

Bu proje Avrupa Birliđi ve Trkiye Cumhuriyeti tarafından finanse edilmektedir.

Avrupa Birliđi ile

10 YIL

MALİ YARDIMLAR,
SİVİL TOPLUM ve KATILIM

***AVRUPA BİRLİĞİ İLE 10 YIL:
MALİ YARDIMLAR,
SİVİL TOPLUM VE KATILIM***

Yazar

Hale Akay

Yayınlayan

Türkiye Avrupa Vakfı

Koşuyolu Mahallesi, İsmail Paşa Sokak No: 47 PK:

34718 Kadıköy İstanbul

Tel: 90 216 545 76 35 Faks: 90 216 326 92 58

info@turkiyeavrupavakfi.org

Kitap Tasarımı

Serhan Baykara, MYRA

Sayfa Uygulama

Gülderen Rençber Erbaş, MYRA

Baskı

NUR KOPYALAMA

Ataşehir Bulvarı Ata 3-4 Blok No:12/L

Ataşehir - İSTANBUL

0 216 455 12 01

Bu rapor Avrupa Birliği ve Türkiye Cumhuriyeti'nin mali desteğiyle üretilmiştir. Bu yayının içeriğinden sadece yazarı sorumludur ve hiçbir şekilde Avrupa Birliği, Türkiye Cumhuriyeti, Avrupa Birliği Bakanlığı veya Türkiye Avrupa Vakfı'nın görüşlerini yansıttığı şeklinde yorumlanamaz.

