sayesinde IMO çalışmalarına ve bağlı olduğu IMO hedeflerinin ilerletilmesine yönelik somut katkılarda bulunmaya devam edecektir.

Ayrıca, IMO tarafından belirlenen Dünya Denizcilik Günü temaları çerçevesinde her yıl farklı bir ülkenin ev sahipliğinde düzenlenen yan etkinliklere 4-6 Kasım 2016 tarihlerinde ülkemizin ev sahipliği yapması, uluslararası denizcilik alanındaki görünürlüğümüzün artırılmasına vesile teşkil etmiştir.

ICAO KONSEY ÜYELİĞİMİZ

Ülkemiz, özellikle son yıllarda, sivil havacılık alanında önemli gelişme göstermiş, 2003’ten bu yana hava trafiğini beş kat artırmıştır. Kendi tescilindeki uçaklarla 112 ülkede 261 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 yansıtılamamıştır.

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 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 seçimlerde elde ettiği başarıdaki payı büyüktür.

AVRUPA KONSEYİ VE İNSAN HAKLARI

Uluslararası toplumun saygın bir üyesi olan ve insani yardımları itibarıyla tüm dünyaya örnek oluşturan ülkemiz, insan haklarının korunması ile demokrasi ve hukukun üstünlüğünün geliştirilmesine yönelik çabalarını kesintisiz biçimde sürdürmektedir. Bir taraftan, 15 Temmuz terörist darbe girişiminin de açıkça gösterdiği üzere devletimizin ve ulusumuzun varlığına kasteden müteaddit ve çok yönlü terör tehditleriyle mücadele ederken, dış politikamızın öncelikli boyutları arasında yer alan insan hakları konusunda uluslararası işbirliğine ve bu alanda imajımızı güçlendirmeye önem vermekteyiz.

Uluslararası insan hakları örgütleriyle siyasi ve teknik işbirliğini şeffaflık içinde sürdüren ve bu kurumlarla yapıcı işbirliğinden hiçbir şekilde kaçınmayan ülkemiz, 15 Temmuz terörist darbe girişimi sonrasında da alınan tedbirler hakkında yabancı muhataplarımız ve ilgili uluslararası mekanizmalarla düzenli olarak bilgi paylaşmayı sürdürmektedir.

Bilindiği üzere 21 Temmuz 2016 itibarıyla ilan edilen ve 19 Ekim 2016 tarihinde üç ay uzatılan 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 düzenli bilgi sunulmaktadır. BM, AGİT, Avrupa Konseyi (AK) ve Avrupa İnsan Hakları Mahkemesi (AİHM) başta olmak üzere insan hakları alanında ilgili tüm kurum ve kuruluşlarla yoğun işbirliğimiz kesintisiz devam etmektedir.

2016 Ocak ayı itibarıyla AK'de *grand-payeur* statüsünü kazanmamız ve Avrupa Konseyi Parlamenterler Meclisi (AKPM) ile Yerel ve Bölgesel Yönetimler Kongresi'nde (YBYK) üye sayımızın 18'e yükselmesiyle, AK'ta ülkemizin görünürlüğü, etkinliği ve örgütün siyasi vizyonunun şekillenmesinde belirleyici rolü daha da güçlenmiştir.

AK'nın hükümetlerarası kanadı olan Bakanlar Komitesi ile AKPM, YBYK ve Avrupa İnsan Hakları Mahkemesi başta olmak üzere AK'nın tüm organları ve teknik komiteleriyle işbirliğimiz hem nicelik hem nitelik açısından artarak devam etmektedir. Ülkemizde vuku bulan terörist darbe teşebbüsü sonrasında AK'nın demokratik kurumlarımızın yanında yer alarak ilkeli bir tutum ortaya koymuş, örgütün temel organlarının en üst düzey siyasi temsilcileri ülkemize destek ziyaretinde bulunmuştur. AK ile gerek üst düzey ziyaretler gerek teknik işbirliği önümüzdeki süreçte de devam edecektir.

Taraf olduğumuz uluslararası sözleşmelerden kaynaklanan periyodik raporlama ve bilgilendirme yükümlülüklerimiz düzenli olarak yerine getirilmektedir. Bu çerçevede, geçtiğimiz bir yıl içinde BM Irk Ayrımcılığının Ortadan Kaldırılması Komitesi, İşkenceye Karşı Komite ve Kadınlara Karşı Ayrımcılığın Önlenmesi Komitesi nezdinde ülke raporlarımız sunulmuştur. BM Ekonomik, Sosyal ve Kültürel Haklara İlişkin Uluslararası Sözleşmesi (ICESCR) ile BM Medeni ve Siyasi Haklara İlişkin Uluslararası Sözleşmesine (ICCPR) dönemsel ülke raporlarımızın önümüzdeki dönemde BM Sekreteryasına iletilmesi öngörülmektedir.

Ayrıca, 2001 yılından bu yana BM özel mekanizmalarına açık davette bulunan ülkemize bu davet uyarınca çeşitli mekanizmalar düzenli ziyarette bulunmaktadır. Bu kapsamda ülkemiz, BM ve AK başta olmak üzere bağımsız insan hakları kuruluşları ve uluslararası denetim mekanizmaları ile işbirliğini sürdürmektedir. Yapıcı işbirliği anlayışımız çerçevesinde 2017 yılı içinde de ilgili BM Özel Raportörlerinin ve AK organlarının ülkemizi ziyaretleri beklenmektedir.

Önümüzdeki dönemde ayrıca, insan hakları alanında BM ve AK 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 AİHM'nin içtihadı, reformlar gündemimizde temel insan hak ve özgürlüklerine yönelik düzenlemeler bakımından her zaman uygun şekilde dikkate alınmaktadır.

ÜLKEMİZDE GEÇİCİ KORUMA ALTINDA BULUNAN SURIYELİLER VE GÖÇ KRİZİ

Ülkemiz BM Güvenlik Konseyi'nin 2139, 2165, 2191 ve 2258 sayılı kararları çerçevesinde BM'nin Suriye'ye gerçekleştirdiği sınır-ötesi insani yardım sevkiyatlarına gerekli her türlü kolaylığı göstermektedir.

Sözkonusu BMGK Kararları çerçevesinde BM yardım kuruluşları tarafından Cilvegözü, Öncüpınar ve Nusaybin sınır kapılarımız üzerinden Suriye'ye gönderilen yardım TIR'larının sayısı 20 Eylül 2016 itibarıyla 9.498'e ulaşmıştır. (Cilvegözü 7.327, Nusaybin 1.422, Öncüpınar 749)

Öte yandan 2012 Ağustos ayından bu yana Türk ve uluslararası STK'lar tarafından gönderilen yaklaşık 535 milyon Dolar tutarında yardım malzemesi Türk Kızılayı'nın sınırın sıfır noktasında yürüttüğü insani operasyonlar çerçevesinde Suriye'ye sevk edilmiştir.

Rejim güçlerinin kuşatması altında bulunan Halep'e yönelik sürmekte olan diplomatik temasların yanında Türkiye, Birleşmiş Milletler'in özellikle Doğu Halep'e tam erişim sağlanmasına yönelik gayretlerine tam destek vermektedir. ABD ve Rusya'nın mutabakatı çerçevesinde 12 Eylül'de Suriye genelinde ilan edilen ateşkesten istifadeyle Halep'e gönderilmesi öngörülen insani yardım malzemelerinin sevkiyatı için de her türlü kolaylığı sağladık, ancak sevkiyat sahada Suriye rejiminin engellemeleri ve güvenlik durumu nedeniyle gerçekleşemedi.

Türkiye uluslararası hukuktan kaynaklanan yükümlülükleri çerçevesinde desteğini sürdürmeye devam edecektir.

Ülkemizde 10 ilimizdeki 24 geçici koruma merkezinde misafir edilmekte olan Suriyelilerin sayısı 28 Kasım 2016 itibarıyla 257.093'tür. Bu merkezlerin dışında yaşayan Suriyelilerle birlikte ülkemizdeki toplam Suriyeli sayısı 2,7 milyonu aşmıştır (2.778.878 kayıtlı). Gerek geçici koruma merkezlerinde gerek şehirlerde ikamet eden Suriyeliler eğitim ve sağlık hizmetlerinden ücretsiz olarak yararlanabilmektedir.

Ülkemizdeki Suriyelilerin hayat şartlarının iyileştirilmesine matuf çalışmalarımız sürdürülmektedir. Bu kapsamda, Suriyeliler'e çalışma izni verilmesini düzenleyen Yönetmelik 15 Ocak 2016 tarihinde yürürlüğe girmiştir. Türkiye'nin Suriyeliler için bugüne kadar merkezi bütçeden yaptığı harcamalar 15 milyar Dolar'a yaklaşmıştır. Belediyelerimizin ve yerel STK'ların yaptığı harcamalar da yaklaşık aynı miktarda harcama yapmıştır. Uluslararası toplum

tarafından yapılan yardım ise beklentilerin çok altında seyretmektedir (512 milyon Dolar).

Suriye halkıyla dayanışmasını sürdüren ülkemiz, insani ve vicdani sorumluluğunu yerine getirerek, bu zor günlerinde Suriyeli kardeşlerimizin acılarını bir nebze olsun azaltabilmek için imkânlar dâhilinde her türlü yardımı sağlamayı ve krizin başlangıcından itibaren yaptığı gibi kapılarını açık tutmayı sürdürecektir. Bugüne kadar hiçbir Suriye vatandaşı zorla geri gönderilmemiştir. Suriyelilerin gönüllü geri dönüşleri ve ilgili diğer konularda BM Mülteciler Yüksek Komiserliğiyle işbirliği sürdürülmektedir.

BMMYK ile yürütülen yakın işbirliğinin bir yansıması olarak Yüksek Komiser Filippo Grandi, 1 Ocak 2016 tarihinde göreve başlamasının ardından ilk saha ziyaretini 15-16 Ocak 2016 tarihlerinde ülkemize gerçekleştirmiş, akabinde, 30 Ağustos-1 Eylül 2016 tarihinde ülkemizi ikinci kez ziyaret etmiştir. Adıgeçen bu ziyaretinde, Sayın Cumhurbaşkanımız ve Sayın Başbakanımız tarafından kabul edilmiştir. Sözkonusu ziyaret vesilesiyle Grandi'yle gerçekleştirdiğim görüşmenin ardından BMMYK'nın ülkemizdeki statüsünü yasal zemine kavuşturan "Evsahibi Ülke Anlaşması"nı da imzaladık.

Öte yandan, boyutları her geçen gün ağırlaşan bu insani krize Suriye sınırları içerisinde çözüm bulunması için, başta BM Güvenlik Konseyi üyeleri olmak üzere uluslararası toplumun üzerine düşeni yerine getirmesi, bu çerçevede sorunun temel nedenlerine yönelik adımlar atılması, bir yandan da ivedilikle sorumluluk ve yük paylaşımına gidilmesi gerektiği her vesileyle vurgulanmaktadır.

Bu çerçevede, ülkemizin girişimi üzerine, Suriyeli sığınmacılar konusu BM 70. Genel Kurulu gündemine alınmış ve 20 Kasım 2015 tarihinde Genel Kurul'da tartışılmıştır. Sözkonusu oturumda BM Genel Sekreteri tarafından açıklanan yol haritası kapsamında 2016 yılı boyunca BM tarafından yüksek düzeyli toplantılar düzenlenmiştir. Bunların sonuncusunu, BM 71. Genel Kurul toplantıları marjında 19 Eylül 2016 tarihinde düzenlenen büyük çaplı göçmen ve mülteci akımları konulu etkinlik teşkil etmiştir. Bu etkinlikte ben de bir konuşma yaptım, ayrıca göç ve mülteciler konusunda işbirliğinin tartışıldığı bir yuvarlak masa toplantısının eş-başkanlığını yürüttüm.

20 Eylül 2016 tarihinde ABD Başkanı Obama'nın öncülüğünde mülteciler konulu bir Liderler Zirvesi toplanmıştır. Sayın Cumhurbaşkanımız sözkonusu Zirve'ye iştirak ederek bir konuşma yapmışlardır.

Bahsekonu toplantılar ülkemiz için önemli fırsatlar olarak değerlendirilerek, ülkemizin Suriyeliler'e yönelik politikası ve uluslararası toplumdaki beklentilerimiz en iyi şekilde muhataplarımıza aktarılmıştır.

2015 yazında Ege Denizi'nde düzensiz göç akımlarının kaydadeğer şekilde artmasıyla birlikte özellikle AB'yi etkisi altına alan göç krizi ülkemizin kilit konumunu öne çıkarmış, bunun sonucunda 2016 yılı Türkiye-AB göç işbirliğinde tarihi gelişmelere sahne olmuştur.

29 Kasım 2015 tarihinde yapılan Birinci Türkiye-AB Zirvesi'nde uygulamaya konulan Ortak Göç Eylem Planı ülkemiz tarafından 2016'da da etkin şekilde uygulanmıştır. Eylem Planının yanı sıra kolluk güçlerimizce alınan operasyonel tedbirler ile düzensiz göçe kaynaklık yapan ülkelere yönelik vize rejimimizin gözden geçirilmesi düzensiz göçle kararlı mücadelemize katkı sunan uygulamaları teşkil etmiştir. Bunun sonucunda, Ekim 2015'te Ege adalarına günde ortalama 7.000 düzensiz geçiş yaşanırken bu sayı Şubat 2016'da günde ortalama 2.000'e kadar düşmüştür. Ancak Ege Denizi'nde göçmen kaçakçılığı ve can kayıpları devam etmiştir.

7 Mart 2016'da yapılan İkinci Türkiye-AB Zirvesi ülkemiz bakımından Ege'de düzensiz göçle mücadelede AB'yle işbirliğimizin derinleştirilmesi için fırsat olarak görülmüştür. Bu çerçevede, tamamen insani mülahazalarla ülkemizce AB tarafına bir öneri yapılmıştır. Önerimiz özetle, 20 Mart 2016 tarihinden sonra ülkemiz üzerinden Ege adalarına yasadışı yollarla ulaşan düzensiz göçmenlerin ülkemiz tarafından geri alınmasını ve "1'e 1" formülü şeklinde özetlenebilecek mekanizma çerçevesinde ise alınan her Suriyeli karşılığında Türkiye'de geçici koruma altında bulunan bir Suriyelinin AB ülkelerine yeniden yerleştirilmesini öngörmüştür. Önerimiz Ege'de ölümlerin önlenmesi, insan kaçakçılığı zincirinin kırılması ve yasadışı göçün yeniden yerleştirme programıyla "yasal göç" haline gelmesi üzere üç hedefe odaklanmıştır.

Brüksel'de 18 Mart'ta düzenlenen Üçüncü Türkiye-AB Zirvesi'nde önerimizin hayata geçirilmesi kararlaştırılmıştır. 18 Mart Mutabakatı 4 Nisan'da uygulanmaya başlamıştır. Ülkemizce adalardan düzensiz göçmen alımı ve Suriyelilerin AB ülkelerine yeniden yerleştirilmesi süreci etkin şekilde işlemektedir. Mutabakat neticesinde, günlük düzensiz geçiş sayısı Kasım 2016'ya gelindiğinde 100'ün altına düşmüş durumdadır. Ülkemiz, hedeflediği üzere, Ege'de düzensiz göçü durdurmakla kalmamış, ölümlere son vermiş ve göçmen kaçakçılığı şebekelerini çökertmiştir.

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 ülkemiz, Avrupa'ya gitmek isteyen düzensiz göçmenlerin güzergâhı üzerinde bulunmaktadır.

Düzensiz göç konusu, ikili ilişkilerimizde 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.

Türk ve Yunan İçişleri Bakanları tarafından 2001 tarihli Geri Kabul Protokolü'nün etkin uygulanması için 2010 yılında imzalanan Ortak Beyanata 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.

Yunanistan ile Geri Kabul Protokolü'nün uygulanmasına ilişkin sorunların aşılmasını ve anılan Protokolün daha etkin işler hale getirilmesini teminen 11 Şubat tarihinde Atina'da yapılan toplantıda, mevcut geri kabul başvurularının birlikte değerlendirilerek süratle sonuçlandırılması; üçüncü ülke vatandaşlarının ülkelerine geri gönderilmesi için ortak geri gönderme operasyonlarının AB ve Frontex desteğinde gerçekleştirilmesi ve düzensiz göç akınlarının yönetimi ve takibi amacıyla Türkiye-Yunanistan-Bulgaristan arasında üçlü toplantı düzenlenmesi hususlarında mutabık kalınmıştır. Geri kabul başvurularının hızlı bir şekilde sonuçlandırılmasını teminen Yunanistan'dan uzmanlar 24-25 Şubat 2016 tarihlerinde ülkemizi ziyaret etmiştir.

Bu bağlamda, 2016 başından itibaren ülkemiz ikili Geri Kabul Protokolü çerçevesinde 1.139 düzensiz göçmeni geri almıştır.

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.

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.

Ülkemiz, Avrupa ve komşu ülkelerde düzensiz göçle 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.

AB'nin dış sınırlarının kontrolü ve güvenliğinden sorumlu Ajansı (Frontex) ile Mayıs 2012'de imzalanan Mutabakat Zaptı çerçevesinde Avrupa Birliği ile düzensiz göçle mücadelede kurumsal bir işbirliği tesis edilmiştir. Anılan Mutabakat'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 itibarıyla ülkemizde göreve başlamıştır.

Ülkemizin bugün itibarıyla 14 ülkeyle Geri Kabul Anlaşması bulunmaktadır. Kaynak ülkelerle geri kabul anlaşmaları imzalamak üzere girişimlerimizi de sürdürmekteyiz. Ülkemiz son olarak Kosova ile 15 Aralık 2015 tarihinde Geri Kabul Anlaşması imzalamıştır.

Öte yandan, son dönemde, 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 teşvik edilmesi, göç konusunun BM 2015 sonrası Kalkınma Gündemi'ne dâhil edilmesi ve özel sektörün uluslararası göçe katkısı konuları üzerinde durulmuştur.

Ülkemiz gerek GFMD Dönem Başkanı sıfatıyla, gerek, 1 Ocak 2016 tarihinden bu yana GFMD Troikası'nda yer alarak, ilgili tüm aktörlerle işbirliği içerisinde, göç ve kalkınma bağlantılı tüm güncel konu ve sorunların küresel düzeye taşınması ve somut çözüm üretilmesine aktif katkıda bulunmuştur.

DÜNYA İNSANİ ZİRVESİ

Türkiye ikili ve çok taraflı düzeyde gerçekleştirdiği insani yardımların yanı sıra, küresel insani sistemin, artan ihtiyaçlara cevap verebilmesini teminen, reforme edilmesine yönelik uluslararası çabalara da destek vermektedir. Bu kapsamda ülkemiz, BM Genel Sekreteri Ban Ki-moon'un şahsi girişimi çerçevesinde, tarihte ilk defa 23-24 Mayıs 2016 tarihlerinde İstanbul'da düzenlenen DİZ'e evsahipliği yapmıştır.

Zirve'ye 55'i Devlet ve Hükümet Başkanı düzeyinde temsil edilen 180 BM üyesi ülkeden toplam 9 bin katılımcı iştirak etmiş ve DİZ bu katılım düzeyiyle New York dışında düzenlenen en büyük BM Zirvesi unvanını almıştır.

Zirve, tarihi önemi, katılım düzeyi ve sonuçları itibarıyla ülkemizin uluslararası insani sistemde yükselmekte olan profilini perçinleyen bir etkinlik olmuştur.

Zirve sırasında resmi heyetler, uluslararası örgütler, sivil toplum ve özel sektör kuruluşları dâhil tüm paydaşlar tarafından yaklaşık 3.000 taahhüt ilan edilmiştir. Söz konusu taahhütler "Eylem Taahhütleri" başlıklı belgede bir araya getirilmiştir. BM Genel Sekreteri Zirvenin sonuçlarına ilişkin olarak BM 71. Genel Kurulu sırasında yayınladığı raporunda söz konusu taahhütlerin izlenmesinin önemine işaret etmiş, bu kapsamda yıllık Sentez Raporları yayınlanması ve önümüzdeki üç ila beş yıl içerisinde bir durum değerlendirmesi toplantısı yapılması hususlarına değinmiştir.

BM 71. Genel Kurulu vesilesiyle, Türkiye'nin Zirve süreçlerinin izlenmesi sürecinde BM'ye her türlü desteğe vermeye hazır olduğu da vurgulanmıştır.

İNSANİ YARDIMLARIMIZ

Tarih ve kültürümüzden beslenen güçlü geleneğimize dayanan ve 1980'li yılların ortalarından itibaren bazı ülkelere gıda yardımı şeklinde başlayan uluslararası insani yardımlarımız, son yıllarda ivme kazanarak dünyanın birçok bölgesine yayılmış, ayrıca nicelik ve nitelik bakımından de çeşitlenerek, gıda dışında birçok alanı da kapsar hale gelmiştir.

Küresel İnsani Yardımlar 2016 Raporu'na göre ülkemiz, gerçekleştirdiği 3,2 milyar Dolar tutarındaki resmi insani yardımla 2015 yılında Amerika Birleşik Devletleri'nden sonra dünyanın 2. büyük donör ülkesi olmuştur. Türkiye ayrıca

aynı yıl milli gelirinin % 0.37'sini insani yardım için ayırarak "Dünya'nın en cömert ülkesi" olmuştur.

Ülkemiz, 1 Temmuz 2014 tarihinde OCHA'ya en fazla gönüllü bağış yapan ülkelerin yer aldığı OCHA Donör Destek Grubu'na (ODSG) üye olarak kabul edilmiştir.

Ülkemizin son dönemde insani yardımlar alanındaki faaliyetlerinin başlıca belirleyici unsuru Suriye'de devam etmekte olan savaşın insani boyutları olmuştur. Her geçen gün küresel boyuttaki etkileri artan sözkonusu kriz, aynı zamanda ülkemizin mevcut insani yardım sistemi içindeki konumunu da güçlendirmiştir.

Ülkemiz ve bölgemiz açısından önem arzeden diğer insani krizler ise Irak ve Gazze'de yaşanmaktadır.

DEAŞ saldırıları nedeniyle Irak Kürt Bölgesel Yönetimi kontrolündeki bölgelere sığınan 900 bin civarındaki Iraklıların gıda, sağlık ve barınma ihtiyaçlarını karşılamak üzere son iki yıl içinde 1.153 TIR'lık insani yardım malzemesi gönderilmiştir. AFAD tarafından kurularak İKBY'ye devredilen 3 geçici barınma merkezinin yanı sıra yerlerinden edilmiş kişilerin barınma ihtiyaçları için de 500 konteyner bu ülkeye sevk edilmiştir.

Başta Suriye, Irak ve Gazze olmak üzere dönemsel ölçekte insani yardıma erişim konusunda Türkiye, BM ve ilgili diğer ülkelerle sürekli temas halinde kalarak kolaylaştırıcı adımlar atmaya devam etmektedir.

Türkiye, El Nino iklim hareketinden kaynaklanan sel, kuraklık ve kıtlık gibi nedenlerle başta Somali ve Etiyopya olmak üzere Afrika ülkelerine yönelik yardımları da artırmış, bu kapsamda 2016 yılı içinde gıda ağırlıklı malzeme taşıyan iki yardım gemimiz bölgeye ulaşmıştır. Ayrıca, AFAD, TİKA ve Türk Kızılayı aracılığıyla başta Kenya, Tanzanya, Etiyopya, Somali, Kamerun ve Sudan olmak üzere çeşitli vesilelerle de bölgeye insani yardım gönderilmiştir.

Öte yandan, iç çatışmalardan etkilenen Yemen ve Libya'ya, sel ve deprem gibi doğal afetlerden etkilenen Sırbistan, Bosna Hersek, Malezya, Tacikistan, Sri Lanka, Makedonya, Vanuatu, Haiti, Nepal, Afganistan ve Ekvator'a yönelik aynı ve nakdi yardımlar da ülkemizce son dönemde gerçekleştirilen belli başlı insani yardım faaliyetleri arasındadır.

AGİT, SİLAHSIZLANMA VE SİLAHLARIN KONTROLÜ

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 aktif destek vermektedir.

Türkiye, yayılmanın önlenmesi alanındaki tüm temel uluslararası belgelere ve ihracat kontrol düzenlemelerine taraftır. Ülkemiz bu çerçevede, **Nükleer Silahların Yayılmasının Önlenmesi Antlaşması'na (NPT)** 1979, **Nükleer Denemelerin Kapsamlı Yasaklanması Antlaşması'na (CTBT)** 2000, Nükleer Terörizmin Önlenmesi Sözleşmesi'ne 2012 yılında taraf olmuştur. Kimyasal Silahlar Sözleşmesi'ne 1997 yılından, Biyolojik Silahlar Sözleşmesi'ne ise 1974 yılından bu yana taraf olan Türkiye, 1996 yılında konvansiyonel silahlar ve çift kullanımlı malzeme ve teknolojinin ihracat denetimlerine ilişkin **Wassenaar Düzenlemesi'nin** kurucu üyeleri arasında yer almış, 1997 yılında **Füze Teknolojisi Kontrol Rejimi'ne** katılmış, 1999'da Zangger Komitesi'ne, 2000 yılında **Nükleer Tedarikçiler Grubu** ile kimyasal ve biyolojik maddelerin dışsatımının kontrolü alanında faaliyet gösteren **Avustralya Grubu'na** üye olmuştur. Ülkemiz 25-26 Kasım 2002 tarihlerinde Lahey'de düzenlenen uluslararası konferansta kabul edilen Balistik Füze Yayılmasına Karşı Lahey Davranış İlkeleri Rehberi'ni de bu alanda uluslararası çapta kabul görebilecek bir yasal çerçevenin ilk adımı olarak değerlendirerek konferans sonunda anılan düzenlemeye taraf olmuştur. Ülkemiz taraf olduğu ihracat kontrol düzenlemelerinin siyasi düzeyli genel kurul ve teknik düzeyli çalışma/uzmanlar grubu toplantılarına aktif katılım ve katkı sağlamaktadır.