İÇİNDEKİLER

ÖNSÖZ, 5

1. GİRİŞ, 7

Avrupa Birliği Mali Yardımları, 9

Metodoloji, 11

2. KATILIM ÖNCESİ SÜREÇ VE SİVİL TOPLUM, 16

2.1. Sivil Toplumun Katılımı, 16

2.2. Katılımdan Ne Kastediyoruz?, 18

2.3. Türkiye’de Sivil Toplumun Katılım Öncesi Sürece Katılımı, 21

3. ARAŞTIRMA SONUÇLARI, 29

3.1. Anket, Odak Grup Toplantıları ve Görüşmelerin Sonuçları, 30

3.2. 2005-2014 AB Mali Yardımlarına İlişkin İncelemenin Sonuçları, 41

3.3. Sonuçlar ve Tavsiyeler, 63

4. AVRUPA BİRLİĞİ MALİ YARDIMLARI VE KAMU SEKTÖRÜ PROJELERİ (2005-2013), 69

4.1. 2005 Yılı Ulusal Programı ve Projeleri, 72

4.2. 2006 Yılı Ulusal Programı ve Projeleri, 83

4.3. 2007 Yılı Ulusal Programı ve Projeleri, 98

4.4. 2008 Yılı Ulusal Programı ve Projeleri, 112

4.5. 2009 Yılı Ulusal Programı ve Projeleri, 122

4.6. 2010 Yılı Ulusal Program ve Projeleri, 133

4.7. 2011 Yılı Ulusal Program ve Projeleri, 147

4.8. 2012 Yılı Ulusal Programı ve Projeleri, 161

4.9. 2013 Yılı Ulusal Programı ve Projeleri, 165

4.10. 2014 Yılı Ulusal Programı ve Projeleri, 174

5. AB HİBE PROGRAMLARI VE SİVİL TOPLUM KURULUŞLARININ UYGULADIĞI PROJELER, 177

5.1. “Sivil Toplum” Başlığı Altında Açılan Hibe Programları, 179

5.2. Diğer Hibe Programları, 239

KAYNAKÇA, 265

EK, 268

ÖNSÖZ

Türkiye, ümit dolu bir gelecek vadetse bile, tarihte bir ilk olması hasebiyle, başlangıcında yine de soru işaretleri içeren 1957 tarihli Avrupa Ekonomik Topluluğu (AET) olgusunun başarısına inanan ülkelerin başında gelmiştir. Türkiye'nin bir Ortaklık ilişkisi kurulması amacıyla AET'ne başvurusu 1959 yılına gitmektedir. Demokrasi ve hukukun üstünlüğü ilkeleri kapsamında, Avrupa'nın bundan böyle barışçı bir birlikte içinde dünyadaki yerini alması ülküsüne olan ortak inanç, bu başvurunun temelini oluşturmuştur. Avrupa Birliği'nin, sabırla ve uzlaşma kültürünün yerleşmesiyle kaydettiği gelişme, bu seçimin isabetini kanıtlar niteliktedir. Bunda, Avrupanın inşasının yukarıdan aşağıya değil, halkların onay ve desteğinin sağlanmasıyla, aşağıdan yukarıya gerçekleşmesine gösterilen özenin rolü gözardı edilemez. "Halkların Avrupası" tanımlaması artık yerleşmiş bir gerçeği ifade etmektedir.

Demokrasinin olmazsa olmazlarından olan Sivil Toplum örgütlenmesi bu bağlamda büyük önem taşımaktadır. Sivil Toplum Kuruluşları (STK) bu gereksinimin öğeleridir.

Türkiye Avrupa Vakfı da (TAV), Türkiye-AB ilişkilerinin tam üyelikle sonuçlanmasının yararına inanmış bir STK olup, bu doğrultuda faaliyet göstermek üzere kurulmuştur. Vakfın Resmi Senedi'nde bu bağlamda yer alan ilkesel yaklaşım şöyledir: "Ülkemiz açısından Avrupa Birliği ile bütünleşme, halkımızın hak ettiği çağdaş, adaletli, demokratik ve sosyal bir yaşamın gerçekleşmesi yolunda önemli bir ufuk açmaktadır; bu halkımız için ciddi bir olanaktır....TAV, Türkiye'nin AB'ne ve Avrupa standartlarına

uyum amacıyla, her alanda özverili ve bilinçli çabalar gösterilmesi gerektiğine inanmakta ve bir STK olarak, ilgili kurum ve kuruluşların bu yöndeki çalışmalarına katkı yapmayı amaçlamaktadır. TAV, Türkiye'nin 150 yıldır süren çağdaşlaşma çabasının, AB ilişkileri çerçevesinde gerek adaylık, gerek tam üyelik aşamalarında azimli ve kararlı takipçisi olacaktır."

TAV olarak bugüne kadar bu kapsamda faaliyet gösteregeldik. Ancak 50 yılı aşkın geçmişe sahip olan ve 10 yılı aşkın bir süreden beri de sözde tam üyelik sürecinde bulunan ilişkilerimizde gelmiş olduğumuz noktanın ne başından bu yana vazedilen perspektife, ne hakkaniyete, ne de ahde vefa duygusuna cevap verebildiğini söylemek mümkündür. AB sürekli genişlerken Türkiye hala geriden gelenleri izlemekle yetinmek durumunda bırakılmaktadır. Buna karşın, biz ilkelerimizin bugün her zamankinden daha fazla değer taşıdığı ve hayata geçirilmesi gerektiği bilinciyle, çabalarımızı daha da yoğunlaştırmanın azmi içindeyiz. Aynı zamanda baskı grupları olarak STK'ların, Kamu ile işbirliği içinde, hedefe ulaşma doğrultusunda faaliyetlerini arttırarak sürdürmelerini desteklemekteyiz. AB'nin de artık bu azmin önünü açmasını beklemekteyiz. Türkiye'nin AB'ne olduğu kadar AB'nin de Türkiye'ye gereksinimi vardır. Uluslararası gelişmeler de bu savın önemini giderek daha fazla doğrulamaktadır. Şevki kırılmış bir Türkiye kimsenin çıkarına değildir.

İlişikte yer alan Raporun bu anlayış çerçevesinde değerlendirilmesi içten temennimizdir.