Türkiye, nükleer yayılmanın önlenmesi rejiminin çerçevesini oluşturan NPT'nin yayılmanın önlenmesi, 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. Bu çerçevede,

22 Nisan-27 Mayıs 2015 tarihleri arasında New York'ta düzenlenen NPT Gözden Geçirme Konferansına tarafımızdan aktif katılım sağlanmıştır.

Türkiye, bu yıl imzaya açılmasının 20. yıldönümü kutlanan CTBT'nin 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, sonuncusu 9 Eylül 2016 tarihinde olmak üzere 2006 yılından bu yana beş kez nükleer deneme gerçekleştirmiştir. Bu konuda Bakanlığım tarafından yapılan açıklamalarda 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, BAE) Dışişleri Bakanları düzeyinde biraraya gelerek oluşturdukları, bilahare Filipinler ve Nijerya'nın da dahil olduğu Nükleer Yayılmanın Önlenmesi ve Silahsızlanma Girişimi (NPDI) bünyesinde yer alan Türkiye, grubun faaliyetlerine aktif katkı sağlamaktadır. Ülkemiz Haziran 2012'de NPDI'nın Bakanlar düzeyindeki mutad yıllık toplantısına evsahipliği yapmıştır.

Nükleer silahsızlanma hedefinin hayata geçirilmesi nükleer silah sahibi ülkelerin bu alandaki taahhütlerini yerine getirme yönünde ciddi bir siyasi irade sergilemelerine bağlıdır. Türkiye, ABD ile RF arasında 2010 yılında imzalanan ve 2011 yılında yürürlüğe giren Stratejik Silahların Azaltılmasına yönelik yeni Antlaşmayı (START) memnuniyetle karşılamıştır (Söz konusu Antlaşma ABD ile SSCB arasında 1991 yılında imzalanan ve 2009 yılında süresi sona eren START-I anlaşmasının yerini almıştır). Antlaşma, konuşlandırılmış stratejik savaş başlıkları ve bunların fırlatma vasıtalarında azaltıma gidilmesini öngörmektedir. Türkiye diğer nükleer silah sahibi ülkelerin de dahil olacağı silahsızlanma müzakerelerinin ilerletilmesini ve stratejik olmayan silahlar dahil olmak üzere nükleer silahlarda daha fazla indirime gidilmesini teşvik etmektedir.

Nükleer terörizmin ve nükleer ve radyolojik maddelere yetkisiz çevrelerce erişimin önlenmesi çabaları, yayılmanın önlenmesi rejiminin giderek ön plana çıkan bir boyutunu oluşturmaktadır. Türkiye yasadışı nükleer ticaretin ve nükleer terörizmin önlenmesi, ayrıca nükleer malzemenin emniyet ve güvenliğinin sağlanması hedeflerine yönelik çabaların birleştirilmesi amacıyla ilk olarak Nisan 2010'da Vaşington'da düzenlenen Nükleer Güvenlik Zirvesi'ne (NSS) katılan 47

ülke arasında yer almıştır. 2010 Vaşington ve 2012 Seul Zirveleri'ne Sayın Başbakanımız, 2014 Lahey Zirvesi'ne de Sayın Cumhurbaşkanımız başkanlığındaki heyetlerle iştirak edilmiş; ara dönemlerdeki Zirve hazırlık ve izleme toplantılarına da aktif katılım ve katkı sağlanmıştır. Ülkemiz Kasım 2012'de İstanbul'da 2014 Lahey Zirvesi hazırlık toplantılarından ilkinde evsahipliği yapmıştır. Son Zirve, 31 Mart-1 Nisan 2016 tarihlerinde ABD'nin evsahipliğinde yine Vaşington'da düzenlenmiştir. Zirveye, Sayın Cumhurbaşkanımızın başkanlığında geniş bir heyetle iştirak edilmiştir. Anılan Zirveyle, liderler düzeyinde toplanma geleneğine son verilmiş, nükleer emniyetle ilgili konuların takibi BM, UAEA, INTERPOL gibi uluslararası kuruluşlara devredilmiştir.

Kritik bir coğrafyada yer almasından ötürü, ülkemiz ayrıca önemli bir transit güzergah teşkil etmekte, bu ise silah ve her tür kontrollü ve hassas malzeme ve teknolojinin ülkemiz üzerinden arzu edilmeyen alıcılara ulaştırılması riskini beraberinde getirmektedir.

Bu itibarla 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 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.

Türkiye, 1997 tarihli Antipersonel Kara Mayınlarına İlişkin Ottawa Sözleşmesi'ne henüz üye olmadan önce, 1996 yılında antipersonel mayın kullanımını ve sözkonusu mayınların üretim, satış ve transferini yasaklayan üç yıllık ulusal moratoryum ilan etmiş; moratoryumun süresini 1999 yılında yenilemiş ve 2002 Mart ayında süresiz olarak uzatmıştır. 1998 Ocak ayından itibaren mayınlama faaliyetleri durdurulmuş ve temizleme çalışmalarına başlanmıştır. Halen Sözleşme'ye taraf ülke sayısı 162'dir. Taraf olmayan ülkeler arasında ABD, RF,

İsrail, Hindistan ve Pakistan'ın yanısıra, komşularımızdan Ermenistan, Azerbaycan, Gürcistan, İran ve Suriye de bulunmaktadır.

İran'ın nükleer programıyla ilgili soruna ilişkin olarak başından beri ilkeli bir tutum izleyen Türkiye, İran dahil 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 dahil hiçbir ülkenin nükleer silaha sahip olmasını arzu etmediğini vurgulamaktadır. Türkiye, İran'ın nükleer programına ilişkin güven bunalımının barışçı yollarla çözüme kavuşturulmasını başından beri desteklemiş; bu yöndeki diplomatik çabalara aktif destek sağlamıştır. Bu anlayışla, ülkemiz İran ile P5+1 ülkeleri arasında 2012 ve 2013 yıllarında teknik düzeyli birçok toplantıya evsahipliği yapmış; bu çerçevede, dönemin AB Yüksek Komiseri Catherine Ashton ve İranlı Başmüzakereci Dr. Said Celili başkanlığında 2013 yılında İstanbul'da gerçekleştirilen toplantının ardından, son olarak, 2015 yılı Ocak ayında İran Dışişleri Bakan Yardımcısı Abbas Arakçı ile AB Dış İlişkiler Servisi Genel Sekreter Yardımcısı Helga Schmid başkanlığında düzenlenen toplantıya evsahipliğinde bulunulmuştur. 17 Nisan 2010'da Türkiye, İran ve Brezilya arasında imzalanan ve yıllara yayılan bir zaman dilimi içinde o vakit nükleer programla ilgili tek olumlu açılımı teşkil eden Tahran Ortak Bildirisi de bu çabaların parçasıdır.

İran'ın nükleer programına ilişkin olarak P5+1 ile İran arasında yürütülen müzakereler 14 Temmuz 2015 tarihinde Kapsamlı Ortak Eylem Planı (KOEP) üzerinde uzlaşmaya varılmasıyla sonuçlanmış; KOEP'in uygulanması çerçevesinde önemli bir aşamayı teşkil eden "Kabul Edilme Günü"ne (Adoption Day) ulaşılmış ve sözkonusu Anlaşma 18 Ekim 2015 tarihi itibarıyla yürürlüğe girmişti. İran'ın KOEP'te öngörülen adımları atmasını takiben, Uluslararası Atom Enerjisi Ajansı'nın (IAEA), KOEP'in uygulanması için İran'ın yükümlülüklerini yerine getirdiğini doğrulamasıyla birlikte, KOEP 16 Ocak 2016 tarihi itibarıyla uygulanmaya başlamıştır. "Uygulama Günü"nin başlamasıyla, İran'ın nükleer programına ilişkin yaptırımlara dair önceki Birleşmiş Milletler 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 daha devam etmesi sözkonusudur.

IAEA Genel Direktörü Yukiya Amano'nun, IAEA'nın, KOEP ve 2231 sayılı BM Güvenlik Konseyi Kararı çerçevesinde Uygulama Günü itibarıyla İran'da yürütmeye başladığı gözlem ve doğrulama faaliyetlerine dair "Verification and Monitoring in the Islamic Republic of Iran in light of UN Security Council

Resolution 2231 (2015)" başlıklı ilk raporu 26 Şubat 2016, ikincisi 27 Mayıs 2016, üçüncüsü 9 Eylül 2016 tarihinde ve dördüncüsü 9 Kasım 2016 tarihinde yayımlanmıştır.

Uygulama Günü"nün ilanının ardından yayımlanan her dört raporda da özetle, İran'ın anlaşmadan kaynaklanan yükümlülüklerine riayetinde önemli bir sorun bulunmadığı; Ajansın, İran'ın Güvence Denetimleri Anlaşması uyarınca beyan ettiği nükleer tesis ve tesis dışı alanlarda kullanılan nükleer malzemenin barışçıl kullanımdan saptırılmadığını teyit ettiği kaydedilmektedir.

Muhataplarımızla yapılan görüşmelerde, KOEP'in, UAEA'nın denetiminde, tam bir şeffaflık içinde, kesintisiz ve eksiksiz biçimde uygulanması 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.

Avrupa Güvenlik ve İşbirliği Teşkilatı (AGİT), 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 önplana çıkması, Örgüt'ün görünürlüğünü ve itibarını arttırmıştır.

Kuruluşundan bu yana başkanlığını, Bakanlığımın eski Müsteşarı Emekli Büyükelçi Ertuğrul 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 de yerine getirmektedir. Üçlü Temas Grubu bünyesinde oluşturulan dört çalışma grubundan biri olan Güvenlik Çalışma Grubu'nun Koordinatörlüğü de, ÖGM Başkanı Büyükelçi Apakan tarafından yürütülmektedir. Tüm tarafların güvenini kazanmış bir şekilde sahadaki faaliyetlerini sürdüren ÖGM'ye, ülkemizce personel ve bütçe desteği de sağlanmaktadır.

AGİT 22. Bakanlar Konseyi, 2015 Dönem Başkanı Sırbistan'ın evsahipliğinde 3-4 Aralık 2015'te Belgrad'da gerçekleştirilmiştir. Toplantıda, Ukrayna krizi, Suriye, terörizm ve göç olgusu gibi güncel gelişmeler ışığında AGİT coğrafyasındaki ortak sınamalar ile sürüncemede kalmış ihtilafların çözümüne

yönelik çabalar ele alınmıştır. Avrupa güvenliğindeki mevcut krizin AGİT coğrafyasında yarattığı bölünmüşlüğün etkileri Konseyin çalışmalarına da yansımış, kabul edilebilen karar tasarılarının oranı, geçtiğimiz yıllarla karşılaştırıldığında çok düşük düzeyde kalmıştır.

2016 Almanya Dönem Başkanlığı evsahipliğinde 8-9 Aralık 2016 tarihlerinde Hamburg'da gerçekleştirilecek AGİT 23. Bakanlar Konseyi'ne katıldım. Bakanlar Konseyi'ne hazırlık teşkil etmesi ve Avrupa güvenliğini olumsuz etkileyen mevcut sınamalarla mücadeleye ilişkin somut önerilerin ele alındığı AGİT Gayriresmi Dışişleri Bakanları Toplantısı, Dönem Başkanı'nın girişimiyle 1 Eylül'de Potsdam'da düzenlenmiştir. Sözkonusu toplantıya, Sayın Bakan Yardımcımız Büyükelçi Ahmet Yıldız başkanlığında bir heyetle iştirak edilmiştir.

AGİT coğrafyasındaki sürüncemede kalmış ihtilafların (Yukarı Karabağ (YK), Abhazya, Güney Osetya ve Transdinyester) çözümlenmesine yönelik çabalara devam edilmekle birlikte, henüz sonuç alınamamıştır. YK ihtilafı bağlamında Nisan 2016'daki ateşkes ihlalleri, bu ihtilafların söylenegeldiği gibi donmuş olmadığını, aksine her an sıcak çatışmaya dönüşebileceği riskini taşıdıklarını bir kez daha göstermiştir.

Ülkemizin AGİT çalışmalarında önem verdiği diğer unsurlar arasında, Avrupa güvenliğini tehdit eden mevcut kriz ortamında Örgüt içerisinde gittikçe 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, AGİT coğrafyasında yabancılara karşı ayrımcılık, ırkçılık ve hoşgörüsüzlükle mücadele konularının Örgütün gündeminde yer almaya devam etmesine önem vermektedir.

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, 2016'da yeniden güncellenmesine yönelik çalışmalar yürütülmüştür.

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 **Açık Semalar Antlaşması**'nin (ASA) uygulanmasına da devam edilmektedir. Antlaşma'ya ülkemizle birlikte 34 ülke taraftır.

Konvansiyonel silahlar alanındaki en kapsamlı ve tek hukuki bağlayıcı düzenleme olan **Avrupa'da Konvansiyonel Kuvvetler Antlaşması** (AKKA) rejiminin içinde bulunduğu kriz aşılmamıştır. NATO'nun genişlemesine tepki olarak

AKKA yükümlülüklerini 2007 yılında tek taraflı olarak askıya alan RF'nin Antlaşma'ya geri dönmesine yönelik çabaların sonuç vermemesi üzerine, ülkemizin de dahil olduğu AKKA'ya taraf NATO üyeleri ile Gürcistan ve Moldova, Antlaşma'nın uygulanmasını münhasıran RF'ye karşı olmak üzere Kasım 2011'den itibaren durdurmuşlardır. Tarafımızdan, AKKA ve ilgili belgelerden kaynaklanan yükümlülüklerimiz diğer üye ülkelere karşı uygulanmaya devam edilmektedir.

Beş yılda bir yapılan AKKA Gözden Geçirme Konferansı 27 Eylül 2016'da Viyana'da gerçekleştirilmiş ve ülkemizce de katılım sağlanmıştır.

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-Güvenlik İşbirliği Merkezi**'nin Direktörlük görevine Nisan 2015'te oybirliğiyle Büyükelçi Haydar Berk seçilmiştir. Büyükelçi Berk, 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. **Asya'da İşbirliği ve Güven Artırıcı Önlemler Konferansı (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 ÇHC'ye devredilmiştir.

Dönem Başkanlığımızda 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. Buna ek olarak, Asya'da oluşmakta olan yeni güvenlik anlayışının CICA temelinde yapılandırılması hedeflenmiştir. Tüm boyutlarda GAÖ'lerin uygulanmasına ivme kazandırılmış, dört temel askeri-siyasi GAÖ'nün uygulanmasının kararlaştırılması bu alanda bir ilk teşkil etmiştir.

Türkiye'nin Dönem Başkanlığı'nda CICA'nın uluslararası alandaki görünürlüğü daha da artmıştır. Bu dönemde Irak, Vietnam, Bahreyn, Kamboçya, Bangladeş ve Katar CICA'ya üye olmuş, Filipinler ve Sri Lanka gözlemciliğe kabul edilmiştir. 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.

27-28 Nisan 2016 tarihlerinde Pekin’de düzenlenen CICA Dışişleri Bakanları Beşinci Toplantısına katıldım. Sözkonusu toplantıda, “Barış, Güvenlik, İstikrar ve Sürdürülebilir Kalkınmanın Diyalog Yoluyla Desteklenmesi” başlıklı Bildiri, oydaşmayla kabul edilmiştir. Bildiride, terörizm, düzensiz göç, şiddete varan aşırıçılıkla mücadele gibi bölgesel güvenlik tehditlerine ilişkin CICA perspektifi ortaya konmuştur.

TERÖRİZMLE ULUSLARARASI MÜCADELE

Terörizm ulusal ve uluslararası barış, güvenlik ve istikrara yönelik en önemli tehditlerin başında gelmektedir. Terör 2016 yılında da gerek ülkemizi gerek geniş bir coğrafyayı etkilemiş, terör tehdidi bölgemizde ve küresel düzeyde daha da artmış ve yaygınlaşmıştır.

Güvenlik güçlerimizin ülkemiz içinde, sınır ötesinde ve yurtdışında terörle mücadele alanında sergilediği olağanüstü çabalar kararlılıkla devam ederken, Bakanlığım terörizmle mücadele konusunda ilgili kurumlarımızla eşgüdüm ve işbirliği içerisinde çalışmalarını kesintisiz biçimde sürdürmektedir.

Bilindiği üzere, 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 işbirliği ikili ve çok taraflı platformlarda öncelikli gündem maddelerimiz arasında yer almaktadır.

FETÖ terör örgütünün 15 Temmuz’da milli egemenliğimiz, ülkemizin birlik ve bekasına yönelik darbe teşebbüsü sırasında da Bakanlığım çalışmalarını aralıksız sürdürmüştür. 15 Temmuz gecesi maruz kaldığımız ve Türk halkının demokrasisine kahramanca sahip çıkması suretiyle bertaraf edilen hain darbe girişimi, terörizmin daha önce tecrübe edilmemiş yeni bir yüzünü ortaya çıkarmıştır.

Türk demokrasisi, seçilmiş Cumhurbaşkanımız, Hükümetimiz ve anayasal rejimimize yönelik bu en büyük saldırının ardından, 111 ülke ve 6 uluslararası kuruluşun destek mesajları almıştır.

15 Temmuz darbe teşebbüsünün ardından, bu hain kalkışmanın faili olan FETÖ'nün Türkiye'deki örgütlenmesi, hükümetimizce alınan çok boyutlu tedbirler yoluyla çözülmektedir.

Diğer taraftan ülkemizin, eşine evvelce rastlanmamış ölçüde küresel bağlantıları bulunan bir örgütle mücadele ettiği bir gerçektir. Dolayısıyla, yurtdışındaki FETÖ yapılanmasıyla mücadele Bakanlığımın en önemli önceliklerinden birini oluşturmaktadır.

Özellikle 15 Temmuz sonrasında, FETÖ'nün, elindeki tüm imkânları kullanarak Batı kamuoylarında bir yandan Türkiye'yi karalamaya, diğer taraftan kendisini "Batı'yla birlikte çalışmaya hazır, barışçıl bir hareket" olarak pazarlamaya yöneldiği görülmektedir.

Hiçbir ahlaki ve hukuki sınır tanımayan bu örgütün faaliyet gösterdiği diğer ülkelerde de siyasi nüfuz ve ekonomik güç elde etme çabaları ortadadır. Türkiye'de izledikleri taktikleri diğer ülkelerde de uygulamaktadırlar. Dolayısıyla Fetullah Gülen ve onun liderlik ettiği bu yeni nesil terör örgütünün sadece Türkiye için değil, faaliyet gösterdiği bütün ülkeler bakımından bir ulusal güvenlik tehdidi olduğu görülmektedir.

Bu tehdide dikkat çekmek amacıyla Bakanlığım uluslararası kamuoyu nezdinde en yoğun şekilde çabalarını sürdürmektedir. Bu çabalar, FETÖ bağlantılı okulların, vakıf ve derneklerin kapatılması/devredilmesi, örgütle iltisaklı şahısların yurtdışında hareket alanı bulmalarının ve adaletten kaçmalarının engellenmesi, örgütle bağlantılı şirketlerin tespit edilmesi noktalarında yoğunlaşmaktadır. Ayrıca, bu terör yapılarının Türk, Türkiye isimleri ve Türk bayrağımızı kullanmalarına müsaade edilmemesi amacıyla girişimlerimiz sürdürülmektedir.

Diğer taraftan, yurtiçinde FETÖ'yle mücadelemiz, intikam saikiyle değil, hukukun üstünlüğü ve insan haklarına riayet ilkeleri çerçevesinde yapılmakta ve bu husus, yabancı muhataplar nezdinde dile getirilmektedir.

FETÖ'yle mücadele uzun soluklu bir çaba olmakla birlikte, kısa sürede dahi bazı somut sonuçlar alınmaya başlanmıştır.

Uluslararası kamuoyu nezdinde Fetullah Gülen ve örgütün karakteri ve gerçek amaçları hakkında ciddi soru işaretleri oluşmaya başlamıştır.

Girişimlerimiz sonucunda, İslam İşbirliği Teşkilatı (İİT) tarihi bir karar olarak FETÖ'yü terör örgütü ilan etmiştir. Böylece, FETÖ'nün Türkiye bakımından olduğu gibi, İslam ülkelerinin ve diğerlerinin kamu düzenine, güvenlik ve

istikrarına yönelik de tehdit oluşturduğu kayıt altına alınmıştır. Ayrıca, üye devletler, FETÖ'ye karşı gerekli her türlü tedbiri almaya ve bu yönde ülkemizle işbirliği yapmaya davet edilmiştir. İİT Genel Sekreteri de kararın uygulanmasını takip etmekle ve 2017'de gerçekleştirilecek İİT 44. Dışişleri Bakanları Konseyi Toplantısı'na bu konuda bir rapor sunmakla görevlendirilmiştir.

Körfez İşbirliği Konseyi Dışişleri Bakanları da FETÖ'yle mücadelede önemli bir dayanışma sergilemişlerdir.

Asya Parlamenterler Asamblesi (APA), 28 Kasım-1 Aralık tarihlerinde Kamboçya'daki toplantısında kabul ettiği bildiriye FETÖ'yü terör örgütü olarak nitelendirmiş ve APA ülkelerinin FETÖ'ye karşı mücadele etmesi çağrısında bulunmuştur.

Çeşitli ülkelerdeki FETÖ okulları ve diğer unsurları kapatılmış, devredilmiş veya yasaklanmıştır.

İlgili tüm ülkelerde FETÖ tehdidi konusunda farkındalık yaratılmış olup, açıkça adım atmaktan çekinen ülke yönetimleri dahi bu yapının kendi topraklarındaki uzantılarını yakın takip altına almaya başlamışlardır.

FETÖ'yle mücadele bağlamında, dış misyonlarımız, sürekli olarak, en geniş biçimde girişimlerde bulunulması hususunda talimatlandırılmışlardır.

Bugüne kadar FETÖ konusunda 120'den fazla mevkidaşımınla yüzyüze veya telefon görüşmeleri gerçekleştirdim. Uluslararası basına mülakatlar verdim ve makaleler yayınladım. İlki darbe teşebbüsünün hemen akabinde olmak üzere Ankara'daki yabancı misyonlara yönelik Bakanlığımızda üç ayrı brifing düzenlendi. Dış temsilciliklerimiz 15 Temmuz gecesinden bu yana 9000'e yakın resmi temas gerçekleştirmiş olup, basın ve STK'larla yoğun iletişim içinde çalışmalarını sürdürmektedirler.

Diğer taraftan, 15 Temmuz'u izleyen dönemde özellikle Batılı muhataplarımız, Türk demokrasisinin maruz kaldığı bu büyük tehlike karşısında ülkemizi ziyaret ederek dayanışmalarını güçlü biçimde ortaya koymakta gecikmişlerdir.

Ancak, çabalarımız neticesinde, bir farkındalık oluşmaya başlamıştır. Yabancı muhataplarımız, özellikle Avrupa ülkelerinden devlet erkanı, Türkiye'yle dayanışma amacıyla ülkemizi ziyaret etmeye başlamıştır. Türkiye'ye gelen yabancı konuklarımız, 15 Temmuz darbe teşebbüsünün vahametini ve bu hain girişimin akim bırakılmış olmasının önemini çok daha iyi idrak etmektedirler. Bu bağlamda Avrupa Konseyi Genel Sekreteri Thorbjorn Jagland, 3 Ağustos 2016 tarihinde ülkemizi ziyaret ederek, yerinde incelemelerde bulunmuş ve başta Sayın

Cumhurbaşkanımız tarafından kabulü olmak üzere, gerçekleştirdiği üst düzey temalarında Avrupa Konseyi'nin ülkemize desteğini teyit etmiştir.

Terörle mücadele alanında işbirliği beklentisi içinde olduğumuz özellikle ortak ve müttefik ülkelerin terörle mücadelede çifte standart uygulamaları, terörizmle bağlantılı suçların şüphelilerinin tespit, takip ve yargılanmalarında tüm terör örgütleri açısından aynı kararlılıkla hareket edilmesi gerektiği gibi hususların ilgili taraflara ikili ve çok taraflı platformda hatırlatılması çalışmalarımızın odak noktalarından birini teşkil etmektedir. Avrupa ülkelerinin büyük kısmının, terörle küresel mücadelede beklediğimiz ilkeli tutumu sergilemedikleri gözlemlenmektedir. Büyükelçiliklerimiz ve Başkonsolosluklarımız, çeşitli vesilelerle gerçekleştirmiş oldukları girişimlerde, bu hususu dile getirmekte, küresel ölçekte terör örgütleriyle girilen mücadelede ülkemizin vermiş olduğu katkıları hatırlatarak, muhataplarımızın FETÖ, PKK, DEAŞ, DHKP-C dahil terör örgütlerine karşı sürdürdüğü mücadelede üstlerine düşeni yapmaları gerektiğini belirtmektedirler.