ULUÇ ÖZÜLKER

EMEKLİ BÜYÜKELÇİ – TAV BAŞKAN VEKİLİ

1. GİRİŞ

1. GİRİŞ

Avrupa Birliği'ne katılım süreci, üyeliğe aday birçok ülke açısından, demokratik kurumların ve uygulamaların yerleşmesi ve güçlenmesi doğrultusunda ciddi bir dönüşüm anlamına gelir. Bu sürece ilişkin beklentilerden biri toplumlar, hükümetler ve kamu sektörü ile bu iki tarafın birbiriyle ilişkisinde somut değişimler yaratmasıdır. Siyasi Kriterlere uyumunun başından beri, AB'ye katılımın en temel ve kritik meselesi olduğu Türkiye örneğinde ise, AB'ye katılım sürecinin devletler ve yurttaşları arasındaki ilişkileri yeniden tanımlayarak, dönüştürerek ve güçlendirerek, siyasi karar alma ve uygulama mekanizmalarında yurttaşlar ile kamu arasında işbirliği ve diyalog anlamına gelen katılımcı demokrasi uygulamalarını tetiklemesi beklentilerden biridir. Bu doğrultuda, yurttaşlar ve devlet kurumları arasında daha dengeli bir ilişkinin kurulması, katılım-öncesi programların ve bunlarla bağlantılı fonların öncelikli meselelerinden biri olmuştur. Katılım müzakerelerinin başladığı 3 Ekim 2005'ten itibaren AB, sivil toplum ile kamu sektörü arasında diyalog ve işbirliği mekanizmalarının etkin bir şekilde devreye girebilmesi için, sivil toplumu temsil eden yapılar olarak sivil toplum kuruluşlarının (STK) kapasitelerini geliştirmeye özel bir önem vermiştir.

Türkiye-Avrupa Vakfı'nın (TAV) 2014 yılı sonbaharında, Sivil Toplum Diyalogu III Programı kapsamında sağlanan AB mali desteği ile uygulamaya geçen "Sivil Toplumun AB Müzakere Sürecine Aktif Katılımı Projesi", yurttaşlar ve kamu kurumları arasında bu türden bir değişime katkı sağlamak amacıyla tasarlanmıştır. Türkiye'de sivil toplumun kapasitesi, karar alma mekanizmalarına katılım ile AB sürecinin bunlar üzerindeki etkilerini ele alan çok sayıda çalışma ve rapordan yola çıkarak, TAV sivil toplum-kamu sektörü diyalogunu AB katılım süreci temelinde katılımcı pratiklerle ilişkilendiren bir proje geliştirmeyi ve bu yönde bir tartışma başlatmayı hedeflemiştir. Projenin bu şekilde tasarlanmasının altında basit bir varsayım yatmaktadır: Eğer katılım süreci nihayetinde ülkede ulusal ve yerel düzeyde iyi yönetim ve demokratik katılım yönünde bir dönüşüme yol açacaksa, öncelikle AB katılım sürecinin kendisi bu hedeflere ve AB'nin siyasi kriterlerine uygun bir şekilde ilerlemeli ve yönetilmelidir. Başka bir deyişle,

sürecin tamamı şeffaf olmalı, ilgili tüm aktörlerin hesap verebilirliği sağlanmalı ve gündem belirlemeden, izleme ve değerlendirmeye değin, siyasi karar alma süreçlerinin her aşamasında sivil toplum ile kamu kurumları ve AB kurumları arasında diyalog ve işbirliği kurulmalıdır.

TAV'ın bu doğrultuda tasarlanan ve bu raporun hazırlanmasına imkan veren projesinin iki amacı bulunmaktadır:

- Sivil katılımı canlı tutmak, sivil toplumun katılım sürecine olan ilgisini artırmak ve katılımcı demokratik kültürü teşvik etmek yoluyla Türkiye'nin AB'ye katılım süreci için yeni bir ivme yaratmak;
- Kamu politikalarının şeffaflığı ve hesap verebilirliğinin güçlendirilmesine ve STK'lar ile kamu otoriteleri/kurumları arasında sürdürülebilir diyalog mekanizmaları ve işbirliklerinin kurulması yoluyla STK'ların karar verme süreçlerine etkin katılımlarının sağlanmasına yönelik çabalara katkıda bulunmak.