Avrupa kurumlarının da terörle mücadele alanında beklentilerimize arzuladığımız düzeyde yanıt verdiklerini söylemek mümkün değildir. Bununla birlikte, AB ile kurumsal düzeyde düzenli olarak yürütülen istişareler ve görüşmeler, PKK'nın terörist niteliğinin ve ilgili ülkelerin bu örgütle mücadele yükümlülüklerinin hatırlatılması için vesile teşkil etmektedir. Keza ABD ile terörle mücadele alanında geliştirilen çalışmalar, terörle mücadele alanında işbirliği kültürünü geliştirme amacımız doğrultusunda işlevsel bir unsurdur.

Bakanlığım, terörle mücadelenin askeri ve siyasi boyutuna ilave olarak, düşünsel boyutta da sürdürülmesi gerektiğinin bilincindedir. Bu bağlamda, PKK terör örgütünün kanlı yüzünü maskelemek amacıyla kullandığı iddiaların mesnetsizliğini ortaya oymak için, ülkemizdeki ve Avrupa'daki düşünce kuruluşlarıyla ortak çalışmalar gerçekleştirilmekte, kamu diplomasisi ile ilgili kurumlarımızla eşgüdüm içerisinde kamuoyunu aydınlatma faaliyetlerine de büyük önem atfetmekte ve bu doğrultuda yoğun bir çaba sarf etmektedir.

Diğer taraftan, PKK kanlı terörist faaliyetlerini sürdürürken, Avrupa genelinde, Avrupa Birliği'nin Terör Örgütleri Listesi'nden çıkmak amacıyla yoğun lobi faaliyetinde bulunmaya devam etmektedir. Avrupa'nın birçok kentinde ülkemiz aleyhine düzenlenen protesto gösterileri, konferans ve seminer gibi etkinliklere ek olarak, Avrupa Birliği'nin siyasi merkezlerinde kamuoyunun dikkatini çekecek eylemlerde bulunan terör örgütü PKK'nın bu uğraşlarının önüne geçilmesi amacıyla Bakanlığım da yoğun gayretlerini sürdürmektedir. Bu bağlamda, bu örgütün yurtdışındaki finansman ve propaganda faaliyetlerine gösterilen müsamahaya son verilmesi, PKK'nın Avrupa'daki unsurlarının tasfiye edilmesi ve faaliyetlerinin engellenmesi hususlarına, ikili temaslarımızda gündemdeki üst

sıralarda yer verilmeye devam edilmektedir. Bölücü terör örgütünün eleman toplama, eğitim, propaganda ve finansman faaliyetlerine müsamaha gösteren ülkelere de çeşitli düzeylerde tepkimiz net bir şekilde ve kararlılıkla gösterilmektedir. Dış temsilciliklerimiz bu bağlamda PKK'nın propaganda faaliyetlerinin önüne geçilmesi yönünde tedbir alınması ve PKK tarafından sivillere verilen zararlar ile sağlık ve eğitim başta olmak üzere kamu hizmetlerini aksatmaya yönelik eylemleri hakkında buldukları ülke makamlarını bilgilendirmeyi sürdürmektedir.

PKK ile PYD'nin aynı oluşum oldukları gerçeğinin altının çizilmesi de üzerinde ağırlıkla durulan bir konudur. PYD/YPG'nin PKK'nın organik yapısı olduğu, bu anlamda arzettiği güvenlik tehdidi açısından PKK'dan farksız olduğu ve kontrol ettiği bölgelerde yaşayan Kürtler de dâhil olmak üzere, yerel halka uyguladığı baskı ve zulüm, her vesileyle yapılan temaslarda vurgulanmaktadır.

Bu bağlamda da, ilkesel bir tutum izleme kaygısı gütmeyen aktörlerin PYD/YPG'yi destekleme gayretleri, kabul edilebilir bir nitelik arz etmemektedir. Anılan oluşumun bazı başkentlerde sözde "büro/temsilcilik" açma çalışmaları da yakinen takip edilmiş ve tepkimiz gerekli şekilde iletilmiştir. Nitekim bir ülkede YPG bürosu kapatılmış, başka bir ülkede ise planlanan açılışı yapılmamıştır.

Türkiye, El Kaide ve bu örgütün ideolojisinden etkilenen DEAŞ başta olmak üzere El Nusra ve El Şebab gibi radikal grupların da hedefindedir. Türkiye son dönemde özellikle DEAŞ terör örgütünün öncelikli hedefleri arasında yer almaktadır. DEAŞ'ın Irak ve Suriye'de devam eden mevcudiyeti ve saldırılarının yanısıra dünyanın çeşitli yerlerinde düzenledikleri terör saldırıları, anılan terör örgütüne katılmak için diğer ülkelerden gelen "Yabancı Terörist Savaşçılar" konusunun daha geniş bir çerçevede ele alınmasını zorunlu kılmaktadır.

Ülkemiz yabancı terörist savaşçıların bölgeye akışını engellemek için güvenlik önlemlerini artırmıştır. Ayrıca Birleşmiş Milletler Güvenlik Konseyi'nin (BMGK) yabancı terörist savaşçılara ilişkin bilgi paylaşımının artırılmasına yönelik 2178(2014) sayılı kararı ve diğer ilgili kararları uyarınca, ülkemizden sınırışı edilen Yabancı Terörist Savaşçıların bilgileri Bakanlığım tarafından hızlı bir şekilde Nota ile Ankara'da mukim ilgili ülke Büyükelçiliklerine bildirilmektedir. Bu çerçevede ilgili güvenlik ve istihbarat kurumları ve Bakanlığım arasında yakın bir mesai tesis edilmiştir. Ülkemizin güvenliğine karşı tehdit teşkil eden yapılanmalarla mücadele amacıyla başta 1373 (2001) sayılı BMGK kararı olmak üzere ilgili uluslararası düzenlemeler çerçevesinde etkili önlemler alınmıştır.

Ülkemiz, ayrıca DEAŞ'a karşı Uluslararası Koalisyon bünyesinde kurulan, Yabancı Terörist Savaşçılar (YTS) Çalışma Grubunun eş-başkanlığını da sürdürmektedir. Bu çerçevede, Uluslararası Koalisyon bünyesindeki YTS Çalışma Grubu da dahil olmak üzere YTS'lerin seyahatlerinin engellenmesi konusunda ülkemizin üzerine düşen sorumlulukları ziyadesiyle yerine getirmekte olduğu detaylı verilerle, kaynak ve transit ülkelerin de bu konuda daha fazla çaba harcaması gerektiği her vesileyle ortaya konulmaktadır. DEAŞ'a karşı Uluslararası Koalisyonu Yabancı Terörist Savaşçılar (YTS) Çalışma Grubunun 5. Toplantısı da 26-27 Ekim 2016 tarihlerinde Antalya'da gerçekleştirilmiştir.

DEAŞ terör örgütünün finans kaynaklarının kurutulması konusunda da Hükümetimiz kararlılıkla hareket etmektedir. Çatışma bölgesinden ülkemize yönelik akaryakıt başta olmak üzere, uyuşturucu ve sigara dâhil, her türlü kaçakçılık faaliyetiyle etkin bir şekilde mücadele etmekteyiz. Bu çerçevede, Birleşmiş Milletler Örgütünün 2199 sayılı kararı uyarınca ülkemiz, akaryakıt kaçakçılığı konusunda tespit edilen verileri, kaynağı tespit edilemese dahi, BM'ye bildirmektedir.

Ülkemiz, terörle mücadelede uluslararası işbirliğinin geliştirilmesine yönelik çalışmalar kapsamında, BM'nin ve bölgesel kuruluşların kapasite geliştirme çabalarına katkıda bulunmakta; talep eden ülkelerle ikili düzeyde kapasite geliştirme programları düzenlemektedir. Bu bağlamda, Emniyet Genel Müdürlüğümüz tarafında düzenlenen kurslarda, çoğunluğu Afrika kıtası, Orta Doğu ve Orta Asya ile komşu coğrafyamızda yer alan ülkelerin polis teşkilatları olmak üzere, 1997-2016 yılları arasında 62 farklı ülkeden 30.000 civarında kanun uygulayıcı personel eğitilmiştir. Söz konusu eğitim programlarının gerçekleştirilmesinde Bakanlığım ve İçişleri Bakanlığı Emniyet Genel Müdürlüğü yakın eşgüdüm içerisinde çalışmaktadır. Ülkemiz, hâlihazırda 84 ülkeyle güvenlik işbirliği anlaşması, güvenlik işbirliği alanında 114 ülkeyle toplam 942 hukuki belge imzalamış olup, çok sayıda ülkeyle de hâlihazırda anlaşma müzakereleri sürmektedir.

ULUSLARARASI EKONOMİ VE BÖLGESEL ÖRGÜTLER

Küresel ekonomideki ağırlık merkezinin gelişmiş ülkelere doğru kaymakta olduğu bir dönemden geçmekteyiz. Diğer taraftan Çin başta olmak üzere gelişmekte olan ülkelerin ekonomik büyüme hızlarında bir duraklama yaşanmaktadır.

Referandum sonucu İngiltere'nin AB'den çıkmaya karar vermesi ve bunun küresel ekonomiye etkileri, Çin'in ucuz işgücü ve ihracata dayalı ekonomik

büyüme modelinden iç tüketime ve teknoloji girdisi yoğun üretime dayalı yeni bir modele geçmesi, küresel ekonomi ve özellikle dünya ticaretindeki büyümenin beklentilerin oldukça gerisinde kalması, eşitsizliklerin artmasının sonucu popülist siyasi söylemlerin genel olarak güç kazanması ve korumacı eğilimler ile küreselleşme karşıtlığının artması, dünya genelinde artan terör olayları, mülteci krizi ve jeopolitik riskler, küresel ekonomik ve siyasi gündemin çerçevesini çizen gelişmeler olarak öne çıkmaktadır.

Gelişmekte olan ülkelerin artan ekonomik güçlerine paralel olarak küresel ekonomik örgütler günün koşullarına uygun biçimde yeniden yapılanma 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 itibarıyla G-20 Dönem Başkanlığını bir yıl süreyle üstlenmiştir. Antalya'da 15-16 Kasım 2015 tarihlerinde yapılan G-20 Liderler Zirvesiyle Dönem Başkanlığımız başarılı bir şekilde tamamlanmıştır. Türkiye, Dönem Başkanlığı boyunca G-20 içerisinde düşük gelirlili ve gelişmekte olan ülkelerin seslerinin daha fazla duyurulması için çaba harcamıştır. Bu çerçevede G-20 Liderleri Antalya'da, Düşük Gelirli Gelişmekte olan Ülkeler ile G-20 arasındaki işbirliğine ilişkin bir çerçeve belgeyi kabul etmiştir.

Türkiye, Dönem Başkanlığı sırasında, kapsayıcılık, yatırımlar ve uygulama temaları etrafında önceliklerini belirlemiştir. Ülkemizin ön plana çıkardığı "kapsayıcı büyüme" vurgusuyla büyümenin sadece rakamlardan ibaret olmadığını, eşitsizlikleri gideren kapsayıcı bir büyüme sağlanmasının da önem taşıdığının altı çizilmiştir. Bu çerçevede kadınlar ve gençlerin istihdamdaki paylarını artırmaya yönelik adımlar atılmıştır.

Yatırım bağlamında altyapı yatırımlarının artırılması amacıyla G-20 ülkelerinin stratejilerini sunmaları sağlanmış, ayrıca geçmiş dönemlerden üyelerin taahhüt ettiği hususların uygulamaya geçirilmesine yönelik adımlar atılmıştır.

Ülkemizin G-20 Dönem Başkanlığını hem içerik hem de lojistik bakımdan gayet başarılı bir şekilde tamamladığı uluslararası basın başta olmak üzere ilgili çevreler tarafından dile getirilmiştir. Ülkemizin Dönem Başkanlığı sırasında ilk kez G-20 gündemine giren "kapsayıcılık" teması bir sonraki Dönem Başkanı olarak Çin tarafından da devam ettirilmiştir.

4-5 Eylül 2016 tarihlerinde Dönem Başkanı Çin'in evsahipliğinde düzenlenen G-20 Hangzhou Zirvesi'nde Çin Devlet Başkanı Xi, Dönem Başkanlığımızda kapsayıcılık ilkesinin G-20 gündemine ilave edilmiş olmasının önemine işaret etmiş ve Dönem Başkanlığımızın başarılarından övgüyle bahsetmiştir. Zirve'ye katılan Liderlerin de büyük bölümü, artan eşitsizliğin büyümeyi engelleyen bir

unsur olduđu hususu üzerinde durmuşlar; refahın yaygınlaştırılmasının hem ekonomik büyümeye yeniden ivme kazandırabilecek hem de dünya genelinde popülist siyasete doğru yönelimi durdurabilecek önemli bir husus olduğunun altını çizmişlerdir.

OECD ülkemizin üye olduğu diğer bir önemli uluslararası ekonomik teşkilattır. Küresel krizin etkisiyle birçok ülke ciddi finansal ve ekonomik sıkıntılar yaşarken, ülkemiz, OECD ülkeleri içinde en yüksek büyüme oranına sahip ülkeler arasında yer almaktadır.

OECD 2016 Bakanlar Konseyi Toplantısı "Kapsayıcı Büyüme için Verimliliğin Artırılması" başlığıyla 1-2 Haziran 2016 tarihlerinde Paris'te düzenlenmiştir. Ülkemizin Başbakan Yardımcımız Sayın Mehmet Şimşek başkanlığında bir heyetle temsil edildiği toplantıda, verimliliğin artırılması, becerilerle verimlilik ve kapsayıcı büyüme arasındaki ilişki, işgücü piyasasının ve iş yapma ortamının verimliliği tetikleyecek şekilde güçlendirilmesi konuları ele alınmıştır.

Türkiye, Meksika, Endonezya, Güney Kore ve Avustralya arasında gayriresmi bir istişare ve eşgüdüm platformu olarak hayata geçirilen "**MIKTA**" Girişimi'nin, 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. MIKTA Dışişleri Bakanları Yedinci Toplantısı 71. BM Genel Kurul görüşmeleri marjında 22 Eylül 2016 tarihinde gerçekleştirilmiştir. Benimle birlikte diğer dört MIKTA ülkesi Dışişleri Bakanlarının katılımıyla yapılan toplantı "Göç ve Mülteciler" teması ile gerçekleştirilmiş; bu bağlamda Dünya İnsani Zirvesi'nde verilen taahhütler de ele alınmıştır.

MIKTA Dışişleri Bakanlarının sekizinci toplantısı, 24-25 Kasım 2016 tarihlerinde Koordinatör ülke Avustralya'nın evsahipliğinde Sidney'de gerçekleştirilmiştir.

Türkiye, 1 Ocak 2017 itibarıyla MIKTA Koordinatörlüğünü üstlenecektir.

Çin'in girişimiyle **Asya Altyapı Yatırım Bankası (AAYB)** kurulmasına dair mutabakat zaptı 2014 yılı Ekim ayında 22 ülke tarafından imzalanmıştır. Ülkemizin de AAYB'ye üyelik başvurusu 10 Nisan 2015 tarihinde kabul edilmiş ve ülkemiz Bankanın bölgesel ve kurucu üyeleri arasında yer almıştır.

Banka'nın toplam sermayesi 100 milyar Dolar, ödenmiş sermayesi 20 milyar Dolar'dır. Toplam sermayenin %75'i bölgesel üyelere, %25'i ise bölge-dışı üyelere dağıtılmıştır. Ülkemiz 2,609 milyar Dolar sermayesi ve %2,5237'lik oy

gücü ile Banka'nın 11. büyük hissedarıdır. Bölge ülkeleri arasında ise yedinci sıradadır.

Anılan sermaye ve oy gücü ile ülkemiz AAYB'nin finanse edeceği altyapı yatırım projelerinden pay alabilecek ve Türk firmaları AAYB finansmanı ile gerçekleştirecek projelere katılabilecektir.

Bölgemizde ve dünyada barış ve istikrarı güçlendirmek, ekonomik büyüme ve sürdürülebilir kalkınmayı sağlamak önceliklerimiz arasındadır. Bu itibarla, BM'in ekonomik ve sosyal gündemini destekliyor, BM kuruluşlarına katkılarımızı artırıyoruz.

Binyıl Kalkınma Hedeflerine ulaşmak için belirlenen süre 2015'de sona ermiştir. 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 (SKH/SDGs) dünya liderleri tarafından kabul edilmiştir.

Yeni kalkınma hedeflerinin belirlenmesi çalışmalarına katkı sağlamak üzere BM çatısı altında “2015 Sonrası Kalkınma Gündemine İlişkin Üst Düzey Seçkin Kişiler Paneli”, “Sürdürülebilir Kalkınma Hedefleri Açık Katılımlı Hükümetlerarası Açık Çalışma Grubu” (SDGs OWG) ve “Sürdürülebilir Kalkınmanın Finansmanı Uzmanlar Komitesi” gibi çeşitli mekanizmalar oluşturulmuştur. Sürdürülebilir Kalkınma Hedeflerinin müzakere sürecinde Türkiye, sürdürülebilir kalkınmanın üç boyutuna (ekonomik, sosyal, çevresel) da hizmet eden ve 10. Kalkınma Planı'nda yer alan konulara öncelik veren bir tutum izlemiştir. Bu kapsamda, yoksulluğun ortadan kaldırılması, sürdürülebilir kentler, eğitim, sağlık, cinsiyet eşitliği, sürdürülebilir ekonomik büyüme, bilim-teknoloji, istihdam, iyi yönetim konularına öncelik veren insan-odaklı bir yaklaşım belirlemiştir. İklim değişikliği, fosil yakıtlar ve enerji, su kaynakları, cinsel/üreme sağlığı ve hakları, uygulama araçları konuları da dikkatle izlenmiştir. Yeni hedefler belirlenirken En Az Gelişmiş Ülkeler, Küçük Ada Devletleri, Denize Çıkışı Olmayan Devletler gibi özel durumları olan ülkelerin ihtiyaçlarına odaklanması 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 uzlaşa sağlanmıştır.

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 Gündemi, fakirliğin ortadan kaldırılmasını en büyük küresel sınama olarak görmekle birlikte, sadece en az gelişmiş veya gelişmekte olan ülkelerin ihtiyaçlarına odaklanmamakta, gelişmiş ülkeler dâhil tüm ülkeler için geçerli evrensel hedefler ortaya koymakta, bunu yaparken ülkelerin farklı ulusal gerçekliklerini, kapasitelerini ve kalkınma düzeylerini dikkate almakta ve 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.

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 artış görülmektedir.

Resmi Kalkınma Yardımları (Official Development Assistance, ODA), artık Türkiye'nin proaktif dış politikasının ayrılmaz bir parçası haline gelmiştir. OECD istatistiklerinin incelenmesinden, ülkemizce yapılan yıllık resmi kalkınma yardımlarının (RKY), 2005 yılında 601 milyon Dolar, 2006 yılında 714 milyon Dolar, 2007 yılında 602 milyon Dolar, 2008 yılında 780 milyon Dolar, 2009 yılında 707 milyon Dolar, 2010 yılında 967 milyon Dolar, 2011 yılında 1,4 milyar Dolar, 2012'de 2,5 milyar Dolar, 2013'te 3,3 milyar Dolar, 2014 yılında 3,59 milyar Dolar, 2015 yılında ise 3,9 milyar Dolara ulaştığı görülmektedir. Türkiye, komşu bölgelerinde daha huzurlu ve istikrarlı bir ortam oluşturulmasına katkı sağlama politikasıyla uyumlu olarak, bölgesel ve küresel istikrarın aktif bir paydaşı konumundadır.

Türkiye'nin bir başka önceliği de küresel işbirliğinde artan rolünü vurgulamak için önde gelen uluslararası kuruluşlarla işbirliğini geliştirmektir. Bu bağlamda, Türkiye, 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.

UNDP'ye yapmakta olduğumuz gönüllü katkılar önemli miktarda arttırılmış, UNDP'nin İstanbul'daki Uluslararası Kalkınmada Özel Sektör Merkezine 3

milyar Dolar mali destek verilmiş, UNDP Avrupa ve BDT Bölgesel Hizmet Merkezi'nin İstanbul'a taşınması sağlanmış ve Merkezin, anılan coğrafyada gerçekleştireceği “bölgesel program” için 2014'den itibaren 5 yıl süreyle yılda üçer milyon olmak üzere toplam 15 milyon Dolar katkı sağlamak üzere anlaşma imzalanmıştır.

En Az Gelişmiş Ülkeler (EAGÜ) tanımı, dünyadaki en düşük sosyo-ekonomik kalkınma göstergelerine ve İnsani Kalkınma Endeksi değerlerine sahip olan ülkeler için kullanılmaktadır. Bu kavram 1960'ların sonunda ortaya çıkmış, 1971 yılında BM tarafından ilk EAGÜ listesi hazırlanmıştır. Ülkelerin bu gruba dahil edilebilmeleri için düşük gelir, insan kaynakları zayıflığı ve ekonomik kırılganlığa ilişkin üç kriter temel alınmaktadır.

Birleşmiş Milletlerce yayınlanan 2014 yılına ait EAGÜ Listesi'nde yer alan 48 ülkenin büyük çoğunluğunu Afrika ülkeleri teşkil etmekte olup, 34'ü bu kıtada; dokuzu Asya'da, dördü Okyanusya'da, biri ise Amerika Kıtası'nda yer almaktadır. Bu ülkelerde yaşayan 880 milyonun üstündeki nüfus, dünya nüfusunun %12'sini teşkil etmektedir.

Türkiye, EAGÜ'lerin kalkınma çabalarına destek vermekte ve karşılaştıkları sorunlara ilişkin olarak uluslararası toplumda farkındalığın artırılmasına gayret etmektedir. Bu çerçevede, Türkiye, 2011 yılından bu yana Belçika'yla birlikte BM çatısı altındaki EAGÜ Dostlar Grubu'nun eş-başkanlığını 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 yönelik olarak, gerek bu ülkelerde, gerek uluslararası alanda hayata geçirilecek faaliyetleri içeren İstanbul Eylem Programı kabul edilmiştir. Programın 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.

Sayın Cumhurbaşkanımız Başbakanlığı döneminde, anılan Konferans'ta EAGÜ'lere yönelik kapsamlı bir Ekonomik ve Teknik İşbirliği Paketi açıklamıştır. Sözkonusu Paket, 2012 yılından başlamak üzere yıllık 200 milyon Dolar'ın 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 olup, 2012 yılında taahhüt edilen tutarın üzerine çıkılarak 337,27 milyon Dolar, 2013 yılında 286,31 milyon Dolar, 2014 senesinde 210 milyon Dolar ve 2015'te 442 milyon Dolar seviyesinde yardım gerçekleştirilmiştir. Bu kategoride en çok yardım yapılan ülkeler ise sırasıyla Somali, Afganistan, Yemen ve Sudan olmuştur. Bu çerçevede, EAGÜ'lere 1,5 milyar Dolar yardımda bulunulmuştur.

EAGÜ'lere yönelik İstanbul Eylem Planı'nın (IPoA) uygulanmasının Yüksek Düzeyli Kapsamlı Ara Dönem Gözden Geçirme Toplantısı da ülkemizin ev sahipliğinde 27-29 Mayıs 2016 tarihlerinde Antalya'da düzenlenmiştir.

İstanbul Eylem Programı 900 milyonluk nüfuslarıyla dünya nüfusunun sekizde birini oluşturan, ancak küresel ekonomi içerisindeki payları %1 seviyesinde olan En Az Gelişmiş Ülkelerin sorunlarına çare üretmek amacıyla oluşturulmuş kapsamlı bir yol haritası niteliğini taşımaktadır.

İstanbul Eylem Programı'nın Ara Dönem Gözden Geçirme Toplantısı'na hem En Az Gelişmiş Ülkelerden, hem de Kalkınma Ortağı Ülkelerden üst düzey katılım sağlanmıştır. Toplantıya 2 Cumhurbaşkanı Yardımcısı (Gana ve Liberya), beş Meclis Başkanı, üç Meclis Başkan Yardımcısı, bir Başbakan (Namibya) ve beş Başbakan Yardımcısı, 10 Dışişleri Bakanı, 27 diğer Bakan, 14 Bakan Yardımcısı ve 12 Uluslararası Kuruluş Başkanı veya Yardımcısı olmak üzere toplam 79 üst düzey katılımcı iştirak etmiştir. Sözkonusu tarihlerde G7 Zirvesi nedeniyle Japonya'da bulunan BM Genel Sekreteri'ni temsilen toplantıya BM Kalkınma Programı (UNDP) Başkanı Helen Clark BM'den en üst düzey yetkili olarak katılmıştır.

Toplantıda 125 ülkeden yaklaşık 1000 delege, BM Genel Kurul Başkanı ve BM Kalkınma Programı Başkanı dâhil BM sisteminden ise 142 katılımcı yer almıştır. Ayrıca 69 parlamenter, 145 iş dünyası temsilcisi, 213 Sivil Toplum temsilcisi, 235 medya mensubunun katıldığı toplantıda Türk katılımcılar hariç, yaklaşık 1.700 yabancı misafir ağırlanmıştır.

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 konferans öncesi etkinlik, Parlamenter Etkinliği ile 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.

Türkiye, EAGÜ'lerin kalkınma çabalarına vermekte olduğu destek kapsamında, teknoloji transferi ve üretim kapasitesinin artırılması için bu ülkeler açısından önem taşıyan Teknoloji Bankası fikrine destek vermiş, SKH içerisinde teknoloji konularıyla ilgili 17 sayılı hedef altında, "Uluslararası Bilim, Teknoloji ve İnovasyon Merkezi'ne (Teknoloji Bankası)"na atıf yapılmasını sağlamıştır.

Teknoloji Bankasına ülkemizin ev sahipliği yapması hususu, EAGÜ'lere yönelik Ekonomik ve Teknik İşbirliği Paketimizin de unsurlarından birisidir. Türkiye, bu merkeze, TÜBİTAK'ın Gebze yerleşkesindeki TÜSSİDE'de (Türkiye Sanayi Sevk ve İdare Enstitüsü) ev sahipliği yapmayı teklif etmiştir. Memnuniyetle karşılanan bu teklifimiz çeşitli belge ve kararlarda yer almıştır.

Teknoloji Bankası'na ilişkin olarak Yüksek Düzeyli Panel'in hazırladığı fizibilite raporu 22 Eylül 2015 tarihinde BMGS'ye sunulmuştur. Raporda, çok paydaşlı bir yönetim yapısına sahip olan Tokyo'daki BM Üniversitesi'nin model olarak alınması tavsiyesinde bulunulmuş, ayrıca Banka'nın kuruluş ve işleyiş masraflarının farklı kaynaklardan temin edilecek gönüllü katkılarla karşılanması tavsiye edilmiştir.

Banka'nın kurulmasında BM bazında yasal çerçevenin oluşması için gerekli Genel Kurul kararı BM 70. Genel Kurulu kapsamında 14 Aralık 2015 tarihinde İkinci Komite'de kabul edilmiştir.

Birleşmiş Milletler Genel Sekreteri tarafından atanan ve 26-27 Temmuz 2016 tarihlerinde New York'ta ilk toplantısını yapan En Az Gelişmiş Ükelere yönelik Teknoloji Bankası'nın Yönetim Kurulu, Bankanın kurucu taslak şartı ile üç yıllık stratejik planını hazırlamış ve bir Emanet Fonu oluşturulmuştur.

Teknoloji Bankası'nın 2017 yılında faaliyete geçmesi öngörülmekte olup, TÜBİTAK Başkan Yardımcısı Dr. Orkun Hasekioğlu Teknoloji Bankası'nın Yönetim Kurulu üyeliğini yürütmektedir.

Ülkemizin kuruluşuna öncülük ettiği ve Sekretaryası'na İstanbul'da ev sahipliği yaptığı **Karadeniz Ekonomik İşbirliği Örgütü (KEİ)** dış politikamızda öncelikli konumunu sürdürmektedir.

Ekonomik işbirliği temelinde bölgede barış ve istikrara katkı sağlamayı, iktisadî, sosyal ve kültürel yakınlaşmayı teşvik etmeyi amaçlayan KEİ'nin en önemli

özelliđi, aralarında siyasî sorunlar bulunan bazı bölge ülkelerini ekonomik işbirliđi ortak paydasında bir arada tutabilmesidir.

12 üyesi bulunan KEİ’de Dönem Başkanlığı altışar aylık dönemler hâlinde alfabetik sıraya göre üye ülkelerce yürütölmektedir. Temmuz 2016 itibarıyla Rusya’nın Sırbistan’a devrettiđi Dönem Başkanlığı 2017 Ocak ayı itibarıyla ölkemize geçecektir.

Dönem Başkanlığımız sırasında KEİ’nin Kuruluşunun 25.Yıldönümü Zirvesi üye ölkelerin Devlet ve Hükümet Başkanlarının katılımıyla ölkemizin ev sahipliğinde gerçekleşecektir.

Kurucusu olduğumuz **Gelişen Sekiz Ülke Teşkilatı (D-8)**, 15 Haziran 1997 tarihinde İstanbul’da Bangladeş, Mısır, Endonezya, İran, Malezya, Nijerya ve Pakistan ile ölkemizin katılımıyla gerçekleştirilen Zirve sonucunda kurulmuştur. D-8 üyesi ölkelerin hepsi aynı zamanda İslam İşbirliđi teşkilatı üyesi olup, ölkemiz, İran ve Pakistan aynı zamanda Ekonomik İşbirliđi Teşkilatı’na da üyedirler. D-8’in Sekreteryası İstanbul’da yerleşiktir.

D-8 Tüzüğüne uygun olarak bütün üyeler rotasyon ilkesi ve pratiđi çerçevesinde birer Zirve düzenlemiş bulunmaktadırlar. D-8 Dışışleri Bakanları 23 Eylül 2016 yılında BM Genel Kurulu marjında New York’ta bir toplantı gerçekleştirmişlerdir. 9. Zirve’nin 2017 yılında yapılmasıyla Teşkilatın yeni bir vizyona kavuşması beklenmektedir. Başbakan Yardımcımız Sayın Numan Kurtulmuş’un ölkemiz adına üyesi bulunduğu Akil Adamlar Grubu’nun raporunun 9. Zirve’de ele alınacak “2016 Sonrası Eylem Planı”nın temelini oluşturması öngörülmektedir.

D-8 çerçevesindeki önemli işbirliđi alanları kırsal kalkınma, ticaret, insan kaynakları gelişimi, sanayi, iletişim ve bilgi, maliye ve bankacılık, enerji, tarım ve sağlık olarak belirlenmiş olup, üye ölkelerle işbirliğimizi derinleştirme ve Teşkilatı daha verimli, sonuç ve proje odaklı bir yapıya kavuşturma yönündeki çalışmalar devam etmektedir.

D-8 Teşkilatının en önemli projelerinden olan Tercihli Ticaret Anlaşması (TTA) ölkemiz açısından 1 Temmuz 2016 itibarıyla 5 öлке (Endonezya, İran, Malezya, Nijerya ve Pakistan) için yürürlüğe girmiş bulunmaktadır.

Ekonomik, teknik ve kültürel işbirliğini artırmayı amaçlayan **Ekonomik İşbirliđi Teşkilatı (EİT)**, 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 Toplantısına katılmıştır.

EİT Sekreteryası'nın bütçesinin halen %22'si ülkemizce karşılanmaktadır. Önde gelen kurucuları arasında yer aldığımız EİT'in bölgesinde daha etkin hale dönüşmesi ve iktisadi ve ticari işbirliğinin derinleştirilmesi doğrultusunda Akil Adamlar Grubu (AAG) tavsiyelerinin ve Tercihli Ticaret Anlaşması'nın tatbikini esas alan gayretlerimiz sürmektedir. 5-8 Aralık 2016 tarihlerinde Tahran'da düzenlenen 27. Bölgesel Planlama Konseyi Toplantısı'nda EİT'nin yeni vizyonunu çizecek olan "2025 EİT Vizyonu" belgesi ele alınmıştır. EİT Sekreteryasının kurumsal ve idari yapısının verimliliğinin artırılarak, Teşkilata üye ülkelerin mali katkı paylarının yeniden değerlendirilmesi ve etkili bir denetleme mekanizması yaratılması gerektiği yönündeki görüşlerimizin anılan Vizyon Belgesi'ne dercedilmesine, ayrıca, esasen 1 Ocak 2009 tarihi itibarıyla uygulanması gereken EİT Ticaret Anlaşması'nın (ECOTA) taraflar arasında bir an önce uygulanmaya başlanmasının teminine yönelik çabalarımız sürdürülmektedir.

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 düzeyindeki toplantılara kurucu üyeler dışındaki üyelerce de ev sahipliği yapılmasını teşvik çabalarını sürdürmektedir.

Ekonomik ve ticari işbirliği alanında önemli role sahip olan **İslam İşbirliği Teşkilatı Ekonomik ve Ticari İşbirliği Daimi Komitesi (İSEDAK)**, 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. Yeni İSEDAK Stratejisi ve gözden geçirilmiş Tüzüğü, 14-15 Nisan 2016 tarihlerinde İstanbul'da düzenlenen 13. İslam Zirvesi Nihai Bildirisinde teyit edilmiştir.

Yeni İSEDAK Stratejisi belgesinde üç temel ilke üzerine inşa edilen altı işbirliği alanı tanımlanmaktadır. Bu ilkeler İslam ülkeleri arasında i) mal, insan ve sermaye hareketlerinin artırılması, ii) dayanışmanın güçlendirilmesi ve iii) yönetişimin

iyileştirilmesidir. Temel işbirliği alanları olarak i) Ticaret, ii) Ulaştırma ve İletişim, iii) Turizm, iv) Tarım, v) Yoksullukla Mücadele ve vi) Mali İşbirliği belirlenmiş olup, bu alanların her birinde, İSEDAK Proje Finansmanı enstrümanlarıyla desteklenen ve son üç yılda giderek ivme ve başarı kazanan çalışma grupları kurulmuştur.

32. İSEDAK Toplantısı'nı Sayın Cumhurbaşkanımızın riyasetlerinde 22-24 Kasım 2016 tarihlerinde İstanbul'da düzenledik. Bu toplantı kapsamında "İİT Üyesi Ülkelerde İslami Finans Stratejilerinin Geliştirilmesi" temasıyla Bakanlar görüş alış verişi oturumu ve konuyla ilgili bir dizi özel oturum yapılmıştır.

32. İSEDAK Toplantısında alınan kararlarda İİT Tercihli Ticaret Anlaşması'nın (TPS-OIC) uygulanmaya konulabilmesi için anlaşmayı onaylayan ülkelerin en kısa sürede taviz listelerini güncellemeleri gerektiği vurgulandı.

ENERJİ

Ülkemiz, ispatlanmış petrol ve doğal gaz rezervlerinin dörtte üçüne sahip bölge ülkeleriyle, Avrupa'daki tüketici pazarları arasında jeo-stratejik bir konuma sahiptir. OECD ülkeleri içerisinde son on yılda en hızlı enerji talep artışına sahip ülkemizin enerjide net ithalat bağımlılığı %72 dolayındadır. Bu çerçevede, ülkemizin enerji alanındaki öncelikli hedefi enerji arzı güvenliğini sağlamak ve kuvvetlendirmektir. Bu hedef doğrultusunda geliştirilen çok boyutlu enerji stratejimizin başlıca unsurlarını, 1) ithal edilen hidrokarbon enerji kaynakları olan petrol ve doğal gazın tedarikinde kaynak ve güzergâh çeşitlendirilmesi, 2) yerli ve yenilenebilir enerjinin payının artırılması, 3) enerji verimliliğinin artırılması 4) nükleerin enerji sepetimize dâhil edilmesi, 5) ülkemizin bir enerji ticaret merkezine dönüştürülmesi ve 6) Avrupa'nın enerji güvenliğine katkıda bulunulması olarak sıralamak mümkündür.

Doğu-Batı Enerji Koridoru'nun en önemli bileşenini oluşturan Bakü-Tiflis-Ceyhan (BTC) Ana İhraç Ham Petrol Boru Hattı, Azeri-Çırac-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. Anılan hattan, 2015 yılında günlük ortalama 718 bin varil ham petrol Ceyhan Limanı'na taşınarak küresel piyasalara sevk edilmiştir.

Doğu-Batı Enerji Koridoru'nun ikinci bileşeni olan Bakü-Tiflis-Erzurum (BTE) Doğal Gaz Boru Hattı, 3 Temmuz 2007 itibarıyla 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 edilebilmektedir. 2015 yılında anılan hattan yaklaşık 6,2 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, Güney Avrupa Doğal Gaz Ringi (kısa adıyla Güney Gaz Koridoru) kapsamında değerlendirilmektedir. Ülkemiz topraklarından geçen doğal gaz projelerini de kapsayan Güney Gaz Koridoru'nun oluşturulmasına AB tarafından destek ve öncelik verilmektedir.

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 ilk aşamada yıllık 16 milyar m³ doğal gaz ile işlerlik kazanması, gazın 6 milyar m³'lük bölümünün Türkiye iç pazarına satışı, 10 milyar m³'lük bölümünün ise Avrupa piyasalarına ihracı öngörülmektedir. 2020'de yıllık 16 milyar m³ olacak kapasitenin, 2023'te 23 milyar m³, 2026'da ise 31 milyar m³ seviyesine kadar ulaşması hedeflenmektedir.

TANAP bağlamında 2015 yılında önemli gelişmeler yaşanmıştır. TANAP Temel Atma Töreni 17 Mart 2015'te Kars'ta Sayın Cumhurbaşkanımız, Azerbaycan Cumhurbaşkanı İlham Aliyev ile Gürcistan Cumhurbaşkanı Giorgi Margvelaşvili'nin himayelerinde gerçekleştirilmiş; ayrıca BP, yaptığı anlaşmayla TANAP'ta %12'lik paya sahip olmuştur. Stratejik nitelik taşıyan TANAP projesiyle ilgili çalışmalarımız öngörülen takvimin ilerisinde yürütülmektedir. Öte yandan, Türkmen gazının TANAP'a yönlendirilmesi de önem arz etmekte olup, 2015 yılında AB ve Gürcistan'ın da katılımıyla ülkemiz, Türkmenistan ve Azerbaycan arasında yapılan toplantılar, sürecin ivme kazanmasını sağlamıştır.

“Türkiye Cumhuriyeti Hükümeti ile Rusya Federasyonu Hükümeti arasında Türk Akım Gaz Boru Hattı Projesine ilişkin Anlaşma” 10 Ekim 2016 tarihinde imzalanmıştır. Hâlihazırda 2 hat olarak tasarlanan “TürkAkım” projesi kapsamında ülkemiz, kendi iç pazarımıza yönelik olacak 15.75 milyar m³'lük ilk hatta odaklanmaktadır. Bu hat üzerinden gelecek gaz ülkemizin hâlihazırda Batı Hattı'ndan (Ukrayna, Moldova, Romanya, Bulgaristan) almakta olduğu gazın yerine geçecektir. Proje RF'den halen almakta olduğumuz doğal gazı doğrudan ithal etmemize imkân sağlayacaktır.

Ülkemiz, enerji arz güvenliğimize katkıda bulunacak, Doğu Akdeniz, Kuzey Irak, İran ve Türkmenistan gibi, bölgemizdeki alternatif tedarik kaynakları ve güzergâhlarını da değerlendirmeye devam etmektedir. Bölgemizde bir doğal gaz ticaret merkezi olma hedefimiz keza enerji arz güvenliğimize katkıda

bulunacaktır. Bu bağlamda bir enerji ticaret merkezi olmanın gereği çerçevesinde teknik ve mevzuat çalışmaları, Enerji ve Tabii Kaynaklar Bakanlığımızca sürdürülmeye devam olunmaktadır.

Bunun yanında, artan enerji talebinin karşılanması, enerjide dışa bağımlılığın azaltılabilmesi ve çevresel olumlu etkileri sebebiyle ulusal enerji sepetimizi nükleer enerji ile zenginleştirme konusundaki çalışmalar da sürdürülmektedir. Bu çerçevede, biri Mersin/Akkuyu’da, diğeri Sinop’ta inşa edilecek iki nükleer santral ile, elektrik üretiminin yaklaşık %10’unun nükleer enerjiden karşılanması hedeflenmektedir. Sözkonusu projeler dışında, üçüncü bir nükleer santral inşası için planlamalar yapmaktadır.

Son olarak, toplam enerji üretimimiz içinde yenilenebilir enerjiden daha fazla istifade etmek ve enerji verimliliğimizi artırma konusundaki çalışmalarımız devam etmektedir.

ÇEVRE VE SU

İklim değişikliği, sınır tanımayan ve gelişmişlik düzeyinden bağımsız olarak tüm ülkeleri etkileyen niteliğiyle günümüzün en önemli küresel sınamaları arasında yer almaktadır. İklim değişikliğinin tetiklediği ve aşırı hava koşulları ile çölleşme, kuraklık, arazi tahribatı, biyolojik çeşitliliğin kaybı olarak karşımıza çıkan sonuçları toplumların yaşam alanlarını tehdit etmekte, refah kaybına yol açmaktadır.

“2030 Gündemi: Sürdürülebilir Kalkınma Hedeflerinin” ve bilahare Paris İklim Anlaşması’nın benimsenmesiyle, 2015’e sürdürülebilir kalkınma gündemi damga vurmuştu. 2016 yılı sözkonusu kararların uygulamaya geçirilmesi yönünde adımların atıldığı bir yıl olmuştur.

Tüm tarafların iklim değişikliğiyle mücadele çabasına katkıda bulunmalarını öngören Paris İklim Anlaşması’nın, uzun dönemli hedefi, endüstriyellemesi öncesi döneme kıyasla küresel sıcaklık artışını 2 derecenin olabildiğince altında tutmak; mümkün olduğu takdirde 1,5 dereceyi yakalamaktır. Anlaşma, tüm tarafların ulusal koşulları dâhilinde, “ortak fakat farklılaştırılmış sorumluluklar ve göreceli kabiliyetler” ilkesi temelinde katkıda bulunmalarını öngörmektedir. Anlaşma ayrıca, iklim değişikliğinin olumsuz etkilerine maruz kalan ülkelerin uyum ve direnç kabiliyetlerinin artırılması ile seragazi emisyon azaltım kapasitelerinin yükseltilmesi amacıyla öncelikle gelişmiş ülkelerin geliştirmekte olan ülkelere finansman, teknoloji transferi ve kapasite geliştirme imkanları sağlamalarını da öngörmektedir. Anlaşmadan kaynaklanan yükümlülüklerini yerine

getirebilmeleri için geliřmekte olan ÷lkelere yeterli finans, teknoloji transferi ve kapasite geliřtirme imkânlarının saęlanması elzemdir.

Paris Anlařması'nın New York'ta BM Genel Sekreteri'nin himayesinde 22 Nisan 2016 tarihinde dñzenlenen Yüksek Dñzeyli İmza Tñreni'ne ÷lkemizi temsilen katılan Çevre ve řehircilik eski Bakanı Sayın Fatma Gñldemet Sarı, Paris Anlařması'nı 175 ÷lke temsilcisiyle birlikte imzalamıř ve Ulusal Beyanımızda Anlařmaya geliřmekte olan ÷lke olarak imza attıęımızı vurgulamıřtır. Anlařmanın yñrñrlñęe girmesi için gerekli imzacı ÷lke sayısı ve emisyon oranına onay sñreçlerini tamamlayan ÷lkelerce eriřilmiř olması dolayısıyla, Anlařma, 4 Kasım 2016 itibarıyla yñrñrlñęe girmiřtir. 7-8 Kasım 2016 tarihlerinde Marakeř'te dñzenlenen Birleřmiř Milletler İklim Deęiřiklięi Çerçeve Sñzleřmesi (BMİDÇS) 22. Taraflar Konferansı'na Sayın Çevre ve řehircilik Bakanımız başkanlıęında bir heyetle katılım saęlanmıřtır.

÷lkemiz, Ekim 2015'te Ankara'da dñzenlenen BM Çölleřmeyle Mñcadele Sñzleřmesi (BMÇMS) 12. Taraflar Konferansı ertesinde sñrecin başkanlıęını iki yıllıęına devralmıř bulunmaktadır. Sñz konusu sñreci, Sñrdñrñlebilir Kalkınma Hedefleri ve üç Rio Çevre Sñzleřmesi'nin birlikte uygulanmasının etkinliklerini artıracakı anlayıřıyla sñrdñrmekteyiz. ÷lkemiz iklim, çölleřme ve biyolojik çeřitlilięin korunması alanlarındaki üç BM Sñzleřmesinin birlikte uygulanmasının yaratacakı sinerjinin, bu anlařmaların etkinliklerini artıracakını deęerlendirmektedir. Bu üç alan, Eylül 2015'te kabul edilen "2030 Sñrdñrñlebilir Kalkınma Gñndemi Hedefleri"ne yansıtılmıřtır. Bilindięi gibi, dñnya genelinde gelir daęılımından en az pay alan en fakir grubun %80'i kırsal alanda, küçük çaplı tarım ve hayvancılık yaparak yařamını sñrdñrmektedir. İklim deęiřiklięi kaynaklı yaęıř azalması ve toprak bozulmasının doęal kaynaklar üzerinde yarattıęı baskı çatıřmalara ve gñçe neden olabilmektedir. Sñrdñrñlebilir Kalkınma Hedefleri'nin kabulñnden hemen sonra gerçekteřtirilen Ankara Konferansı, BM Çölleřmeyle Mñcadele Sñzleřmesi'nin yeni bir kñresel kalkınma çerçevesine nasıl katkıda bulunabileceęine dair imkânların arařtırılması için uygun fırsat saęlamıřtır. İki yıl sñreyle başkanlıęını ÷lkemizin yñrñteceęi sñreçte, öncelikle Afrika kıtasındakiler olmak üzere, kuraklıęa ve toprak tahribatına en fazla maruz kalan ÷lkelere teknik destek saęlanması ve bu ÷lkelere yñnelik pilot projelerin hayata geçirilmesi hedeflenmektedir. Bu çerçevede, arazi tahribatının dengelenmesi hedefine ulařılması için gerekli uzmanlık ve tecrñbenin ileri bir ařamaya tařınmasını teminen bařlatılan "Ankara Giriřimi" kapsamında 30 Mayıs-5 Haziran 2016 tarihleri arasında Konya, Mersin ve Adana'da "Uluslararası Çölleřmeyle Mñcadele Eęitimi"; 4-7 Ekim 2016 tarihlerinde BMÇMS Sekretaryası ve GEF'in iřbirlięiyle İstanbul'da Kum ve Toz Fırtınası Çalıřtayı dñzenlenmiřtir. Ayrıca, Orman ve Su İřleri Bakanlıęı ile Panafrika Büyük Yeřil Duvar Ajansı arasında çölleřmeyle mñcadelede iřbirlięi alanında 30 Mayıs 2016'da Mutabakat Zaptı imzalanmıřtır.

BM ölleşmeyle Mücadele Sözleşmesi Kuzey Akdeniz Bölgesi Koordinasyon Biriminin İstanbul’da ihdas edilmesi için BMÇMS Sekreteryası’yla Anlaşma imzalanmış olup, sözkonusu birimin faaliyete geçmesi için çalışmalar sürdürölmektedir. Paris Anlaşması sonrasında BM İklim Değişikliği Çerçeve Sözleşmesi İcra Direktörü, BM Genel Sekreter Yardımcısı düzeyine yükseltilmiştir. Bunun üzerine, Dönem Başkanlığımızca başlatılan girişim neticesinde, BM ölleşmeyle Mücadele Sözleşmesi İcra Direktörü’nün de BM Genel Sekreter Yardımcısı düzeyine yükseltilmesi sağlanmıştır.

“BM Konut ve Sürdürülebilir Kalkınma Konferansı” (Habitat III) 17-20 Ekim 2016 tarihlerinde Kito’da gerçekleştirilmiştir. Konferansta, 1996 yılında İstanbul’da düzenlenen ve BM-Habitat sürecinin 2. konferansını teşkil eden Habitat II’in sonuçlarının hayata geçirilmiş olduğu teyit edilmiş ve önümüzdeki 20 yıl için şehirleşme alanında yol haritasını teşkil edecek olan, “Yeni Kentsel Gündem” benimsenmiştir.

İklim-dostu teknolojiler ve enerji kaynaklarının kullanımı, hava, su ve toprak kalitesinin artırılması ve atık yönetimi alanlarında gelişme kaydetmekte olan ölkemiz, küresel çabalara ilaveten, ikili ve bölgesel düzeydeki örgütlenmelere de etkin biçimde katılmaktadır.

Akdeniz ve Karadeniz’in Kirliliğe karşı Korunmasını hedefleyen Barcelona ve Bükreş Sözleşmelerinin her ikisine de taraf tek öлке olarak, Barcelona Sözleşmesi Dönem Başkanlığımız sırasında ölkemizce başlatılan girişim sonucunda, her iki Sekreteryası arasında Şubat ayında Mutabakat Muhtırası imzalanması sağlanmıştır.

23 Mayıs-1 Haziran 2016 tarihlerinde Şili’de düzenlenen 39. Antarktika Anlaşması İstişare Toplantısı’na (ATCM 39) Bakanlığımızın başkanlığında, ilgili kamu kurum ve kuruluşlarımızın yetkililerinden oluşan bir heyetle katılım sağlanmıştır. Ölkemiz Temmuz 2016’da Antarktika Antlaşması kapsamında araştırmalar yürüten uluslararası bilimsel kuruluş niteliğindeki Antarktika Bilimsel Araştırmalar Komitesi’ne (SCAR) “ortak üye” seçilmiştir.

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 giderek daha üst sıralarına tırmanmaya devam etmektedir. 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, bazı yanlış algılamaların aksine 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.

Su kaynaklarımızın %40'ını oluşturan sınıraşan sularımızın, mansap ülke konumunda bulunan komşu ülkelerle “hakça”, “akılcı” ve “optimum” kullanımı önem arz etmektedir. 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.

EĞİTİM, KÜLTÜR VE TANITIM

Bakanlığımın maddi desteğiyle, 2016 yılı içerisinde, Ekim ayı itibarıyla, 94 yurtdışı temsilciliğimiz tarafından yaklaşık 210 kültürel etkinlik düzenlenmiştir.

Dışişleri Bakanlığı olarak geniş bir coğrafyada kararlılıkla sürdürdüğümüz çok boyutlu kamu diplomasisi faaliyetlerimizin önümüzdeki dönemde de temsilciliklerimiz tarafından gerçekleştirilecek ya da desteklenecek kültürel etkinlikler aracılığıyla artmasını hedefliyoruz.

Ülkemizin yabancı öğrencilere yönelik Devlet ve Hükümet Bursları, Ocak 2012’de Yurtdışı Türkler ve Akraba Topluluklar Başkanlığı bünyesinde birleştirilip, Türkiye Bursları adı altında yeniden yapılandırılmıştır.