Projenin temel önceliklerinden biri, katılımcı demokrasiyi bir ideal olarak teşvik etmenin, anlatmanın ve bu alandaki sorunları tespit etmenin ötesine geçerek, AB katılım süreci ile ilgili kamu politikaları ve pratiklerini temel alan somut çıktılar üzerinden sivil toplum ve kamu sektörü arasında yapılandırılmış bir diyaloga imkan verecek platformlar sağlamak olmuştur. TAV, AB mali yardımlarının hem sivil toplumun kapasitesinin geliştirilmesi hem de katılım yolundaki reformları sağlayacak stratejilerin uygulanması açısından önemini dikkate alarak, bu mali yardımlarla uygulanan programlar ve gerçekleştirilen projeleri konu alan bir çalışmanın sivil toplum ve kamu sektörü temsilcileri arasında kurulacak bir yapılandırılmış diyalog zemini için pratik bir temel sağlayacağını düşünmüştür. Bu nedenle proje faaliyetlerine, müzakerelerin başlamasından sonra geçen on yıl zarfında kullanılan AB mali yardımları, bu mali yardımların çerçevesini belirleyen politikaları ve bu doğrultuda gerçekleştirilen projeleri kapsayan ve bu mali yardım çerçevesinin sivil toplum-kamu sektörü diyalogu üzerindeki etkisini tartışan bir raporun hazırlanması eklenmiştir.

AVRUPA BİRLİĞİ MALİ YARDIMLARI

Türkiye ile AB arasındaki mali işbirliği Ankara Antlaşması'nın imzalandığı 1963 yılından, Gümrük Birliği'nin kurulduğu 1996'ya kadar imzalan Mali Protokoller altında yürütülmüştür. 1964-1981 arasında, Türkiye'nin sosyo-ekonomik gelişimine destek olmak amacıyla üç Mali Protokol ve bir Ek Protokol imzalanmıştır. Gümrük Birliği'nin kurulmasıyla, Türkiye-AB işbirliğine dair 1/95 sayılı Konsey kararıyla, Türkiye AB bütçesindeki kaynaklardan ve Akdeniz ülkeleri için geçerli kredi ve hibe olanaklarından (MEDA) yararlanabilir hale gelmiştir. 1999 yılına kadar Türkiye'ye özellikle yapısal reformları destekleme amaçlı mali yardım sağlanmıştır.

1999 yılındaki Helsinki Zirvesi'nde Türkiye'nin aday ülke statüsünü kazanmasıyla, Türkiye ile AB arasındaki ilişkiler yeni bir aşamaya girmiş ve sağlanan mali yardımların hem miktarı hem de içeriğinde değişiklikler olmuştur. Bu yeni statü sayesinde Türkiye diğer aday ülkelerle benzer imkanlardan yararlanma imkanına kavuşmuş ve Türkiye'nin yararlanabildiği farklı hibe programları, 2001 yılında Türkiye için Katılım Öncesi Mali Yardıma Dair Çerçeve Tüzük ile tek bir çerçeve içinde bir araya getirilmiştir.

2002-2006 yıllarını kapsayan AB'nin Katılım Öncesi Mali Yardımlarının ilk aşamasında, daha çok Türkiye'nin Kopenhag kriterlerine¹ ve AB müktesebatına uyumu üzerinde durulmuştur. Bu dönem süresince, AB mali yardımları Katılım Ortaklığı Belgesi ve Ulusal Program kapsamında belirlenen önceliklerle uyumlu projeler için kullanılmıştır. Mali yardımların yönetimi ilk başlarda merkezi olarak AB kurumlarınca yürütülmekle birlikte, AB ayrıca Merkezi Olmayan Uygulama Sisteminin (DIS) oluşturulmasını talep etmiştir. DIS sistemi, AB mali yardımlarının planlanması ve programlanması süreci ile ihale ve sözleşme usullerinde bir değişiklik yapmazken, bunların yönetimine dair sorumluluğun AB kurumlarından aday ülke kurumlarına geçmesini sağlamaktadır. Ulusal Fon, Ulusal Yardım Koordinatörü ve Sekreteryası, Merkezi Finans ve İhale Birimi (MFIB), Program Yetkilendirme Görevlisi, bakanlıklarda

görev yapan Program Görevlileri ile Mali İşbirliği Komitesi'nin yer aldığı bir yapılanma içinde çalışan DIS, 2003 yılı itibarıyla tam olarak işler hale gelmiştir.