Yurtdışı Türkler ve Akraba Topluluklar Başkanlığı Teşkilat ve Görevleri Hakkındaki Kanun’la kurulan Uluslararası Öğrenciler Değerlendirme Kurulu’nun üyesi olan Bakanlığım, Türkiye Burslarının her akademik yıl öncesinde yapılan planlanmalarına, ilgili ülkelerin ihtiyaç ve beklentilerini gözönüne alan bilgileri yurtdışındaki temsilcilikleri vasıtasıyla derleyerek, katkıda bulunmaktadır. Öte yandan, Türkiye Burslarını kazanan öğrencilere, burs programlarının duyurulması, başvuru, sınav ve değerlendirme sürecine ilişkin gerekli desteğin sağlanması, kazanan adaylara ait belgelerin tasdik edilmesi, dosyaların ilgili kurumlara gönderilmesi, adayların vize işlemlerinin yapılması gibi hizmetler sunmaktadır.

Bu çalışmalar neticesinde, 2016-2017 öğretim yılı için toplam 92.780 başvuru arasından yaklaşık 4.000 öğrenciye Türkiye Bursu tahsis edilmiştir.

Ülkemizin yükseköğretim alanında günümüzde gittikçe arttığı görülen uluslararası rekabete uyum sağlaması ve bu alanda gerçekleştirdiği ilerlemeler ile dünyada etkin ve itibarlı bir yer edinebilmesi amacıyla yürütülen çalışmalar çerçevesinde, Bakanlığımın sağladığı destek ve katkılar kültürel diplomasi faaliyetlerimizin önemli bir boyutunu oluşturmaktadır.

Bakanlığım ve ilgili tüm dış temsilciliklerimizin katkılarıyla, Yükseköğretim Kurulu'nun dış temas ve ziyaretlerine gereken destek verilmekte, ülkemiz ile diğer ülkeler arasında imzalanan yükseköğretim alanında işbirliği Anlaşmaları veya Mutabakat Zaptları hem bu alandaki işbirliğimize yeni bir ivme kazandırmakta hem ilgili ülke ile mevcut ikili ilişkilerimizin gelişmesine ve çeşitlenmesine katkı yapmaktadır. Böylece, ülkemizin yükseköğretim alanında dünyada bir cazibe merkezi haline gelmesi, ayrıca eğitim kalite ve standartlarının yükseltilmesi, daha fazla sayıda nitelikli ve başarılı öğrencinin ülkemizde yüksek eğitim alması ve bu öğrencilerin ülkemizle ilişkilerinin ileriki zamanlarda da sürdürülmesinin sağlanması hedeflenmektedir. Bakanlığım bu anlayışla yürütülen çalışmalara YÖK Başkanlığı ile işbirliği halinde gereken katkıları sağlamaktadır. Ayrıca, ülkemiz üniversiteleri ile yabancı üniversiteler arasında yeni temasların kurulması, işbirliği alanlarının belirlenmesi ve karşılıklı ziyaretlerin gerçekleşmesine yönelik olarak dış temsilciliklerimizce girişimler yapılmaktadır. Bu girişimler de ülkemiz yüksek öğretiminin uluslararasılaşmasına, rekabete uyum sağlamasına ve dünyada itibarlı bir yer edinmesine katkı yapmaktadır.

Günümüzde uluslararası ilişkilerde siyasi ve ekonomik ilişkileri tamamlayıcı esnek bir dış politika aracına dönüşen kültürel diplomasi, köklü tarihinden kaynaklanan zengin kültürel mirasa sahip Türkiye'nin dış politikasında önemli bir yere sahiptir.

Avrupa'dan Uzak Doğu'ya uzanan geniş bir coğrafyada, 36 ülke ve 44 merkezde kurulan Yunus Emre Türk Kültür Merkezleri, Türk kültürünün, tarihinin, dilinin, sanatının ve edebiyatının daha iyi tanıtılması ve öğretilmesi amacıyla etkinlikler gerçekleştirmek hedefine yönelik faaliyetler yürütmekte, ülkemiz ile diğer ülkeler arasında kültürel ilişkilerin pekiştirilmesine ve ilgili ülkelerdeki Türk vatandaşlarının Türkiye ile kültürel bağlarının sürdürülmesine katkı sağlamaktadır. Böylelikle, kültürel diplomasinin çağdaş ve etkin uygulamaları hayata geçirilerek, uluslararası camiada köklü ve kalıcı etkiye sahip olunabilmesi amaçlanmaktadır.

Bu doğrultuda, yurtdışında Yunus Emre Türk Kültür Merkezlerinin kurulmasına yönelik çalışmalarımız devam etmekte, keza, Merkezlerin ahdi temele kavuşması amacıyla birçok ülke ile Kültür Merkezleri Anlaşmaları üzerinde müzakereler sürdürülmektedir.

Bakanlığım ayrıca, Yunus Emre Enstitüsü'nün Türkoloji Projesi çerçevesinde yurtdışında Türkolojinin geliştirilmesi amacıyla yürüttüğü çalışmalara da destek olmaktadır. Proje kapsamında bugüne kadar 40 ülkeden 72 üniversite ile işbirliği protokolü imzalanmıştır.

Yurt dışında, Bakanlığımın koordinasyonunda Milli Eğitim Bakanlığı'na ve Türk İşbirliği ve Koordinasyon Ajansı'na bağlı olarak faaliyet göstermekte olan Türkçe Eğitim Merkezleri de bulunmaktadır.

Hoca Ahmet Yesevi Uluslararası Türk-Kazak Üniversitesi (Kazakistan/Türkistan), Kırgız-Türk Manas Üniversitesi (Kırgızistan-Bişkek), Galatasaray Üniversitesi (İstanbul) ve Türk-Alman Üniversitesi (Türkiye/İstanbul-Beykoz) eğitim öğretim faaliyetlerini başarıyla sürdürmektedir.

Ülkemizde Türk-Japon Bilim ve Teknoloji Üniversitesi (TJÜ) kurulmasını teminen, 30 Haziran 2016 tarihinde imzalanan "Türkiye Cumhuriyeti ile Japonya Hükümeti Arasında Türkiye Cumhuriyeti'nde Türk-Japon Bilim ve Teknoloji Üniversitesinin Kurulmasına Dair Anlaşma" 11 Kasım 2016 tarihinde yürürlüğe girmiştir.

Afgan muhataplarımızın talebi üzerine Kabil'de münhasıran kız öğrencilere eğitim verecek bir üniversite kurulması planlanmaktadır. Afganistan Cumhurbaşkanı Eşref Gani'nin ülkemizi ziyareti kapsamında 24 Aralık 2015 tarihinde "Türk İşbirliği ve Koordinasyon Ajansı ile Afganistan İslam Cumhuriyeti Arasında Mevlana Türk-Afgan Kadın Üniversitesi Kampüsünün İnşası Hakkında Niyet Beyanı" imzalanmıştır. Söz konusu belge uyarınca, fakülte binalarının inşası TİKA tarafından gerçekleştirilecektir. Üniversiteye ahdi zemin teşkil edecek kurucu anlaşma ve tüzük taslakları üzerinde müzakereler sürmektedir.

Birleşmiş Milletler Eğitim, Bilim ve Kültür Teşkilâtı UNESCO'nun en etkin ve görünür hükümetlerarası organı olan Dünya Miras Komitesi'nin (DMK) 40. Toplantısı, 10-17 Temmuz 2016 tarihlerinde başkanlığımızda İstanbul'da düzenlenmiştir.

Toplantıya, Komite üyeleri, Taraf Devletler, UNESCO yetkilileri, STK'lar ve basın mensupları dâhil 118 ülkeden toplam 1971 temsilci katılmıştır.

40. DMK'da, başkan ve ev sahibi ülke sıfatıyla Türkiye'nin girişimleriyle kaleme alınmış olan, insanlığın ortak mirasının tahribine karşı cesur önlemler almaya ve birlikte hareket etmeye davet eden "Dünya Mirasının Korunmasına Dair İstanbul Bildirgesi" Komite üyesi devletlerin oybirliğiyle kabul edilmiştir.

Toplantı kapsamında, ayrıca, “Ani Arkeolojik Alanı” UNESCO Dünya Miras Listesi’ne kaydedilmiş; böylelikle, Liste’ye kayıtlı alan sayımız 16’ya yükselmiştir.

UNESCO tarafından 1996 yılından bu yana çıkarılan "World Heritage Review" isimli dergi, bu yıl 40. DMK vesilesiyle Türkiye Özel Sayısı olarak İngilizce, Fransızca ve İspanyolca dillerinde toplam 12.000 adet basılmış olup, dünya genelinde belli başlı üniversitelere ve kütüphanelere dağıtılmıştır.

Dünya Miras Dergisi'nin yanı sıra, 40. DMK vesilesiyle UNESCO ve National Geographic'le işbirliği halinde Dünya Miras Listesi'ne kayıtlı tüm alanların listesini içeren Dünya Miras Haritası İstanbul kapak fotoğrafıyla keza üç dilde yayınlanmış ve 100.000 nüsha dünya genelinde dağıtılmıştır.

Türkiye'nin, Avrupa, Asya, Balkan ve Orta Doğu ülkesi olarak sahip olduğu özel konum, bir yandan çok yönlü dış politika izlememizi, diğer yandan kapsamlı kültürel tanıtım mecburiyetini gerektirmektedir.

Kültürel değerlerimizin ve zengin tarihimizin yurtdışında tanıtılması amacıyla, uluslararası etkinliklerden yararlanılması tanıtım faaliyetlerimizin özünü teşkil etmektedir. Münhasıran ülkemizi tanıtmaya yönelik geniş kapsamlı kültürel etkinliklerin düzenlenmesine de katkıda bulunulmakta ve diğer kurumlarla bu yönde işbirliğine gidilmektedir.

2016 yılında ülkemiz ilk defa bir Uluslararası Botanik Sergisi'ne ev sahipliği yapmıştır. Bu alandaki hazırlıklar Gıda, Tarım ve Hayvancılık Bakanlığı ve bu amaçla kurulan EXPO 2016 Antalya Ajansı tarafından yürütülmüştür. Gelecek nesiller için yeşil bir dünya hedefiyle, “Çiçek ve Çocuk” ana temasıyla düzenlenen EXPO 2016 Antalya’ya, 54 ülke ve 7 uluslararası kuruluş resmen katılmıştır.

Sergiye katılan ülke sayısı bakımından, daha önce düzenlenmiş olan uluslararası botanik sergilerinde erişilen rakamlar geride bırakılmıştır. Yüksek katılım sayısı, Expo için seçtiğimiz temanın ne kadar isabetli olduğunu göstermektedir. Katılımcı ülke sayısının artırılması için dış temsilciliklerimizce çaba harcanmıştır. Faaliyetlerin değerlendirildiği EXPO 2016 Antalya Ajansı'nın Yönetim Kurulu Toplantılarında Bakanlığım Büyükelçi düzeyinde temsil edilmiştir. EXPO 2016 Antalya Genel Komiseri görevini de Bakanlığımdan bir Büyükelçi yürütmüştür.

Tarih boyunca, kendi topraklarından kopmak zorunda kalan çeşitli millet ve farklı inançtan milyonlarca insana ırk, din, dil, cinsiyet farkı gözetmeksizin kucak açarak onları ülkemize kabulümüzü anlatan, 2014 yılından bu yana New York (BM), Vaşington, Ottawa, Cenevre (BM), Berlin, Viyana (BM), Strazburg (AK),

Brüksel ve Paris’te (UNESCO) düzenlenen “Güvenli Liman Türkiye”sergisi, 22-24 Mayıs 2016 tarihlerinde İstanbul’da gerçekleştirilen Dünya İnsani Zirvesi vesilesiyle tekrarlanmıştır. Sergi, dış politikamızın insancıl yönünü bir kere daha ortaya koymuştur.

ENFORMASYON VE KAMU DİPLOMASİSİ

Siyasi, ekonomik, kültürel ve insani alanlarda yürüttüğümüz proaktif dış politikanın bir sonucu olarak gerek bölgesel gerek küresel düzlemde ülkemizin stratejik konumunun öne çıkması, uluslararası kamuoyunun ülkemize ve ülkemizle bağlantılı gelişmelere ilgisinin artmasına neden olmaktadır.

Dış politika icraatlarımızın etkin iletişim kanalları üzerinden düzenli ve kapsamlı olarak ulusal ve uluslararası kamuoyunun bilgisine getirilmesi ve objektif olarak yansıtılması elzemdir. Bu itibarla, kapsamlı ve sonuç odaklı etkin bir kamu diplomasisi yürütülmesi, ulusal ve uluslararası basın-yayın organlarıyla sürekli etkileşim halinde olunması, medya üzerinden gerçekleştirilen bilgilendirme ve tanıtım faaliyetlerinin ilgili tüm kurum ve kuruluşlarımızla eşgüdüm halinde tasarlanması ve uygulamaya yansıtılması 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.

Kamu diplomasisi ve sivil toplumla ilişkiler ile bu bağlamda internet sayfaları ve sosyal medya araçları, günümüzde giderek artan bir önem ve öncelik kazanmaktadır. Bu itibarla, Bakanlığımın Enformasyon Genel Müdürlüğü bünyesinde Enformasyon Genel Müdür Yardımcılığı’na ilaveten 2016 Kasım ayında İletişim ve Sivil Toplumla İlişkiler Genel Müdür Yardımcılığı faaliyete geçmiştir. Böylece, Bakanlığımın sözkonusu alanlardaki faaliyetlerinin etkinliğinin daha da artırılması ve güçlendirilmesi ile ilgili kurumlarımızla daha yakın bir koordinasyon ve işbirliği sağlanması hedeflenmektedir.

Bakanlığımın Sözcüsü tarafından düzenli bir biçimde basını bilgilendirme toplantıları düzenlenmektedir. Bu çerçevede, 2016 yılında Ankara’da yerleşik diplomasi muhabirlerine yönelik basın toplantıları tertiplenmiştir. Bunun yanısıra dış politikamıza ve güncel gelişmelere ilişkin olarak Bakanlığımca basın açıklamaları yapılmaktadır (2016 yılında (5 Aralık itibarıyla) 309 Bakanlık Açıklaması; “Soruya-Cevap” şeklinde ise 45 açıklama yapılmıştır). Ayrıca, Bakanlığımın üst düzey yönetiminin katılımıyla belirli konularda basına yönelik

“arka plan” toplantıları tertiplenmiştir. Medya ve kamuoyunun ilgisini çekebileceği düşünülen konulara ve gelişmelere dair özlü notlar e-posta aracılığıyla basın mensuplarına iletilmekte, basının takibinde yarar görülen yurtiçindeki ve yurtdışındaki uluslararası etkinlikler ile üst düzey ziyaretlere ilişkin olarak medya organlarıyla eşgüdümde bulunmaktadır. Bu bağlamda, ülkemiz evsahipliğinde yapılan uluslararası toplantıların basın düzenlemeleri de gerektiği takdirde ilgili kurum ve kuruluşlarımızla eşgüdüm halinde Bakanlığımızca gerçekleştirilmektedir. 2016 yılında görev alınan başlıca toplantı ve faaliyetler arasında Altıncı Somali Yüksek Düzeyli Ortaklık Forumu (23-24 Şubat, İstanbul), İslam İşbirliği Teşkilatı 13. İslam Zirvesi (14-15 Nisan, İstanbul), Dünya İnsani Zirvesi (23-24 Mayıs, İstanbul), BM 4. En Az Gelişmiş Ülkeler (EAGÜ) Konferansı sonucunda kabul edilen İstanbul Eylem Programının Üst Düzeyli Kapsamlı Ara Dönem Gözden Geçirme Toplantısı (27-29 Mayıs 2016, Antalya) ve UNESCO Dünya Miras Komitesinin 40. Toplantısı (10-20 Temmuz, İstanbul) yer almaktadır.

Medya kuruluşlarının bilgi, fotoğraf ve görüntü gereksinimleri de imkânlar ölçüsünde Bakanlığımızca karşılanmaktadır. Sözkonusu bilgi ve veriler Bakanlığımızın dış teşkilatıyla da paylaşılmakta, böylelikle misyonlarımızın da medya ve kamu diplomasisi faaliyetlerine destek olunmaktadır. Bakanlığımızın internet sitesinde oluşturulan “Sorularla Dış Politika” başlıklı bir bölüm aracılığıyla temel dış politika konuları, sorulara verilen cevaplarla kamuoyunun bilgisine sunulmaktadır. Ayrıca, başta Stratejik Araştırmalar Merkezi ve Diplomasi Akademisi Başkanlığı olmak üzere Bakanlığımıza bağlı birimlerin, Bakanlığımızın ve diğer kurumlarımızın personeline, öğrencilere ve yabancı ülke diplomatlarına yönelik gerçekleştirdiği kurslara ve çalıştaylara 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.

Türkiye’yi 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. Keza yurtdışı seyahatlerde 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, 2016'da (5 Aralık tarihi itibarıyla) GBM'lere 136 münferit girişe izin verilmiştir.

Diğer taraftan, çok sayıda yabancı basın-yayın kuruluşu ülkemize mukim temsilciler atama eğilimindedir. Basın-Yayın ve Enformasyon Genel Müdürlüğü (BYEGM) kayıtlarına göre, ülkemizde mutat olarak çalışmalarına devam eden ve yerleşik temsilcileri bulunan yabancı basın-yayın kuruluşu sayısı 5 Aralık 2016 itibarıyla 379'a ulaşmıştır. Diğer taraftan, 2016 yılında Türkiye'ye akredite yabancı basın mensuplarıyla İstanbul'da bilgilendirme toplantıları gerçekleştirilmiştir.

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.

Diğer taraftan, Bakanlığımıza ve dış temsilciliklerimize ait sosyal medya hesaplarının etkin ve düzenli olarak kullanılmasına önem verilmektedir.

Bu kapsamda, 5 Aralık itibarıyla Bakanlığımın Türkçe Twitter sayfasının takipçi sayısı 1 milyon 253 bini, Türkçe Facebook sayfasını takip eden kişi sayısı 297 bini aşmıştır. İngilizce Twitter sayfamızın takipçi sayısı ise 45 bine yaklaşmıştır.

Kamu diplomasisi çalışmalarımız bağlamında internet sitemiz de önemli araçlarımızdan biridir. İnternet sitemizin ana sayfasını 1 Ocak – 5 Aralık 2016 tarihleri arasında ziyaret eden kişi sayısı 4 milyon 500 bini geçmiştir.

4982 Sayılı Bilgi Edinme Hakkı Kanunu ve 3071 Sayılı Dilekçe Hakkının Kullanılmasına Dair Kanun çerçevesinde Bakanlığımıza yöneltilen soruların cevaplandırılması, Enformasyon Genel Müdürlüğü bünyesinde faaliyet gösteren

“Bilgi Edinme Birimi” tarafından koordine edilmektedir. Bu çerçevede, Bakanlığımıza yapılan başvurulara hukuki süreleri içerisinde cevap verilmektedir.

YURTDIŞINDA YAŞAYAN VATANDAŞLARIMIZ

Dünyanın dört bir tarafına yayılmış ve diğer ülkelerde hayat kurarak kültürünü yeni coğrafyalara taşımış vatandaşlarımız bizim açımızdan büyük bir değer ifade etmektedir. Yurtdışında yaşayan vatandaşlarımız buldukları 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 5,5 milyonu aşkın Türk’ün yaklaşık 4,6 milyonu Batı Avrupa ülkelerinde, 300.000’i Kuzey Amerika’da, 200.000’i Orta Doğu’da, 150.000’i de Avustralya’da yerleşiktir. Bu sayı, Türkiye’ye kesin dönüş yapmış olan 3 milyon göçmenle birlikte düşünüldüğünde 8,5 milyonluk bir topluluğu oluşturmaktadır. Aile fertleri ve akrabalar da dikkate alındığında, daha da yüksek sayıda insanımızı etkileyen bir göç olgusu karşımıza çıkmaktadır.

Yurtdışındaki Türk toplumuna yönelik politikamız, insanlarımızın buldukları 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, buldukları topluma etkin şekilde katılımlarının kolaylaştırılması, eğitim, kültür, din ve diğer alanlarda ihtiyaç duydukları hizmetlerin verilmesi için ülkemizdeki diğer resmi kurumlarla yakın işbirliği içerisinde yoğun şekilde çalışılmaktadır.

Yurtdışındaki Türk toplumuna eğitim, dil ve dini hizmet verilmesi amacıyla yurtdışında hâlihazırda Bakanlıklararası Ortak Kültür Komisyonu kararıyla atanan 1.495 öğretmen, 88 okutman ve 1.345 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 zamanlı olarak Dış Temsilciliklerimizde vatandaşlarımıza hukuki destek hizmeti vermektedir. Hâlihazırda 42 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, özellikle Avrupa'ya yönelik mülteci akımı ve yükselen terör tehdidinin bir uzantısı olarak yabancı düşmanlığı, ayrımcılık ve ırkçılık içerikli saldırılar maalesef yeniden yükselişe geçmiştir. Batı Avrupa ülkelerindeki Müslüman nüfusun önemli bir bölümünü oluşturan Türk toplumu bu saldırıların hedefi durumundadır.

2011-2015 yılları arasında, vatandaşlarımıza yönelik toplam 627 eylem vuku bulmuş, bu olayların 106'sı 2015 yılında yaşanmıştır. 2016 yılı Ocak-Ekim döneminde ise 87 yabancı düşmanlığı motifli saldırı kayıtlara geçmiştir.

2011 yılı Kasım ayında Almanya'da 2000-2007 yılları arasında sekizi Türk on kişinin katledilmesi olaylarının faillerinin Nasyonal Sosyalist Yeraltı (NSU) adlı terör örgütünün mensupları olduklarının 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 300'ün üzerinde duruşma gerçekleştirilmiştir. Duruşmaların 2017 yılında da devam etmesi beklenmektedir. NSU cinayetleriyle ilgili olarak devam eden yargı sürecinin yanısıra, parlamentolar nezdinde kurulan Araştırma Komisyonu çalışmaları da ülkemiz tarafından yakından takip edilmekte, ayrıca, bu kapsamda mağdur ailelerin ihtiyaç duydukları yardım sağlanmaya çalışılmaktadır.

Vatandaşlarımıza yönelik yabancı düşmanlığı veya ırkçılık motifli saldırıların takibi amacıyla Bakanlığımızda bir veri tabanı oluşturulmuştur. Ayrıca, Konsolosluk Çağrı Merkezimiz 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 Temsilciliklerimizdeki Hukuk Danışmanları aracılığıyla 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 vatandaşlarının sorunlarıyla daha etkin bir şekilde ilgilenebilmekte, görüş ve önerileri ilgili ülkelerin Hükümetleri tarafından daha fazla dikkate alınmaktadır.

Öte yandan, vatandaşlarımızın buldukları ülkelerdeki çalışma ve sosyal güvenlik haklarının korunması amacıyla şimdiye kadar başta vatandaşlarımızın yoğun olarak yaşadıkları Avrupa ülkeleri üzere 31 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 düzenli toplantılar düzenlenmektedir. Bu çerçevede, yurtdışındaki Türk toplumu, kendi aralarındaki iletişim ağını genişletmeleri, aralarındaki dayanışmayı güçlendirmeleri ve etkin sivil toplum kuruluşları olarak faaliyet göstermeleri için de teşvik edilmektedir.

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 atılmıştır.

Bu çerçevede, yurtdışındaki vatandaşlarımıza konsolosluk hizmetlerini daha süratli, etkin ve çağın gereklerine uygun biçimde sunmak Bakanlığımızca önem verilen konuların başında gelmektedir. Devletimizin her an vatandaşımızın yanında olduğunu hissettirmek, vatandaşlarımızın hak ve menfaatlerini korumak ve buldukları ülkelerde kendilerine verimli bir şekilde kamu hizmeti sunmak öncelikli hedeflerimizdendir. Nitekim Bakanlığımız merkez ve dış teşkilatı, vatandaşlarımızın konsolosluk hizmetlerini 7 gün / 24 saat sağlıklı bir şekilde alabilmeleri için yoğun mesai yapmaktadır.

Öte yandan, Bakanlığımız konsolosluk ilişkileri alanındaki görevleri; vatandaşlarımızın yurtdışı ilişkileri ve temaslarının çoğalması, buna bağlı olarak

daha fazla sayıda adli, hukuki, ticari sorunlarla karşılaşmaları ve daha çok yabancıların yatırım yapmak, çalışmak, öğrenim görmek, turizm ya da muhtelif nedenlerle ülkemizi ziyaret etmesi ya da ülkemize yerleşmesi 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 görüşmeleri yapılmakta, varsa mevcut sorunlar karşılıklı olarak masaya yatırılmakta, ayrıca konsolosluk ilişkileri ve işbirliğinin en ileri seviyeye ulaşmasına çalışılmaktadır. 2016 yılında, Türkiye-Türkmenistan Konsolosluk İstişareleri (26 Ocak 2016) Ankara'da, Türkiye-Gürcistan Konsolosluk İstişareleri (15 Şubat 2016) Ankara'da, Türkiye-Tacikistan Konsolosluk İstişareleri (19 Nisan 2016) Ankara'da, Türkiye-Finlandiya Konsolosluk İstişareleri (6 Mayıs 2016) Helsinki'de, Türkiye-İspanya Konsolosluk İstişareleri (15 Haziran 2016) Madrid'de, Türkiye-Kırgızistan Konsolosluk İstişareleri (12 Temmuz 2016) Bişkek'de, Türkiye-Moldova Konsolosluk İstişareleri (6 Eylül 2016) Ankara'da, Türkiye-Çin Halk Cumhuriyeti Konsolosluk İstişareleri (24 Ekim 2016) Pekin'de, Türkiye-Karadağ Konsolosluk İstişareleri Podgoritsa'da (18 Ekim 2016), Türkiye-Estonya Konsolosluk İstişareleri 25 Kasım 2016 tarihinde Tallin'de Genel Müdür düzeyinde gerçekleştirilmiştir.

2016 yılı içinde "Türkiye ile Azerbaycan Arasında Sürücü Belgelerinin Karşılıklı Değişimi ve Tanınmasına İlişkin Anlaşma" ile "Türkiye Cumhuriyeti ile Azerbaycan Cumhuriyeti Arasında Adli İncelemeler Alanında İşbirliği Anlaşması" Azerbaycan Cumhurbaşkanı İlham Aliyev'in 15 Mart 2016 tarihinde ülkemize gerçekleştirdiği ziyaret sırasında Ankara'da imzalanmış olup, "Türkiye Cumhuriyeti ile Azerbaycan Cumhuriyeti Arasında Adli İncelemeler Alanında İşbirliği Anlaşması"nın iç onay süreci tamamlanmıştır.

"Türkiye Cumhuriyeti ile Hırvatistan Cumhuriyeti Arasında Cezai Konularda Karşılıklı Adli Yardımlaşma Anlaşması", Sayın Cumhurbaşkanımızın 26-27 Nisan 2016 tarihlerinde Hırvatistan'a gerçekleştirdikleri resmi ziyaret vesilesiyle, 26 Nisan 2016 tarihinde Zagreb'de imzalanmıştır.

"Türkiye Cumhuriyeti Adalet Bakanlığı ve Gürcistan Ceza İnfaz Bakanlığı Arasında Cezaevi ve Şartlı Tahliye Alanlarında İşbirliğine Dair Mutabakat Zaptı"

19 Temmuz 2016 tarihinde Ankara'da düzenlenen Türkiye-Gürcistan Yüksek Düzeyli Stratejik İşbirliği Konseyi (YDSK) toplantısı sırasında imzalanmıştır.

“Türkiye Cumhuriyeti Hükümeti ile Bahreyn Krallığı Hükümeti Arasında Hukuki, Ticari ve Cezai Konularda Adli Yardımlaşma Anlaşması” Bahreyn Kralı'nın 25 Ağustos 2016 tarihinde ülkemize yapmış olduğu ziyaret sırasında Ankara'da imzalanmıştır.

“Türkiye ile Arnavutluk Arasında Sürücü Belgelerinin Karşılıklı Değişimi Anlaşması” metni üzerinde her iki taraf da mutabık kalmış olup, anlaşmanın üst düzey bir ziyaret sırasında imzalanması öngörülmektedir.

İran Cumhurbaşkanı Ruhani'nin 16 Nisan 2016 tarihinde ülkemize gerçekleştirdiği ziyaret sırasında iki ülkenin Adalet Bakanlıkları arasında bir “Ortak Açıklama” ile Adalet Akademileri arasında işbirliğini öngören “Mutabakat Muhtırası” imzalanmıştır.

2016 yılı içerisinde, İçişleri Bakanlığımız ile bilistişare, Pakistan, Arjantin, Paraguay, Senegal, Hong Kong, Meksika, İran, Florida Eyaleti, Kebek Hükümeti, Sri Lanka, ÇHC, Sudan, Tayland, Nijerya, Suudi Arabistan, Birleşik Arap Emirlikleri, Katar, Kuveyt, Bosna Hersek, Makedonya ve Benin ile adli yardımlaşma, suçluların iadesi ve hükümlü nakli, sürücü belgelerinin karşılıklı tanınması ve değişimini ilgilendiren konularda anlaşma müzakereleri devam etmektedir.

20-21 Mayıs 2016 tarihlerinde vatandaşlarımıza verilen hizmetin kalitesinin artırılması ve konsolosluk işlerinde yeknesaklık sağlanması amacıyla Köln'de Avrupa Ülkeleri Konsoloslar-Muavin Konsoloslar Toplantısı gerçekleştirilmiştir.

25-27 Ekim 2016 tarihlerinde Incheon/Kore'de yapılan ve ülkemizin Yönetim Kurulu'nda yer aldığı Küresel Konsolosluk Forumu Kıdemli Memurlar III. Toplantısı'na Genel Müdür düzeyinde katılım gerçekleştirilmiştir.

Kuzey Amerika Başkonsoloslar toplantısı, başkanlığında 24 Eylül 2016 tarihinde Miami'de yapılmıştır. Toplantı vesilesiyle, Kuzey Amerika'da mukim vatandaşlarımızın sorunları, Türkiye-ABD ve Kanada ikili ilişkilerine dair temel hedefler, kültür-tanıtım faaliyetleri ile konsolosluk konuları ele alınmıştır. Toplantıdan önce, Miami Başkonsolosluğumuzun resmi açılış töreni de yapılmıştır.

Önümüzdeki dönemde, Batı Avrupa Başkonsoloslar Toplantısı'nın yapılması öngörülmektedir.

2016 Aralık ayında İstanbul'da yerleşik korkonsüler temsilcilerine yönelik yeni yıl resepsiyonu tertiplenmesi planlanmaktadır.

8 Kasım 2014 tarihinde kullanıma açılmış olan konsolosluk otomasyon projesi çerçevesinde konsolosluk işlemlerinin yapıldığı Konsolosluk.Net programında diğer kamu kurum ve kuruluşlarıyla entegrasyon çalışmaları 2016 yılında da sürdürülmüş olup, vatandaşların ihtiyaçlarına göre güncellemelere devam edilmiştir. Bu kapsamda Noterler Birliği ile entegrasyon gerçekleştirilmiştir. Bununla birlikte daha önce sadece pasaport başvuruları için kullanılmakta olan "konsolosluk.gov.tr" web sitesindeki randevu sistemi tüm konsolosluk işlemleri için temsilciliklerimizce aktif olarak kullanılmaktadır.

Mobil cihazlardan konsolosluk işlemleri ile ilgili bilgi alınması, randevu temin edilmesi, e-pasaport gibi başvuruların hangi aşamada olduğunun takip edilmesi için çalışmalar tamamlanmıştır.

7 gün 24 saat telefon ile ulaşılabilen Konsolosluk Çağrı Merkezi'nden 2015 yılı itibarıyla vatandaşlarımıza bu konularda eğitilmiş kişilerce yardım hizmeti vermeye başlanmış ve bugüne kadar 11.277 adet canlı yardım talebine yanıt verilmiştir.

Konsolosluk işlemleriyle ilgili konularda telefonla yapılan vatandaş başvurularını karşılamak amacıyla kurulan Konsolosluk Çağrı Merkezi (KÇM) halen konsolosluk mevzuatı konusunda eğitilmiş 40 personel ile 7 gün 24 saat boyunca, Türkçe'nin yanı sıra beş dilde (İngilizce, Almanca, Fransızca, Flamanca ve İtalyanca) hizmet vermektedir.

Hızlı ve etkin bir hizmet alabilmesi için vatandaşlarımızın yoğun olarak buldukları ülkelerden "tek hat ile KÇM'ye erişimleri projesi" devreye alınmıştır. Söz konusu 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 numaralar için ayrıca uluslararası telefon ücreti ödememekte, buldukları ülkenin şehir içi ve şehirlerarası tarifeleri üzerinden ücretlendirilmektedirler.

KÇM, kurulduğundan bugüne kadar yaklaşık 6 milyon vatandaşın talebine yanıt vermiştir. E-pasaport, e-Vize, e-randevu sistemi ve yeni otomasyon projeleri çerçevesinde gelen vatandaş talebinin 2016 yılında 1 milyon civarında gerçekleşeceği öngörülmektedir.

Vatandaşlarımızın yabancı ülkelere daha rahat seyahat etmelerini sağlamak amacıyla vize muafiyetine yönelik çalışmalarımız hız kesmeden sürdürülmektedir.

2002 yılı itibarıyla, umuma mahsus pasaport hamili vatandaşlarımız 42 ülkeye vizesiz seyahat edebilmekteyken, halihazırda bu sayı onay işlemleri tamamlanmak üzere olan hukuki düzenlemelerle birlikte 69'a yükselmiştir.

Son olarak, Irakla imzalanan Resmi Pasaport Hamileri İçin Vize Muafiyet Anlaşması ise 28 Ekim 2016 tarihinde yürürlüğe girmiştir.

Vatandaşlarımızın seyahat özgürlüğünü genişletecek çalışmalarımız önümüzdeki dönemde de kararlılıkla sürdürülecektir.

Öte yandan, "Elektronik Vize" (e-Vize) başvuru sistemi 17 Nisan 2013 tarihinden bu yana Bakanlığım tarafından başarıyla uygulanmaktadır. e-Vize uygulamasıyla internet bağlantısı olan her yerden, 7 gün 24 saat boyunca, ortalama 3 dakika içerisinde e-Vize alınması mümkündür. Halihazırda e-Vize uygulamasından 105 ülkenin vatandaşları yararlanmakta olup, 29 Kasım 2016 itibarıyla 16 milyondan fazla e-Vize düzenlenmiştir.

E-Vize Başvuru Sistemi İçişleri Bakanlığı ve Maliye Bakanlığı'yla entegre çalışmakta olup, sistemin güvenliği için azami önlemler alınmaktadır. E-Vize sistemi sayesinde ülkemize 351 milyon Dolar 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.

Yabancıların elektronik ortamda vizelerini hızlı ve zahmetsiz bir şekilde almalarını sağlayan bu uygulama bilgi teknolojisi çağında ülkemizin itibarına değer katmıştır. Sayın TBMM Başkanımızın ev sahipliğinde 12 Aralık 2013 tarihinde TBMM'de düzenlenen "eTR" ödülleri Bakanlığım "e-Vize" uygulamasıyla "Kamudan Vatandaşa e-Hizmetler" kategorisinde birincilik almıştır.

Riyad Büyükelçiliğimiz tarafından 8-9 Ocak 2016 tarihlerinde Dammam şehrinde, Los Angeles Başkonsolosluğumuz tarafından 30-31 Ocak 2016 tarihlerinde Arizona'da, Stokholm Büyükelçiliğimiz tarafından 12-13 Şubat 2016 tarihlerinde Göteborg'da, Sidney Başkonsolosluğumuz tarafından 21 Şubat 2016 tarihinde Brisbane'da, Melburn Başkonsolosluğumuz tarafından 17-19 Mart 2016 tarihlerinde Perth'de ve 31 Mart-2 Nisan 2016 tarihlerinde Adelaide'de, Boston Başkonsolosluğumuz tarafından 20 Mart 2016 tarihinde New Haven'da, Miami Başkonsolosluğumuz tarafından 26-27 Mart 2016 tarihlerinde Orlando'da, 2 - 3 Nisan 2016 tarihlerinde Atlanta'da, 30 Nisan-1 Mayıs 2016 tarihlerinde Cary/Durham/Raleigh'de, Melburn Başkonsolosluğumuz tarafından 12-13 Mayıs 2016 tarihlerinde Mildura'da, Londra Başkonsolosluğumuz tarafından 17 Nisan

2016 tarihinde Manchester’da, Almati Başkonsolosluğumuz tarafından 14-15 Haziran 2015 tarihlerinde Güney Kazakistan Eyaletindeki Çimkent şehrinde yaşayan vatandaşlarımıza yönelik olarak gezici konsolosluk hizmeti sunulmuştur.

Bakanlığımın ve ilgili dış temsilciliklerimizin girişimleri ve takipleri neticesinde adli makamlarımızca çeşitli suçlardan dolayı aranmakta olan ve yurtdışında yakalanan toplam 61 sanığın 2016 yılında ülkemize iadesi gerçekleştirilmiştir. Öte yandan, 2016 yılında ülkemizde yakalanan ve çeşitli ülkelere iadesi talep edilen 2 kişinin de anılan ülkelere iadesi yapılmıştır.

Yine 2016 yılında, yurtdışında çeşitli nedenlerle hüküm giymiş 21 vatandaşımızın cezalarının kalan kısmını ülkemizdeki hapisanelerde tamamlayabilmeleri yönündeki nakil talepleri sonuçlandırılmıştır. Benzer şekilde, ülkemizdeki cezaevlerinde bulunan iki yabancıdan kalan cezalarını ülkelerinde çekebilmeleri amacıyla kendi ülkelerine nakilleri gerçekleştirilmiştir.

Ülkemizdeki cezaevlerinde hâlihazırda 2.039 tutuklu ve 2.229 hükümlü olmak üzere toplam 4.268 yabancı uyruklu şahıs bulunmaktadır.

Yurtdışında suça karışan ve tutuklanan vatandaşlarımızın adil yargılanmaları ve iyi muamele görmeleri için buldukları ülkelerdeki Başkonsolosluklarımızca 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 düzenli kontrolleri yapmaktadırlar.

2016 yılı içerisinde çeşitli ülkelere mağdur durumda kalan 34 vatandaşımızın borç senedi verilmek suretiyle ülkemize dönüşü sağlanmıştır.

2016 yılı içerisinde, muhtelif ülkelere ciddi rahatsızlıklar geçiren 416 vatandaşımızın ambulans uçakla ülkemize intikali sağlanmıştır.

Söz konusu vatandaşlarımızın en fazla ambulans uçak talep ettiği ülkeler aşağıda sunulmaktadır:

Suudi Arabistan: 133, KKTC: 38, Irak:29, Azerbaycan: 18, Almanya:16, İsrail: 12, Mısır: 12, Afganistan:12, Jibuti:10, Kosova:10

Yurtdışında yerleşik olan vatandaşlarımıza olağanüstü hallerde konsolosluk himayesi sağlanmasına önem atfedilmektedir. Doğal afet, salgın hastalık, terör ve savaş gibi vatandaşlarımızın hayatlarının tehlikeye girebileceği vakalarda Bakanlığım tarafından seyahat ve güvenlik duyuruları yayınlanmaktadır.

Bu çerçevede, Bakanlığım tarafından 2016 yılı içinde Fransa, Belçika, Irak, ABD, Burkina Faso ve Etiyopya için seyahat duyuruları yayınlanmıştır.

STRATEJİK ARAŞTIRMALAR MERKEZİ

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.

Bu çerçevede, SAM’ın son dönemde öncülük ettiği geniş katılımlı uluslararası çalışmalar bağlamında;

-22-24 Mayıs 2016 tarihlerinde İstanbul’da gerçekleştirilen “Dünya İnsani Zirvesi” öncesinde akademik nitelikte “Uluslararası İnsani Forum” düzenlenmiş,

-Keza, 2016 Nisan ayında ülkemizde toplanan İslam İşbirliği Teşkilatı (İİT) Zirvesi öncesinde uluslararası düzeyde akademik bir forum 13 Nisan 2016 tarihinde “İİT Üyeleri Arasında Ekonomik ve Kültürel İlişkilerin Geliştirilmesi: Fırsatlar ve Zorluklar” başlığıyla gerçekleştirilmiş,

- Bölgemizde yaşanan güncel gelişmeler ışığında, 18 Mayıs 2016 tarihinde, Koç Üniversitesi Göç Araştırmaları Uygulama ve Araştırma Merkezi’yle işbirliği halinde, “Uluslararası Göç ve Diplomasi” başlıklı uluslararası bir toplantı tertip edilmiş,

- Türk Dili Konuşan Ülkeler İşbirliği Konseyi (Türk Keneşi)'ne üye ülkeler başta olmak üzere tüm Türk Dünyası’nı ve Türk Dünyası’nda işbirliği imkanlarını ele alan çalışmalara ağırlık verilmesi bağlamında, Merkezimiz evsahipliğinde 14 Mart 2016’da “21. Yüzyılda Türk Dünyası’nda İşbirliği” başlıklı uluslararası bir konferans düzenlenmiş,

- Azerbaycan Cumhurbaşkanlığı Stratejik Araştırmalar Merkezi ve Gürcistan Stratejik ve Uluslararası Araştırmalar Vakfı (GFSIS) işbirliğiyle 2016 Nisan ayında Ankara’da “Enerji Güvenliği, Ulaştırma ve Avrasya’da Transit Koridorlar Üçlü Konferansı” başlıklı uluslararası bir konferans gerçekleştirilmiş,

- Her iki ülkeden siyasetçiler, işadamları, akademisyenler ve basın mensuplarından oluşan heyetlerin görüş alışverişinde buldukları ve her yıl münavebeli olarak tertip edilerek geleneksel bir nitelik kazanan “Türk-İngiliz Tatlıdil Forumu”nun beşincisi SAM’ın katkılarıyla bu defa 2016 Mart ayında İngiltere’nin Bath şehrinde icra edilmiş ve

- 2016 Temmuz ayında Varşova’da gerçekleşen “NATO Liderler Zirvesi” öncesi, SAM ve Polonya’nın Ankara Büyükelçiliği işbirliğinde Ankara’da bir çalıştay düzenlenmiştir.

Bu çalışmalara ilave olarak, SAM ve uluslararası alanda partner kurumları arasındaki yakın ilişkiler bağlamında, anılan kurumlardan ülkemize gerçekleştirilen ziyaretler devam etmiş, bu çerçevede son olarak, Çin Sosyal Bilimler Akademisi (CASS), Japonya Uluslararası İlişkiler Enstitüsü (JIIA) ve Pakistan Ulusal Savunma Üniversitesi’nden (NDU) uzmanlar ve yetkililer Bakanlığımızda ağırlanarak, ziyaretleri marjında anılan kurumlarla ayrı ayrı toplantılar gerçekleştirilmiştir.

Birleşmiş Milletler (BM) uluslararası barışı koruma operasyonları hakkında dünyanın çeşitli ülkelerinden ilgili kuruluşları biraraya getirerek BM Sekreteryası ve üye ülkelerin istifadesi için raporlar hazırlayan ve SAM’ın da üyesi olduğu Challenges Forum tarafından 7-10 Mayıs 2016 tarihleri arasında New York’ta düzenlenen etkinliğe; Türk Dili Konuşan Ülkeler İşbirliği Konseyi (Türk Keneşi) Üye Ülkeleri Resmî Dış Politika Araştırma Merkezleri Üçüncü Toplantısı için 25 Mayıs 2016 tarihinde Astana’da Kazakistan Stratejik Çalışmalar Enstitüsü’nün (KazISS) evsahipliğindeki toplantıya; Moğolistan’da işbirliği içinde olduğumuz Strateji Etüdüleri Enstitüsü’nün (ISS) evsahipliğinde Haziran 2016’da Ulanbator’da gerçekleştirilen çalışmaya SAM tarafından katılım sağlanmıştır.

Ayrıca, ülkemizde yerleşik üniversiteler, akademisyenler ve düşünce kuruluşlarının işbirliğiyle, "Türk Dünyası ve Avrasya'nın Geleceği" ve “Şiddete Varan Aşırıılık: DEAŞ Olgusu ve DEAŞ'a Katılımın Dinamikleri” gibi ülkemizin gündeminde sık sık yer tutan konu başlıklarında beyin fırtınası toplantıları ve çalıştaylar gerçekleştirilmiştir.

2017 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 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.

DİPLOMASİ AKADEMİSİ

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 Bakanlığımın 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 Memurlarımız ile Konsolosluk ve İhtisas Memurlarımız olmak üzere tüm kademedeki memurlarımızın hizmet içi eğitim programları hem süre hem de içerik açısından daha da geliştirilmiş ve zenginleştirilmiştir. Diplomasi Akademisince 2016 yılında 52. Dönem Meslek Memurları, 6. Dönem Konsolosluk ve İhtisas Memurları ve Merkez Memurları ile yurtdışına tayin olan Büyükelçilerimiz ve Ataşe Yardımcılarına yönelik eğitimler düzenlenmiştir. Ayrıca yurtdışı misyonlarımızda görev yapan sözleşmeli personelin daha etkin çalışmasına yönelik olarak, 2015 yılı sonu itibarıyla ilk kez Bordo Başkonsolosluğumuzda başlattığımız kurum kültürü ve etkili iletişim eğitimleri, 2016 yılında da Rotterdam, Paris, Nant, Brüksel ve Anvers Başkonsolosluklarımız ile UNESCO ve OECD Daimi Temsilciliklerimiz personeli için düzenlenen programlarla yaygınlaştırılmıştır.

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 Bakanlıkları'nda 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. 2016 yılında 22.'si düzenlenen programa Kafkasya, Orta Asya, Balkanlar, Orta Doğu, Güneydoğu Asya, Latin Amerika ve Afrika bölgelerinde yer alan 64 ülkeden birer diplomat katılmıştır. Şimdiye kadar 1000'in üzerinde yabancı diplomatın eğitim aldığı bu program, gerek Diplomasi Akademisi'nin gerek ülkemizin görünürlüğü açısından özel bir yere sahiptir.

Diplomasi Akademisi, şimdiye kadar 82 ülkenin Diplomasi Akademisi'yle işbirliği yapılması amacıyla Mutabakat Zabıtları imzalamıştır. 2016 yılında Cibuti, Sri Lanka ve Dominik Cumhuriyeti ile İşbirliği Mutabakat Zaptı imzalanmıştır. Son üç yılda imzalanan Mutabakat Zaptı sayısının 26'ya ulaşması Akademimizin uluslararası alanda geldiği konumu göstermesi açısından kayda değerdir.

2016 yılında ikili eğitim programları kapsamında Afganistan, Etiyopya, Filistin, Gambiya, Gine, Güney Sudan, Kenya, Kongo Cumhuriyeti, Kosova, Makedonya, Mali, MIKTA ülkeleri ile Somali'den genç ve kıdemli diplomat heyetleri ülkemizde eğitim almışlardır. 2016 yılında Akademimizde ikili ve çok taraflı programlar kapsamında eğitim alan toplam yabancı diplomat sayısı 187 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 2016 yılında da devam edilmiştir. Bu kapsamda, Gana Parlamentosunda Dış İlişkiler Komisyonu üyesi beş milletvekili, Cibuti Dışişleri Bakanlığı Diplomatik Çalışmalar Enstitüsü Başkanı, Karadağ Dışişleri ve Avrupa Entegrasyon Bakanlığı Diplomasi Akademisi Başkanı, Portekiz Diplomasi Akademisi Başkanı, Tayland Dışişleri Bakanlığı "Devawongse Varopakarn" Enstitüsü Başkanı ve Güney Sudan Diplomasi Akademisi Başkanı Akademimizi ziyaret etmişlerdir. Akademi Başkanlığımızca da Kosova ve Singapur'a benzer ziyaretler gerçekleştirilmiştir.

Diplomasi Akademisi Başkanlığımız 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. 2016 yılında diğer kamu kurumlarından yaklaşık 2110 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.

TERCÜME VE ARŞİV FAALİYETLERİ

7 Temmuz 2010 tarihinde kabul edilen 6004 sayılı “Dışişleri Bakanlığı’nın Kuruluş ve Görevleri Hakkında Kanun” kapsamında kurulan Tercüme Dairesi Başkanlığı’nın görevleri “yabancı devletler ve uluslararası kuruluşlar ile akdedilen anlaşmalar başta olmak üzere, dış politikanın yürütülmesi çerçevesinde Bakanlıkça ihtiyaç duyulan belge ve metinlerin tercüme edilmesini veya yapılmış olan tercümelerin gözden geçirilmesini sağlamak” şeklinde tanımlanmıştır.

Tercüme Dairesi, kendisine ulaşan talepler ve yayınlanan çeşitli yönergeler çerçevesinde, başlıca üç alanda çeviri yapmaktadır:

Ülkemizin taraf olduğu uluslararası ve ikili anlaşmalar: Müzakeresi Bakanlığım tarafından yürütülen anlaşmaların tümünün çevirileri ilgili birimlerimizin talebiyle Tercüme Dairesi tarafından yapılabilmektedir. Müzakerelerini diğer kurumlarımızın yürüttüğü anlaşmaların çevirileri de, yine ilgili birimlerimizin talebi üzerine Tercüme Dairesi tarafından kontrol edilmektedir. Bu uygulamayla, anlaşmaların onay sürecinde farklı dillerdeki metinlerin uyumuna ilişkin pürüzlerin giderilmesi amaçlanmaktadır.

Açıklamalar ve kamu diplomasisi metinleri: Bakanlığımın tüm açıklamaları İngilizce, Fransızca, Arapça, İspanyolca, Almanca ve Rusçaya tercüme edilmektedir. Keza Bakanlığımın ve dış temsilciliklerimizin yabancı dildeki internet sitelerinde yayımlanan güncel gelişmelere ilişkin notlar da aynı dillere tercüme edilmektedir.

Diğer tüm dış politika belgeleri: İlgili birimlerimizin talebiyle, dış politikamızı ilgilendiren, yabancı dilden Türkçeye ve Türkçeden yabancı dile çevrilmesi gereken tüm diğer belgeler tercüme edilmektedir.

2016 Ocak-Ekim döneminde Tercüme Dairesi tarafından altı dilde yaklaşık 3.971 adet farklı hacimde belge çevrilmiştir. Bu belgelerin yaklaşık 345 adedi

uluslararası anlaşma çevirisi veya kontrolü, yaklaşık 180 adedi siyasi, idari, ekonomik nitelikte çeşitli belgeler, diğerleri de basın açıklamaları, tanıtım ve bilgilendirme içerikli metinlerdir.