TABLO 1.1: 2002-2006 DÖNEMİNDE TÜRKİYE TARAFINDAN KULLANILAN AB MALİ YARDIMLARI (MİLYON EURO)

	Bütçe
2002	126
2003	144
2004	250
2005	300
2006	500
TOPLAM	1.320

Bu dönem zarfında iki önemli değişiklik daha olmuştur. 16 Aralık 2004 tarihinde, AB liderleri Türkiye ile katılım müzakerelerinin 3 Ekim 2005 tarihi itibarıyla başlatılması kararı almışlardır. AB Komisyonu'nun 2004 yılında hazırladığı değerlendirme, Türkiye ile katılım müzakerelerinin başlamasının AB bütçesinde önemli etkiler yaratacağını öngörmüştür. Diğer taraftan, AB 2006 yılı sonrasında aday ülkelere sağladığı mali yardımların çerçevesinde bir değişikliğe giderek, daha önce bu ülkelere uygulanan mali yardım programlarının (PHARE, ISPA, SADARD, Türkiye'ye yönelik Katılım Öncesi Yardım ve CARDS) bunların yerini alan bir ortak çerçeve olan Katılım Öncesi Yardım Aracı (IPA) altında birleştirmiştir. IPA beş bileşenden oluşmaktadır: I. Geçiş Dönemi Desteği ve Kurumsal Yapılanma; II. Sınır Ötesi İşbirliği; III. Bölgesel Kalkınma (ulaştırma, çevre, bölgesel ve ekonomik kalkınma); IV. İnsan Kaynaklarının Geliştirilmesi; V. Kırsal Kalkınma (IPARD). 2007-2013 yıllarını kapsayan ilk IPA uygulama döneminde her aday için IPA programlamasının çerçevesi, Çok-Yıllı Endikatif Planlama Belgeleri (MIPD) ile çizilmiştir ve AB Bakanlığı her yıl için Uygulama Raporları yayınlamıştır (IPA II sonrası yıllık raporlar sektörel olarak yayınlanmaya başlayacaktır).

1 a) Siyasi Kriterler: Hukukun üstünlüğü, insan hakları ve azınlıklara saygı ve demokrasiyi garanti altına alan kurumsal istikrar; b) Ekonomik Kriter: İşleyen bir pazar ekonomisi; c) Topluluk Müktesebatına Uyum Kriteri: Avrupa Birliği'nin siyasi, ekonomik ve parasal birlik amaçlarına bağlılık, AB'nin aldığı kararlara ve uyguladığı yasalara uyum sağlamak.

TABLO 1.2: IPA I DÖNEMİ (2007-2013) TÜRKİYE MALİ YARDIM MİKTARLARI (MİLYON EURO)

Bileşen	2007	2008	2009	2010	2011	2012	2013	TOPLAM
I. Geçiş Dönemi Desteği ve Kurumsal Yapılanma	256,7	256,1	239,6	217,8	231,3	227,5	238,5	1.667,5
II. Sınır Ötesi İşbirliği	2,1	2,9	3,0	3,1	5,1	2,2	2,2	20,6
III. Bölgesel Kalkınma	167,5	173,8	182,7	238,1	293,4	356,1	366,9	1.778,4
IV. İnsan Kaynaklarının Geliştirilmesi	50,2	52,9	55,6	63,4	77,6	83,2	91,2	474,1
V. Kırsal Kalkınma	20,7	53,0	85,5	131,3	172,5	187,4	204,2	854,6
TOPLAM	497,2	538,7	566,4	653,7	779,9	856,3	903,0	4.795,2