Bakanlığımın yabancı dilde metin ihtiyacının tek elden karşılanmasıyla dairelerimize asli görevlerinde zaman ve emek tasarrufu sağlanmasına çalışılmaktadır. Bu yolla ayrıca, tutarlı kaliteli ve standart dil kullanımının yerleştirilmesine gayret gösterilmektedir.

Terminoloji çalışmaları: Diğer Batılı ülkelerde gerçekleştirildiği üzere hukuki, siyasi ve ekonomik terimlerin derlenerek, başlıca yabancı dillerde karşılıklarının bulunması ve tüm kamu kurumlarının istifadesine sunulması maksadıyla terim veri tabanı oluşturulması çalışmaları başlatılmış ve sürdürülmektedir. Bu çerçevede öncelikle uluslararası ilişkilerde daha çok kullanılabileceği düşünülen merkez birimlerimizin ve yargı organlarımızın isimleri ile kadro unvanları derlenmiş, bunlara kuruluşlarımızca üretilen karşılıklar da göz önüne alınmak suretiyle dil ve konu uzmanları tarafından İngilizce karşılıklar bulunmuştur. Bakanlığımın internet sitesinde halen yayınlanan çalışmalarımız “Türkiye Cumhuriyeti’nin Resmi İsmi Seçilmiş Dillerde Yazımı”, “Sayın Cumhurbaşkanı ve Hükümet Üyelerinin Unvanlarının Yabancı Dilde Karşılıkları”, “Dünya Ülkelerinin Resmi İsimleri ve Sıfatlarının Yazımı”, “G-20 Terimleri”, “Uluslararası Kuruluşlar, Örgütler, Alt Birim ve Kuruluşları Listesi”, “Uluslararası İlişkiler Terminolojisi”, “Genel Hukuk Terminolojisi”, “Askeri Terminoloji”, “Kamu Kurumları İsimlerinin İngilizce Karşılıkları”, “Türkiye Cumhuriyeti Yargı Kurumları”, “Ekonomi ve Maliye Terimleri”, “Sinema Terminolojisi”, “Telif Hakları Terminolojisi”dir. “Uluslararası Hukuk ve Güvenlik Terminolojisi” ile “Göç Terimleri” çalışmaları da sonlandırılmak üzere.

Kamu kurumlarının kendi görev alanlarında terim veri tabanlarını oluşturarak diğer kurumlarla paylaşımları teşvik edilmektedir. Bu meyanda, kamu kurumlarımız arasında çevirilerin yabancı dillerde doğru, tutarlı ve standart bir kullanıma kavuşturulması maksadıyla bir çalışma grubu oluşturulmuştur. Dil ve çeviri faaliyetlerinde temel alınacak ilkelerin tanıtılması için çalışma grubu çerçevesinde eğitim programları düzenlenmiştir. Öte yandan, yapılan çalışmaların sonuçlarının ortaklaşa kullanılması için Hacettepe Üniversitesi’nin işbirliğiyle TÜRKTERM Projesi yürütülmektedir. Proje uyarınca yazılım programı satın alınıp, kurumlarımızın istifadesine sunulmuştur. Kurumlarımızın hazırladıkları terminoloji listelerini TÜRKTERM veri tabanına yüklemeleriyle tüm kurumlarımızın ortaklaşa yararlanmaları mümkün hale gelecektir.

Kamu kurumlarının özel sektörden çeviri hizmeti alımlarında yeknesak bir şartnamenin bulunmadığı görülmüş ve çeşitli kamu kurumlarının talebi üzerine bir çalışma grubu oluşturularak bu konuda çalışmalara başlanmıştır.

Çeviri kalitesinin artırılması ile ilgili çalışmalar: Yukarıda sayılan dillerden Arapça dışındaki tüm çeviriler, düzeltmenler tarafından kontrol edilmektedir. İngilizce metinler, istisnai durumlar dışında tercümandan sonra iki yetkilinin kontrolünden geçmektedir. Tercümelerin en az ikinci bir kişi tarafından kontrol edilmesi, Avrupa'daki kamu tercüme birimlerinin genel olarak benimsediği bir kalite güvencesidir.

Daire personelinin ve başta kalıcı personel olan mütercim tercüman kadrosunun mesleki yeterliliğinin daha da artırılması için akademisyenlerimizin katkısıyla Bakanlığımızda seminerler düzenlenmekte ve imkanlar dahilinde Avrupa'da çeviri alanında önde gelen çeşitli ülkelerin ve Avrupa Komisyonu'nun tercüme birimlerine eğitim gezileri tertip edilmektedir. Ayrıca, bu ülkelerin Dışişleri Bakanlıkları ile gerçekleştirilen görüşmeler neticesinde dairemiz mütercimlerine bu ülkelerin Dışişleri Bakanlıklarında staj yapma olanakları sağlanmış olup, bu yıl içerisinde de Almanya, Fransa ve İspanya Dışişleri Bakanlıklarına staj amaçlı personel gönderilmesi öngörülmektedir.

Çevirilerde sürat ve verimliliğin artırılması ile doğruluk ve tutarlılığın sağlanması maksatlarıyla 2013 yılında Bilgisayar Destekli Çeviri Programı (CAT) temin edilmiş ve personelimize verilen eğitimden sonra kullanımına başlanmıştır. Söz konusu sistem makina çevirisi programı niteliğinde olmayıp yapılan tüm çevirilerin bir havuzda toplanması ve yeni çevirilerde daha önce kullanılmış kelime ve kelime gruplarının çevirmene gösterilmesi mantığına dayanmaktadır. Bu yolla, özellikle tekrar edilen kelime veya kelime gruplarının eşleşme oranına göre tekrar çevirme gerekliliği ortadan kalkmaktadır. Öte yandan, yürütülen terminoloji çalışmaları da peyderpey sisteme veri tabanları şeklinde yüklendikçe terim kullanımında yeknesaklık ve tutarlılık sağlanmaktadır. Anılan sistemin son versiyonu 2015 yılında satın alınmış olup sistemin dış teşkilatımızın kullanımına sunulması hedefi de gözönünde tutularak bu esnada yirmi adet ilave lisans temin edilmiştir.

Kullanılan bilgisayar destekli çeviri yazılımının yurtdışı teşkilatlarca da etkin bir şekilde kullanımını sağlamak üzere pilot projeler geliştirilmiş ve ilk aşamada 28-29 Ekim 2015 tarihlerinde AVBİR Daimi Temsilciliğimize üç adet lisans tahsis edilip iki gün süreli personel eğitimi düzenlenmiştir. İkinci aşamada ise Berlin Büyükelçiliğimize üç lisans tahsis edilip program kurulumları yapılmış ve ilgili personele 3-4 Aralık 2015 tarihlerinde iki gün süreyle CAT ve terminoloji eğitimi verilmiştir.

Bunun yanısıra; Fransızca, İspanyolca ve Rusça konuşulan ülkelerde bulunan temsilciliklere yönelik olarak çeviride personel yetersizliğinden kaynaklanan sorunları aşmak için bölgesel çeviri merkezlerinin geliştirilmesi, tek elden belge üretme çalışmalarına başlanması planlanmıştır. Bu çalışma kapsamında ilk olarak Fransızca konuşulan Afrika ülkelerine öncelik verilmektedir.

Bakanlığımın yabancı dilde yazımın standardizasyonunu sağlamak amacıyla kullanılan yabancı dillerde imla, noktalama vb. kuralları alanında bir kılavuz derleme çalışması da bulunmaktadır. Bu bağlamda, 2015 yılında gerçekleştirilen tercüme faaliyetlerinde tutarlılık, kalite ve standart dil kullanımının sağlanması amacıyla özel bir şirketten alınan hizmet ile tercüme çalışmalarında kullanılmak üzere bir Biçem Kılavuzu hazırlanmış olup bu yıl içerisinde sözkonusu Biçem Kılavuzunun tercüme çalışmalarında etkin bir şekilde kullanımına başlanması öngörülmektedir.

Kamu kurumlarının çeviri hizmetlerinin niteliğinin yükseltilmesi için çeviri hizmetlerinde çağın teknolojisi de kullanılarak Avrupa ülkelerinde olduğu gibi merkezi bir yapılanma oluşturulması hususunda incelemelere başlanmıştır. Bu doğrultuda, resmi kurumlardaki uluslararası ilişkilere yönelik çeviri ihtiyacını merkezi bir yapılanma oluşturarak çözüme konusunda bir projeyi uygulamaya koyan Finlandiya örneği incelenmiş ve projenin detayları hakkında bilgi almak için Finlandiya resmi makamlarına bir ziyaret gerçekleştirilmiştir. Artan uluslararası ilişkilerin gerektirdiği başta hukuki olmak üzere siyasi, ekonomik, kültürel vb. alanlarda hedef dillerde kaliteli çeviri hizmeti verilmesinin böyle bir teşkilatlanma ile ne derece mümkün olabileceği araştırılmaktadır.

Öte yandan, Türkçenin uluslararası dil olarak kabul görmesi, terim ve kavramlarının uluslararası standartlara göre oluşturulması amacıyla ISO dil ve terminoloji temel standartları oluşturulması çalışmalarına katılım sağlanmaktadır.

Uluslararası ilişkiler: Ülkemizde kamu kurumlarının dil ve terminoloji çalışmalarının yeterli düzeyde bulunmaması nedeniyle özellikle dil teknolojilerini ve terminoloji programlarını uzun süredir kullanan birikim sahibi ülkelerle işbirlikleri geliştirilmekte, bu meyanda veri tabanı değişimi ve mesleki eğitim alanında destek sağlanmaktadır. Öte yandan dil ve çeviri alanındaki uluslararası projelere katılım sağlanmak yoluyla bir yandan Türkçe terimlerin çeşitli uzmanlık konularında uluslararası alanda kabul görmesi sağlanırken, bir yandan da ülkemizde de bu alanda tutarlı ve standart kullanımların yerleştirilmesine çalışılmaktadır. Nitekim COTSOES (Avrupa Devletler Tercüme Birimleri Konferansı) çerçevesinde 2013 yılında G-20 terimleri konusunda ilgili kurumlarımızla birlikte yürütülen bir çalışmayla bu alandaki temel terim ve kavramlar derlenerek tanımlanmıştır. 2014 yılında telif hakları ve uluslararası sanat kaçakçılığı konusunda iki uluslararası projeye iştirak edilmiştir. Bu

bağlamda, çeşitli çalışma gruplarına katılan ve etkin katkı sağlayan Tercüme Dairesi, Avrupa Devletleri Tercüme Birimleri Konferansı'na (COTSOES) 2017-2018 yıllarında başkanlık görevini yürütmek üzere seçilmiş olup, bu görevi 2017 yılında devralacaktır.

Bakanlığım **arşiv** envanterinde 2015 yılı itibarıyla 111.000 kutu/klasör evrak ile 9.000 adet defter bulunmaktadır. Sözkonusu kutu/klasörlerde yaklaşık 65 milyon sayfa belge bulunduğu tahmin edilmektedir. Arşivimizde, ülkemizin taraf olduğu ikili ve çok taraflı anlaşmalar da muhafaza edilmektedir.

Türkiye'nin olduğu kadar bölgemizin de yakın tarihine ışık tutabilecek nitelikte belgeleri içermekte olan ve 1919'dan günümüze uzanan dönemi kapsayan 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, akademik camia ve kamuoyunun istifadesine sunulması öngörülmektedir. Bu amaçla yapılan hazırlık çalışmaları sonucunda Arşiv Otomasyon Projemiz, Bakanlığımın 2014-2016 Yatırım Programına alınmıştır. Yaklaşık 65 milyondan oluşan arşivimizin 25 milyon sayfalık kısmı 2015 sonu itibarıyla elektronik ortama aktarılmıştır. 20 milyon sayfalık kısmının dijitalleştirilmesi ve 100.000 sayfa Osmanlıca belgenin transkripsiyonu işleminin ise 2016 yılı sonunda bitirilmesi öngörülmektedir. 2016 sonu itibarıyla kalması tahmin olunan bazı arşiv belgeleri ve yurtdışı temsilciliklerimizden nakledilmesi planlanan arşiv belgelerinden müteşekkil yaklaşık 5 milyon sayfa belgenin sayısallaştırma işleminin ve proje kapsamında 55 milyon karakterden oluşan Osmanlıca arşiv belgesinin transkripsiyonun da 2017 yılında tamamlanması planlanmaktadır.

Halen devam eden sayısallaştırma projemizin Cumhuriyet tarihimizin en kapsamlı arşiv çalışması olduğu gibi dünya çapında ise bir "know-how" ve "AR-GE" faaliyeti olarak da nitelendirilmesi mümkündür. 300'e yakın kişinin çalışmış olduğu 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 Bakanlığımın arşivine hızlı, rahat ve güvenli erişim sağlanacaktır. Projenin diğer bir amacı ise, arşivin araştırmacılara açılmasıdır. Bu noktada, Bakanlığımın arşivinin yaklaşık %40'ı gizli ibareli evraktan oluştuğu cihetle, gizlilik kaldırma çalışmasının önemi ortaya çıkmaktadır. Gizlilik kaldırma çalışmaları da hızla sürmektedir.

Projemizin verimli şekilde yürütülmesi ve öngörülen hedeflere erişilebilmesi bakımından, ilgili uzman kurumlarımız ile akademik camiamızın bilgi birikimi ve

görüşlerinden yararlanmak düşüncesiyle, belirli aralıklarla toplanan bir Danışma Kurulu oluşturulmuştur.

Bakanlığım 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 ise Zagreb, Hartum, Berlin, Ottova, Lefkoşa, Kahire, Londra, Bükreş, Astana, Kişinev Büyükelçiliklerimiz ve Avrupa Konseyi Nezdindeki Daimi Temsilciliğimiz ile Frankfurt, Cidde, Mainz, Cenevre, Essen ve Selanik Başkonsolosluklarımıza toplamda 46 geçici görevlendirme yapılarak arşiv personeli talepleri karşılanmıştır. Dış temsilciliklerimizin artan talep ve ihtiyacı çerçevesinde, bütçe imkânları elverdiği takdirde, 2017 yılında 16 dış temsilciliğimizin arşiv tasnif ve düzenleme çalışması için geçici görevlendirme planlanmaktadır.

Arşivimizin tamamlayıcı bir unsuru olarak, Bakanlığımın Ömer Haluk Sipahioğlu Kütüphanesi bünyesindeki basılı ve sayısal ortamdaki kitap, makale, veritabanı gibi bilgi kaynaklarını geliştirip çeşitlendirmeye yönelik çalışmalarımız devam etmektedir. Bu çerçevede, 601 adet Türkçe, 142 adet İngilizce olmak üzere toplamda 743 adet basılı kitap, 115 adet de elektronik kitap 2015 yılında kütüphanemize kazandırılmıştır ve bunların manyetik kataloglama işlemleri devam etmektedir. 2016 yılı içinde de kütüphanemize yeni kitaplar alınacaktır.

HABERLEŞME

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, bilişim sistemlerimizin güvenliğini etkin bir şekilde sağlamak amacıyla ISO 27001

sertifikası almaya ve Siber Güvenlik Operasyon Merkezi (SGOM) oluşturmaya yönelik çalışmalar devam etmektedir. 2016 yılında ISO 27001 sertifikasyon sürecine başlanması ve önümüzdeki yıl sürecin tamamlanması hedeflenmektedir. Böylelikle, Bakanlığımın bilişim ve siber güvenlik 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.

1 Ocak 2002 tarihinde hizmete alınan kripto sistemimiz güncelliğini yitirmekte olup yenilenmesi ve güncellenmesi zaruret arz etmektedir. Son olaylar kripto sistemimizin yenilenmesinin önemini bir kez daha ortaya koymuştur. Elektromanyetik veri kaçaqlarına karşı önlemlere sahip olarak tasarlanmış, tempest bilgisayar ve yan donanımı da bilgi güvenliği açısından özellikle yurtdışı misyonlarımızda önemli bir yere sahip olup mevcuttaki tempest donanımları da keza ekonomik ömürlerini doldurmaktadır. Tempest bilgisayar ve yan donanımlarının güncellenmesi kripto sisteminin yenilenmesi kadar büyük öneme sahiptir. Ayrıca, Bakanlığımın temsilciliklerimiz arasında ses, görüntü ve data haberleşmesinin, günümüz teknolojik imkanlarından istifadeyle daha güvenli bir şekilde çevrimiçi olarak yürütülmesi amacıyla IP kripto cihazlarının satın alımına 2017 yılında başlanması planlanmaktadır.

Haberleşme güvenliği için gerekli önlemlerin ve kullanılan cihaz ile yazılımların mümkün olan ölçüde milli olması gereğinden hareketle, Bakanlığımın başta TÜBİTAK, ASELSAN ve TÜRKSAT olmak üzere milli kuruluşlarla yakın işbirliği içerisinde olup, ortak projeler geliştirilmektedir. Bu kapsamda, TÜBİTAK ile Kriptolama Üniteleri, ASELSAN ile Tempest Cihazları 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 birikimi çerçevesinde diğer bazı ülkelerin Dışişleri Bakanlıklarının bilişim altyapılarının modernize edilmesini teminen işbirliği projeleri yürütülmektedir. Afganistan, Somali, Sudan ve KKTC bunlar arasında sayılabilir. Ayrıca Gürcistan, Azerbaycan ve Moğolistan gibi ülkelere de bilişim desteği sağlanmakta, Afrika'daki bazı ülkelerle de keza bu alanda işbirliği yapılmasına yönelik çalışmalar gerçekleştirilmektedir.

Bakanlığımca geliştirilen BelgeArşiv.Net elektronik belge yönetim sisteminde, TÜBİTAK'la işbirliği halinde, Bakanlığımın imza yetkili personeli elektronik imza kullanımına başlamış, bu çerçevede Cumhurbaşkanlığı, TBMM, Adalet Bakanlığı, İçişleri Bakanlığı, Yüksek Öğretim Kurulu, Ulaştırma Bakanlığı Sivil Havacılık Genel Müdürlüğü, Savunma Sanayii Müsteşarlığı, Kalkınma Bakanlığı, Enerji ve Tabii Kaynaklar Bakanlığı, Ekonomi Bakanlığı, AB Bakanlığı, TURSAT ve Başbakanlık Yurtdışı Türkler ve Akraba Toplulukları Başkanlığı'yla elektronik yazışma uygulamasına geçilmiştir. Emniyet Genel Müdürlüğü'yle test çalışmaları devam etmektedir.

Bakanlığım tarafından yürütülen haberleşme hizmetlerinin güvenliği ve sürdürülebilirliği için sarf edilen bu çabalarla birlikte, gizlilik ilkelerimiz çerçevesinde bir kısım haberleşme ve iletişim işlemlerinin de kurye marifetiyle gerçekleştirilmesi gerekmektedir. Bu hizmetler, dış temsilciliklerimizde görev alan Başbakanlık, Genelkurmay Başkanlığı, Milli Savunma Bakanlığı ve Milli Eğitim Bakanlığı gibi diğer kurum ve kuruluşlarımızın temsilcilerinin ihtiyaçlarına da cevap verecek şekilde yürütülmektedir.

Çevrimiçi bilgisayar ağımızda, merkez ve yurtdışı temsilciliklerimiz dâhil olmak üzere, yaklaşık 800 sunucu, 6.500 bilgisayar ve kullanıcı mevcuttur. Çevrimdışı olan 11 Temsilciliğimizin 6'sında mobil sistem kurulumu tamamlanarak konsolosluk hizmeti verilmeye başlanmıştır.

2013 yılında yürürlüğe konulan e-Vize uygulamamızda 29 Kasım 2016 itibarıyla 16 milyondan fazla vize ita edilmiş ve bu sayede yaklaşık 1 Milyar Türk Lirası (351.585.958 Dolar) gelir elde edilmiştir.

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 Bakanlığım öncü rol oynamaktadır.

İNSAN KAYNAKLARI

Bakanlığımın dış teşkilatı, büyük bir genişleme sürecinden geçmektedir. 2002 yılında 163 olan faal dış temsilcilik sayımız, bugün itibarıyla 135 Büyükelçilik, 13 Daimi Temsilcilik, 85 Başkonsolosluk, 1 Konsolosluk Ajanlığı ve 1 Ticaret Ofisi olmak üzere toplam 235'e ulaşmış bulunmaktadır. Bakanlar Kurulu Kararı tekemmül etmiş bulunan 20 yeni temsilciliğimiz ve açılışına ilişkin yazışma süreci devam eden 2 temsilcilikle birlikte Bakanlığımın yurtdışı teşkilatını oluşturan toplam temsilcilik sayısı önümüzdeki dönemde 257'ye ulaşmış olacaktır.

Bu kapsamda, 2015 yılında Guatemala Büyükelçiliği (Guatemala Cumhuriyeti), İslam İşbirliği Teşkilatı Daimi Temsilciliği (Suudi Arabistan-Cidde) ile Şibirgan (Afganistan), Prizren (Kosova) ve Vancouver (Kanada) Başkonsoloslukları faaliyete geçmişti.

2016 yılında da Lahor (Pakistan) Başkonsolosluğu ile ve Süleymaniye (Irak) Konsolosluk Ajanlığı olmak üzere 2 yeni temsilciliğimiz 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 6.272 personel görev yapmaktadır.

Merkez teşkilatımızdaki personel sayısı 1.836'dır. Bunlardan 524'ü meslek memuru, 370'i konsolosluk ve ihtisas memuru, 12'si dışişleri uzman yardımcısı, 7'si hukuk müşaviri, 13'ü danışman, 5'i basın ve halkla ilişkiler müşaviri, 1'i Stratejik Araştırmalar Merkezi Başkanı, 1'i Diplomasi Akademisi Başkanı, 1'i haberleşme mühendisi, 2'si iç denetçi, 839'u merkez memuru, 17'si sözleşmeli personel, 38'i sürekli işçi, 35'i geçici işçidir.

Yurtdışı temsilciliklerimizdeki personel sayısı 4.436 olup, bunlardan 524'ü meslek memuru, 464'ü konsolosluk ve ihtisas memuru, 1'i hukuk müşaviri, 8'i danışman, 10'u uzman müşavir, 96'sı ataşe yardımcısı, 429'u güvenlik görevlisi, 2.904'ü ise sözleşmeli personeldir.

15 Temmuz'da FETÖ 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.

Dış politikamızın geniş vizyonunun ve yüksek hedeflerinin bir sonucu olarak, çok çeşitli alanlarda ve coğrafyalarda yeni görev ve sorumluluklar üstlenmeye devam eden Bakanlığımızın nitelikli personel ihtiyacı da esasen sürekli artmaktadır.

Bu çerçevede diplomatik kariyer memurlarının sayısının artırılması için her yıl giriş sınavları düzenlenmektedir. Meslek Memurluğu giriş sınavlarına uluslararası ilişkiler bölümü mezunlarının yanısıra dış politika vizyonumuza katkı sağlayabilecek diğer çeşitli alanlardan mezun olmuş adaylar kabul edilmekte ve bu yolla Bakanlığımızın kurumsal kapasitesinin geliştirilmesi hedeflenmektedir. Konsolosluk ve İhtisas Memurluğu giriş sınavında ise Bakanlığımızın İngilizce, Almanca ve Fransızca yanında, farklı dillere hâkim personel sayısı artırılarak küresel ölçekte yürütülen dış politikada etkin görev alacak insan kaynağı temin edilmesi için gayret gösterilmektedir. Buna göre, 2015 yılında Bakanlığımızca düzenlenen aday meslek memurluğu sınavı neticesinde 47, konsolosluk ve ihtisas memurluğu sınavında da 43 aday diplomatik kariyer memuru 2016 yılı içerisinde göreve başlatılmıştır.

Kamu Görevlerine İlk Defa Atanacaklar İçin Yapılacak Sınavlar Hakkında Genel Yönetmelik'te gerçekleştirilen değişiklik neticesinde, Bakanlığımızca gerçekleştirilecek müteakip yarışma sınavlarında aday meslek memurları ile aday konsolosluk ve ihtisas memurları için Kamu Personel Seçme Sınavına (KPSS) katılmış olma ön şartı aranmayacaktır. Bilindiği üzere, meslek memurları ile konsolosluk ve ihtisas memurları kapsamlı ve çok boyutlu dış politikamızın merkezde ve yurtdışındaki başat uygulayıcıları konumundadır. Sözkonusu mevzuat değişikliğiyle, bu kategorilerdeki memurların ihtiyaçlarımıza daha fazla yanıt veren, çeşitlendirilmiş ve fırsat eşitliğine dayalı bir havuzdan seçilmesi imkânlarının kuvvetlendirilmesi hedeflenmiştir.

Bakanlığım, kariyer memurlarının yanısıra merkez memurlarının mesleki gelişimlerinin sağlanması ve hizmet motivasyonlarının artırılmasına özen göstermektedir. Bu amaçla merkez memurlarımız için statülerine uygun terfi imkânı sağlanmakta olup, 2016 yılı içinde 28 Merkez Memurunun, Ataşe Yardımcısı unvanıyla yurtdışı temsilciliklerimize atanması öngörülmektedir. Keza, "Dışişleri Bakanlığı Merkez Memurlarının Görevde Yükselme ve Unvan

Değişikliği Yönetmeliği” kapsamında düzenlenen Unvan Değişikliği Sınavlarıyla 10 personelimiz Mühendis, Programcı ve Teknisyen kadrolarına atanmıştır.

Bakanlığımın toplam personel sayısının yaklaşık yarısını (2.914) 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 itibarıyla “Aile Yardımı” almaya hak kazanmıştır.

Ancak, gerek faal durumdaki dış temsilciliklerimizin artan iş yükü, gerek yeni açılacak olan dış temsilciliklerimizin personel ihtiyacı nedeniyle ilave sözleşmeli personel kadrosunun ivedilikle tahsisi de önem arz etmektedir.

BÜTÇE TEKLİFİ

Yatırım ödeneklerimiz dış politika önceliklerimize göre belirlenen yıllık programımızdaki hedeflerin hayata geçirilmesi için kullanılmaktadır.

2016 yılında da yeni açılan temsilciliklerimizin dış politika hedeflerimize hizmet edebilmesini teminen, başta temsil özelliklerine uygun hizmet binalarında yerleşimlerinin sağlanması üzere gerekli fiziki koşul ve imkânlarla kavuşturulması çabalarımız sürdürülmüştür. Takdir edileceği üzere, sayısı 235'e ulaşan misyonlarımızın devletimizin itibarına yakışır şekilde idame ettirilmesi için rutin olarak belli harcamaların yapılması gerekmektedir.

a) 2016 Yılı Yatırım Programı kapsamındaki harcamalarımız:

Bakanlığımın 2016 Yılı Yatırım Programında yer alan inşaat onarım, satın alma işleri için tahsis edilen ödenekler şu şekilde gerçekleştirilmiştir:

	BÜTÇE
Yurtdışı onarım işleri	69.193.000 TL
Yurtdışı inşaat işleri	282.629.000 TL
Yurtdışı satın alma işleri	64.782.000 TL
Yurtdışı taşıt ve makine-teçhizat satın alma	46.397.000 TL
TOPLAM	463.001.000 TL

Bahsekonu ödeneklerin harcama durumu: Toplam 463.001.000 TL tutarındaki ödeneğin 2016 Kasım ayı itibarıyla 190.252.609 TL'lik kısmı harcanmış olup, kalan 272.748.391 TL ödeneğin bir kısmının gerçekleştirilmesi öngörülen satın almalar ile inşaat ve büyük onarım ihaleleri sonucu harcanması öngörülmektedir.

- Ankara Karakusunlar Semtindeki arsamızda inşa edilmesi planlanan Bakanlığımın yeni yerleşkesi 2016 yılında Yatırım Programına dâhil edilmiş olup, yapım ihalesine çıkılması amacıyla çalışmalar sürdürülmektedir.

- Bakanlığım tarafından Kongre Merkezi/Devlet Konukevi olarak kullanılması öngörülen "Müşir Fuat Yalısı"nda yapılacak restorasyona ilişkin projeler Kültür Varlıklarını Koruma Kurulu'nun onayına sunulmuştur. Onayın alınmasını takiben yapım ihalesi gerçekleştirilecektir.

Bakanlığım tarafından yurtdışındaki temsilciliklerimizin ihtiyaçlarının karşılanması amacıyla 2016 yılında gerçekleştirilen inşaat, onarım, satın alma ve tefriş faaliyetleri kapsamında;

- Mogadişu Büyükelçiliğimiz yerleşkesinin (kançılarya, ikametgâh ve memur konutu binaları) inşaatı tamamlanarak, geçici kabulü yapılmış ve Mart 2016 tarihinde Sayın Cumhurbaşkanımız tarafından hizmete açılmıştır.
- Kışinev Büyükelçiliğimiz kançılarya ve ikametgâh binaları inşaatı tamamlanarak Nisan 2016 tarihinde hizmete açılmıştır.
- New York Başkonsolosluğumuz ile Birleşmiş Milletler nezdindeki Daimi Temsilciliğimizin hizmet binası olarak kullanılacak olan yeni Türkevi Binası inşaatının proje çalışmaları tamamlanma aşamasına gelmiş ve yapım ihalesi duyurusu 16 Kasım 2016 tarihinde New York'ta yapılmıştır. Söz konusu inşaat ihalesinin Mart 2017 tarihinde gerçekleştirilmesi planlanmıştır. Mevcut binanın yıkım ihalesi gerçekleştirilmiş olup, yıkım süreci devam etmektedir.
- İhaleleri daha önceki yıllarda gerçekleştirilen Strazburg Başkonsolosluğumuz kançılarya ve ikametgâh binaları, Avrupa Konseyi Nezdindeki Daimi Temsilciliğimiz kançılarya binası, İslamabad Büyükelçiliğimiz memur konutu ile Karaçi Başkonsolosluğumuz yerleşke inşaatlarına devam edilmiştir.
- Bağdat ve Dakka Büyükelçiliklerimizin yeni yerleşke inşaatlarının ihaleleri yapılmıştır. Bağdat Büyükelçiliğimiz inşaatına başlanmıştır.
- Prag ve Madrid Büyükelçiliklerimizin yeni kançılarya, Nairobi, Muskat Büyükelçiliklerimiz ve Erbil Başkonsolosluğumuzun yeni yerleşke inşaatlarına ilişkin proje ve ihale dokümanlarının düzenlenmesi süreci tamamlanmak üzere olup, yapım ihalesi çalışmalarına başlanmıştır.
- Tirana Büyükelçiliğimiz yerleşke (kançılarya ve ikametgâh) inşaatının proje ihalesi yapılmış olup, Niamey ve Addis Ababa Büyükelçiliklerimiz ile Cidde Başkonsolosluğumuzun yeni yerleşke inşaatlarının proje ihalelerinin gerçekleştirilmesi için gerekli çalışmalar başlatılmıştır.
- Köln, Münster, Nürnberg Başkonsolosluklarımızın kançılarya binaları ile Mainz Başkonsolosluğumuzun kançılarya ve ikametgâh binaları inşaatlarına ilişkin proje ve ihale dokümanlarının düzenlenmesi çalışmalarına devam edilmektedir.
- Brüksel Büyükelçiliğimiz kançılarya binası onarımı işinin kesin kabulü, Encemine Büyükelçiliğimiz kançılarya ve ikametgâh binaları onarımı işinin geçici kabulü yapılmıştır.
- Belgrad Büyükelçiliğimiz kançılarya yerleşkesinin onarımı tamamlanmış ve Eylül 2016'da hizmete açılmıştır.

- Milano Başkonsolosluğumuzun kançılara ve ikametgâh olarak kullanılacak yeni binasının onarım çalışmalarının yılsonunda tamamlanması planlanmaktadır.
- Helsinki Büyükelçiliğimiz ikametgâh binası ve Gaboron Büyükelçiliğimiz kançılara binası onarımlarına ilişkin yapım ihaleleri Şubat 2016'da gerçekleştirilmiş olup, çalışmalara devam edilmektedir.
- Seul Büyükelçiliğimize yeni satın alınan kançılara binasında yapılacak onarım işlerine ilişkin ihale Ekim 2016'da gerçekleştirilmiştir.
- Varşova Büyükelçiliğimize yeni satın alınan kançılara binasının onarımı Kasım 2016 tarihinde tamamlanarak hizmete girmiştir. Öte yandan, anılan Büyükelçiliğimizin proje ve ihale dokümanları tamamlanan ikametgâh ve personel konutu binalarında yapılacak onarım işlerinin ihalesi 12 Aralık gerçekleştirilecektir.
- Kopenhag Büyükelçiliğimiz ikametgâh binası onarımına devam edilmektedir. Anılan Büyükelçiliğimize yeni satın alınan kançılara binasında yapılacak onarım işinin proje ve ihale dokümanlarının hazırlanması ve ihalesine çıkılabilmesi için çalışmalar sürdürülmektedir.
- Yeni açılan Amsterdam ve Vancouver Başkonsolosluklarımızın kiralık kançılara binalarının hizmete uygun hale getirilmesi amacıyla yapılacak onarımlar için proje ihaleleri gerçekleştirilmiş olup, çalışmalar yılsonundan önce tamamlanarak yapım ihaleleri gerçekleştirilmiştir. Vancouver Başkonsolosluğumuzun ihale çalışmaları yılsonundan önce tamamlanarak yapım ihaleleri gerçekleştirilecektir.
- Bangkok Büyükelçiliğimiz yerleşkesinde, yeni açılan Temsilciliklerimizden olan Brazavil Büyükelçiliğimizin kançılara ve ikametgâh binalarında, Pretorya Büyükelçiliğimiz için yeni satın alınan kançılara binasında, Kuala Lumpur Büyükelçiliğimiz için yeni kiralanan kançılara binasında, Dubai Başkonsolosluğumuz için yeni kiralanan kançılara binasında, Edinburg Başkonsolosluğumuz için yeni satın alınan kançılara ve ikametgâh binalarında yapılacak onarım işlerine ilişkin proje ve ihale dokümanlarının hazırlanması aşaması tamamlanmış olup, yapım ihalesine çıkılmasına ilişkin çalışmalar sürdürülmektedir.

2016 yılında yapım ve onarım işlerinin yanısıra temsilciliklerimizin ihtiyacına binaen gayrimenkul satın alınmasına ilişkin çalışmalara da devam edilmiştir. Bu çerçevede, 2016 yılı içerisinde Bağdat Büyükelçiliğimizin mevcut yerleşkesi ve Rabat Büyükelçiliğimiz ek kançılara binası satın alınmış olup, Rabat ve Kigali

ve Helsinki Büyükelçiliklerimiz için kançılara binası satın alınmasına ilişkin işlemlerde nihai aşamaya gelmiştir. Amsterdam Başkonsolosluğumuz için resmi konut binası satın alınması ile ilgili çalışmalar da sürdürülmektedir.

b) 2017 yılı Yatırım Programı kapsamında gerçekleştirilmesi planlanan çalışmalar:

Bakanlığımın 2017 Yılı Yatırım Programında yer alan inşaat onarım, satın alma işleri için tahsis edilen ödenekler:

	BÜTÇE
Yurtdışı onarım işleri	55.884.370 TL
Yurtdışı inşaat işleri	223.537.480 TL
Yurtdışı satın alma işleri	80.000.000 TL
Yurtdışı taşıt ve makine-teçhizat satın alma	38.958.400 TL
TOPLAM	398.380.250 TL

2017 yılında bütçemiz içinde yer alan yatırım ödeneklerinin önemli bir bölümü açılmaya devam edilecek yeni temsilciliklerimize kiralanacak veya satın alınacak binaların hizmete uygun hale getirilmesi amacıyla kapsamlı onarımlarının yapılması, başlamış/başlatılacak olan inşaat ve kapsamlı onarım projelerinin devam ettirilmesi/tamamlanması, bina/arsa satın alınması için kullanılacaktır.

- Bakanlığım yeni yerleşkesinin inşaat ihalesi ile İstanbul'da Kongre Merkezi/Devlet Konukevi olarak kullanılması öngörülen "Müşir Fuat Yalısı"nda yapılacak restorasyona ilişkin yapım ihalesinin gerçekleştirilmesi planlanmaktadır.

- Niamey Büyükelçiliğimiz, Cidde Başkonsolosluğumuz yerleşke inşaatları ile Üsküp Büyükelçiliğimiz yeni kançılara binası inşaatlarına ilişkin danışmanlık hizmeti ihaleleri tamamlanarak proje ve ihale dokümanlarının hazırlanması çalışmalarına başlanacaktır.

- İslamabad Büyükelçiliğimiz memur konutu binasının inşaatı tamamlanacaktır.

- Bağdat, Dakka Büyükelçiliklerimiz ve Karaçi Başkonsolosluğumuzun yerleşke (kançılara, ikametgâh ve memur konutu binaları) inşaatları ile Strazburg Başkonsolosluğumuz kançılara ve ikametgâh binaları ile Avrupa Konseyi Nezdindeki Daimi Temsilciliğimiz kançılara binası inşaatına devam edilecektir.

- New York BK ve Birleşmiş Milletler nezdindeki Daimi Temsilciliğimize hizmet binası olarak hayata geçirilecek olan yeni Türkevi Binası inşaatına başlanması öngörülmektedir.

- Prag Büyükelçiliğimiz ve Madrid Büyükelçiliğimiz yeni kançılara binaları ile Nairobi, Muskat Büyükelçiliklerimiz ve Erbil Başkonsolosluğumuzun yerleşke inşaatlarına ilişkin yapım ihaleleri gerçekleştirilecektir.

- Köln, Münster, Nürnberg Başkonsolosluklarımızın kançılara binaları ile Mainz Başkonsolosluğumuzun kançılara ve ikametgâh binaları inşaatlarına ilişkin proje ve ihale dokümanlarının düzenlenmesi çalışmaları tamamlanacaktır.

- Tirana Büyükelçiliğimiz kançılara ve ikametgâh binası inşaatı proje ve ihale dokümanlarının düzenlenmesine ilişkin çalışmalara devam edilecektir.

- Atina Büyükelçiliğimiz ikametgâh binası ile Atina Pire Başkonsolosluğumuz kançılara ve ikametgâh binaları onarımlarına başlanacaktır.

- Dokuz temsilciliğimizin (Amsterdam, Vancouver, Londra, Houston ve Dubai Başkonsolosluklarımız ile Pretorya, Helsinki, Kuala Lumpur ve Londra Büyükelçiliklerimiz) kançılara binaları ile iki temsilciliğimizin (Varşova ve Kopenhag Büyükelçiliklerimiz) ikametgâh binalarının onarımları tamamlanarak hizmete girecektir.

- Bangkok Büyükelçiliğimizin yerleşkesi, Edinburg Başkonsolosluğumuzun kançılara ve ikametgâh, Seul Büyükelçiliğimiz kançılara binası onarım işlerine devam edilecektir.

- Kopenhag ve Santiyago Büyükelçiliklerimizin kançılara binaları onarım projelerinin hazırlanmasına devam edilecektir.

- Beş Büyükelçiliğimizin (Beyrut, Budapeşte, Oslo, Kahire ve Pekin Büyükelçiliklerimiz) kançılara yerleşkelerinde yapılacak onarım işleri için danışmanlık ihaleleri (proje ihale dokümanlarının düzenlenmesi) gerçekleştirilecektir.

Diğer taraftan, yıl içinde ortaya çıkacak ihtiyaçlar çerçevesinde diğer temsilciliklerimizin onarım ihtiyaçları da karşılanacaktır.

Roma, Bükreş, Budapeşte, Ottawa, Bordo, Bogota ve Helsinki Büyükelçiliklerimiz ile Urumiye, Tebriz, Salzburg, Lyon, Lahor, Atina-Pire, Gümülcine, Londra ve Amsterdam Başkonsolosluklarımız için ikametgâh/kançılara binası veya arsa satın alınması amacıyla geçtiğimiz dönemde başlatılan çalışmaların yıl içinde neticelendirilmesi, ayrıca, ihtiyaca ve bütçe imkânlarına göre yıl içinde temsilciliklerimiz tarafından iletilecek satın alma/kiralama taleplerinin değerlendirilmesi planlanmaktadır.

c) Kiralama giderleri:

Henüz devlet malı yerleşim düzenine kavuşturulamamış temsilciliklerimizin hizmet, resmi konut, lojman binaları ve garaj ile makine teçhizat ihtiyaçları kiralama yoluyla giderilmektedir. Kiralama giderlerinden her yıl Bütçe Kanunuyla belirlenen limitler çerçevesinde personele kira katkısı ödemeleri de bu giderlerden karşılanmaktadır.

2016 yılında Kotonu Büyükelçiliğimiz (Benin), Vancouver Başkonsolosluğumuz (Kanada) hizmet ve konut binaları, Kigali Büyükelçiliğimiz (Ruanda), İslam İşbirliği Teşkilatı Nezdinde Daimi Temsilciliğimiz (Suudi Arabistan), Kiev Büyükelçiliğimiz (Ukrayna) resmi konut binaları, Amsterdam Başkonsolosluğu (Hollanda) hizmet binası olmak üzere toplam 8 yeni bina kiralaması yapılmıştır.

Ayrıca, Zagreb Büyükelçiliğimiz (Hırvatistan) ve Houston Başkonsolosluğumuz (ABD) hizmet binaları, Kopenhag Büyükelçiliğimiz (Danimarka) resmi konut binası olmak üzere 3 temsilciliğimiz için muhtelif sebeplerle yeni kiralamar yapılmıştır.

Öte yandan, büyük bir çoğunluğu sağlık, güvenlik, ikamet ve diğer yaşam koşulları bakımından mahrumiyet bölgesi olarak nitelendirilebilecek, bazı durumlarda savaşların ve iç karışıklıkların da yaşandığı Sahra-altı Afrika ülkelerinde bulunan temsilciliklerimizde görevlendirilen Bakanlığım personeli için de mücbir sebeplerle lojman kiralananmaktadır. Söz konusu Temsilciliklerimizden; Abidjan (Fildişi Cumhuriyeti), Addis Ababa (Etiyopya), Akra (Gana), Asmara (Eritre), Bamako (Mali), Cibuti (Cibuti), Dakar (Senegal), Darusselam (Tanzanya), Harare (Zimbabve), Hartum (Sudan), Juba (Güney Sudan), Kampala (Uganda), Kinşasa (Kongo Demokratik Cumhuriyeti), Librevil (Gabon Cumhuriyeti), Maputo (Mozambik), Niamey (Nijer), Nuakşot (Moritanya), ve Yaounde (Kamerun) Büyükelçiliklerimiz ile Mumbai (Hindistan), Erbil (Irak) ve Misurata Başkonsolosluklarımız (Libya) olmak üzere toplam 165 adet görev tahsisli kiralık memur lojmanı bulunmaktadır.

Sonuç olarak, 2016 yılında 11 bina kiralınmış, mevcut kiralık gayrimenkuller de dâhil kiralama giderleri olarak 2016 Kasım ayı itibarıyla toplam 105.209.766 TL harcama yapılmıştır.

d) Dış Temsilciliklerimizin fiziki güvenlik sistemleriyle ilgili çalışmalar:

Yatırım programımızdaki bir diğer zorunlu önceliği, geçmişte olduğu gibi günümüzde de farklı mahreçli terör örgütlerinin tehdidine maruz kalan ve bazı durumlarda sıcak çatışma şartlarında görev yapan Dış Temsilciliklerimizin güvenlik ihtiyaçlarının karşılanması oluşturmaktadır. Bölgemizde ve dünyada

meydana gelen gelişmeler misyonlarımızın fiziki güvenlik imkanlarının sürekli olarak en üst seviyede tutulması ihtiyacını ortaya koymaktadır.

e) Dış Temsilcilik binalarımızın tefrişi:

Yurtdışı Temsilciliklerimizin demirbaş eşya taleplerinin mali mevzuat ve bütçe olanakları dâhilinde karşılanmasına 2016 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, Brazavil Büyükelçiliğimizin hizmet binası ile resmi konutu, Kiev ve Gaboron Büyükelçiliklerimizin hizmet binaları, Minsk Büyükelçiliğimizin resmi konutu ve Hargeysa Başkonsolosluğumuzun yerleşkesi (hizmet binası ve resmi konut) tefriş edilmiştir. Ayrıca, Mogadişu Büyükelçiliğimizin yeni yerleşkesinin tefrişat süreci tamamlanmıştır.

Sözkonusu kapsamlı tefrişatlar ve Temsilciliklerimizin diğer demirbaş malzeme ihtiyaçları için hâlihazırda toplam 5.192.585,52 TL harcanmıştır.

Öte yandan, Kişinev Büyükelçiliğimizin yeni yerleşkesinin, Belgrad, Varşova, Zagreb ve Kigali Büyükelçiliklerimizin hizmet binalarının ve Birleşmiş Milletler Nezdindeki Daimi Temsilciliğimizin resmi konutunun tefriş çalışmalarının 2016 yılı içerisinde tamamlanması öngörülmektedir.

2017 yılında ise, Kotonu ve San Hose Büyükelçiliklerimiz ile Milano, Edinburg, Lahor ve Şibirgan Başkonsolosluklarımızın hizmet binaları ve resmi konutlarının, Kuala Lumpur, Guatemala ve Panama Büyükelçiliklerimiz ile Amsterdam, Vancouver ve Houston Başkonsolosluklarımızın hizmet binalarının, Stokholm, Bandar Seri Begavan, Punom Pen ve Kigali Büyükelçiliklerimizin resmi konutlarının tefriş edilmesi planlanmaktadır.

f) Taşıt alımları:

Malumları olduğu üzere, esasen dış temsilciliklerimizin ulaştırma ve temsil hizmetlerinde kullanılmakta olan taşıtlar, yurtdışına gerçekleştirilen ziyaretler sırasında yüksek düzeyli devlet erkânına da tahsis edilmektedir. Özellikle güvenlik önlemleri taşıtların büyük bir bölümünün ekonomik ömrünü doldurmuş olması, onlarcası terör saldırılarında şehit düşmüş, çok sayıda ülkede terör tehdidine maruz kalan ve çatışma bölgelerinde görev yapan mensuplarımız açısından güvenlik zafiyeti doğurmaktadır. Bu itibarla, bahse konu taşıtların güvenlik ihtiyaçlarının bu vesileyle karşılanması önem arz etmektedir.

2016 yılı Yatırım Programı kapsamında Bakanlığımıza tahsis edilen taşıtların satın alma işlemi için gerekli izin süreci devam etmektedir.

Sayıları hızla artan dış temsilciliklerimizin ve yine sayıları hızla artan diğer kamu kurumlarının yurtdışı müşavirliklerinin taşıt ihtiyacına kalıcı bir çözüm bulunabilmesini teminen Yatırım Programı çerçevesinde Bakanlığımıza tahsisi öngörülen taşıt sayılarının artırılması önem arz etmektedir.

Dış temsilciliklerimizin bulunduğu bölgelerdeki terör tehdidi, çatışmalar, artış gösteren adi suçlar ve tarihi husumetler nedeniyle temsilciliklerimizin güvenlik önlemleri taşıtlarının yenilenmesi ve tehdit seviyesinin yüksek olduğu temsilciliklerimize mevcut taşıtlarına ilaveten yeni güvenlik önlemleri taşıt tahsis edilmesi gerekmektedir. Bu itibarla, Bakanlığımızca 2017 yılı yatırım programı kapsamında dış temsilciliklerimiz için talep edilen 60 adet güvenlik önlemleri taşıtın satın alınmasına ihtiyaç duyulmaktadır.

Diğer yandan, araçların yıpranmasına bağlı olarak her geçen yıl anılan taşıtlar için yapılan harcamalar da artmakta, eski model güvenlik önlemleri taşıtlardan bazılarının mutlak bakım-onarım masrafları, yeni bir binek taşıtın satın alma bedeline ulaşabilmekte ve bu durum Bakanlığımız bütçesine ciddi bir mali yük getirmektedir. Bu itibarla, on yaşın üzerindeki taşıtların süratle elden çıkarılarak yerlerine yenilerinin satın alınması ve taşıt parkımızın Bakanlığımızın ihtiyacına uygun niteliğe kavuşturulması, güvenlik mülhazalarının yanı sıra, bahse konu eski taşıtlar için yapılan bakım/onarım giderlerinden tasarruf sağlanması açısından da elzem görülmektedir.

g) Ankara Palas Devlet Konukevi:

Malumları olduğu üzere, Cumhuriyet Dönemi'nin Ankara'daki ilk yapılarından olan ve Cumhuriyetimizin kurucusu Mustafa Kemal Atatürk tarafından da kullanılmış bulunan Ankara Palas Devlet Konukevi'nde ülkemizi resmi amaçla ziyaret eden yabancı heyet üyeleri ağırlandı, resmi toplantı ve konferanslar ile resmi çalışma yemekleri düzenlenmektedir.

Ankara Palas, taşıdığı öneme karşılık geçtiğimiz zaman içinde yıpranmış, malzemelerinin birçoğu kullanılamaz hale gelmiş olup, mevcut haliyle ülkemizi temsile uygun olmayan bir duruma düşmüş bulunmaktadır. Binanın temsile uygun olmayan sözkonusu durumu nedeniyle yabancı resmi heyetlerin Ankara Palas yerine, diğer otellerde ağırlanması cihetine gidilmekte, bu ise doğal olarak Konukevi'nin maddi gelirlerinde ciddi bir azalma yaşanmasına sebep olmaktadır.

Gelinen aşamada, Ankara Palas'ın içinde bulunduğu sözkonusu mali zorlukların bir ölçüde giderilmesini teminen, Hazineden mali destek sağlanmasına ihtiyaç duyulmaktadır. Yapılacak sözkonusu mali katkının ve Hazine'ye ödenmekte olan

kâr payı oranını %15'ten %1'e çekilmesinin de mali düzenin işleyişine büyük katkıda bulunacağı ve Ankara Palas'ı mali açıdan önemli ölçüde rahatlatacağı düşünülmektedir.

Dışişleri Bakanlığı 2017 Yılı Bütçesi:

Bakanlığımın 2017 yılı bütçesi 2.963.645.000 TL olarak Plan ve Bütçe Komisyonunun onayına sunulmuş olup, 8 Kasım 2016 tarihinde yapılan görüşmede kabul edilmiştir.

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 mali 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 4,5 olmuştur. Sözkonusu miktarın çok daha üst seviyelere çıkartılmasının uygun olacağına inancımı siz Saygıdeğer Milletvekillerimizle yeniden paylaşmak istiyorum.

Bu vesileyle 2017 yılı bütçesinin ülkemiz için hayırlı olmasını diliyor, Bakanlığım ve Hükümetimiz adına saygılar sunuyorum.