Türkiye için 2007-2009 yıllarını kapsayan ilk MIPD'nin hazırlıkları 2005 yılında başlamış ve belge çeşitli aktörlerle istişare halinde geliştirilmiştir. Bu çerçevedeki istişarelere 95 sivil toplum kuruluşu (STK) katılmış, bunlardan 19'u belgeye dair görüşlerini yazılı olarak sunmuştur. IPA I döneminin ilk uygulama evresi 2007-2011 yıllarını kapsamış ve bu dönem zarfında 3 farklı MIPD hazırlanmıştır. Belgelerde bu MIPD'lerin hazırlanışında STK'lara danışıldığı belirtilmekte, ancak katılımcı kuruluşlar hakkında bilgi verilmemektedir. 2011 yılından itibaren, AB Komisyonu uygulamada yeni bir değişikliğe giderek, ilerleme raporlarında belirlenen öncelikler ile mali yardımların programlanması arasındaki ilişkiyi güçlendirmeye karar vermiştir. Bu değişikliğin sonucunda benimsenen sektörel yaklaşım, hem katılıma aday ülkelerin süreci daha fazla sahiplenmesini sağlamayı hem de IPA yardımlarının etkisini artırarak, ulaşılabilecek sonuçlara daha fazla odaklanılmasını amaçlamaktadır. Bu çerçevede mali yardımların belirli hedef sektörler üzerinde yoğunlaşması amaçlanmıştır ve Türkiye "Adalet, İçişleri ve Temel Özgürlükler", "Özel Sektörün Gelişimi", "Çevre ve İklim Değişikliği", "Sosyal Gelişme" ile "Tarımsal ve Kırsal Kalkınma, Ulaştırma ve Enerji" hedef sektörler olarak belirlenmiştir. Bu yeni yaklaşım ile birlikte, MIPD hazırlık yöntemlerinde de değişikliğe gidilmiştir. O dönemde Ulusal IPA Koordinatörlüğü görevini yürüten Avrupa Birliği Genel Sekreterliği (ABGS) (2011 yılında AB Bakanlığı haline gelmiştir), sektör stratejilerinin oluşturulması için çalışma grupları oluşturmuş ve 2010 yılında STK'lar dahil, yardımlardan yararlanacak tüm potansiyel aktörlerin

katılımıyla² bu yeni yaklaşımın sunulduğu bir seminer gerçekleştirmiştir. Ayrıca, ilk taslak MIPD hazırlandıktan sonra istişarelerde bulunulmuş ve alınan geri bildirimlerle taslak metinde bazı değişikliklere gidilmiştir. Bu değişikliklerden biri cinsiyet eşitliği ve sivil topluma destek gibi yatay önceliklere daha fazla vurgu yapılmasıdır.

2014 yılında kabul edilen IPA Tüzüğü ile birlikte, 2014-2020 yıllarını kapsayan ve programlamada yeni değişiklikler getiren IPA II dönemine geçiş yapılmıştır. IPA II'nin en önemli özelliği, mali yardımların tahsisatının artık tekil projeler bazında değil, yararlanıcılar tarafından oluşturulan ulusal sektörel stratejiler temel alınarak yapılmasıdır. Bunun bir sonucu, mali yardımların uygulamasının daha da adem-i merkezi hale gelmesidir. İkinci değişiklik, IPA II ile birlikte mali yardım sonuçlarının önceden belirlenmiş ve MIPD içine dahil edilmiş göstergeler üzerinden sistematik olarak izlenmeye başlanacak olmasıdır. İkinci olarak IPA II, hem kamu kurumları tarafından yürütülecek projeler çerçevesinde hem de AB mali yardımlarının doğrudan yararlanıcıları olarak sivil toplumun rolüne daha büyük bir önem vermektedir.

IPA II Türkiye Endikatif Strateji Belgesi 2014-2010, bu dönemde mali yardımların beş politika alanı üzerinde yoğunlaşacağını açıklamaktadır: a) Birlik üyeliğine hazırlık amaçlı reformlar ve bununla bağlantılı kurumsal kapasite geliştirme, b) sosyo-ekonomik ve bölgesel kalkınma;

2 Seminer katılımcılarının listesine açık kaynaklardan ulaşılamamıştır.

TABLO 1.3: IPA II DÖNEMİ (2014-2020) İÇİN ENDİKATİF MALİ YARDIM MİKTARLARI (MİLYON EURO)

Politika Alanları	2014	2017	2016	2017	2018-2020	2014-2020 Toplamı
a. Birlik Üyelikine Hazırlık Reformları	355,1	196,6	240,3	137,2	652,2	1.581,4
Demokrasi ve Yönetişim				540,2	416,3	956,5
Hukukun Üstünlüğü ve Temel Haklar				388,9	236,0	624,9
b. Sosyo-ekonomik ve Bölgesel Kalkınma	155,8	265,8	247,0	261,4	595,3	1.525,3
Çevre ve İklim Değişikliği				297,1	347,5	644,6
Ulaştırma				386,0	56,8	442,8
Enerji				59,0	34,4	93,5
Rekabet edebilirlik ve İnovasyon				187,8	156,6	344,4
c. İstihdam, Sosyal Politikalar, Eğitim, Cinsiyet Eşitliğinin Teşvik Edilmesi ve İnsan Kaynaklarının Gelişimi	37,4	62,9	65,9	68,9	199,9	435,0
Eğitim, İstihdam ve Sosyal Politikalar				235,1	199,9	435,0
d. Tarımsal ve Kırsal Kalkınma	72,0	100,9	77,0	158,1	504,2	912,2
Tarımsal ve Kırsal Kalkınma				408,0	504,2	912,2
TOPLAM	620,4	626,4	630,8	636,4	1.940,0	4.454,0

c) istihdam, sosyal politikalar, eğitim, cinsiyet eşitliğinin teşvik edilmesi ve insan kaynaklarının gelişimi; d) tarımsal ve kırsal kalkınma; ile, e) bölgesel ve yerel işbirlikleri. IPA II döneminin çerçevesini çizen Strateji Belgesi de, istişari mekanizmalar kullanılarak hazırlanmış ve bu amaçla AB Türkiye Delegasyonu STK'lar ile bir danışma süreci yürütmüştür.

YÖNTEM

Müzakerelerin başladığı tarihten bugüne kadar geçen 10 senelik dönemi ele alan bu rapor, oldukça geniş bir masa başı araştırması ile hazırlanmıştır ve yukarıda genel çerçevesi çizilen üç farklı AB Mali Yardım dönemi kapsamaktadır. Araştırma kapsamında AB mali yardımlarına ilişkin, çok senelik ve senelik stratejiler, ulusal programlar, proje fişleri ve değerlendirme raporları gibi, tüm belgeler toparlanmaya çalışılmıştır. Avrupa Birliği Komisyonunun internet sitesinde bulunan PHARE ve Katılım Öncesi Yardım (IPA) hakkındaki bilgiler ile Avrupa Birliği Bakanlığı'nın

yayınları ve MFİB'nin hibe veri tabanları verilerin toplandığı temel kaynaklardır. Rapor olabildiğince açık kaynaklardan toparlanan verilerle oluşturulmaya çalışılmış ve bu yolla açık kaynaklar yoluyla ulaşılamayan verilere dair sorunların belirlenmesi de amaçlanmıştır. Veriler konusundaki en önemli sorunlardan biri hem kamu sektörü hem de sivil toplumun yürütmüş olduğu projelerin uygulama safhalarına ilişkin bilgilerin yetersizliğidir. Oldukça dağınık olmakla birlikte tasarlanan projelere ve bu projelerin bütçelerine ilişkin bilgilere kolayca ve açık kaynaklar yoluyla ulaşabilmektedir. Projelerin uygulanışı, uygulanması sonrası sonuçlarına dair bilgilere ulaşmak ise oldukça güçtür. Değerlendirme raporları ise projeleri genellikle idari açıdan incelemekte, projelerin uygulandığı alanlarda yarattığı etkinin bir analizini yapmamaktadır. Araştırma için ayrıca, mini bir anket gerçekleştirilmiş, İstanbul ve Ankara'da STK temsilcileri ile, iki odak grup toplantısı düzenlenmiş ve bazı bakanlıkların AB ile ilişkili birimleriyle görüşmeler yapılmıştır. Bu anket ile toplantıların

ve görüşmelerin sonuçları da rapor içinde paylaşılmaktadır.

Araştırma içinde kamu sektörü incelenirken, özellikle farklı bakanlıkların sorumluluğu altında Ulusal Programlar kapsamında yürütülmüş projelere odaklanılmıştır. Diğer taraftan, sivil topluma yönelik uygulanan hibe programları ve bu hibe programları kapsamında uygulanan projeler belirlenirken, doğal olarak bir sivil toplum kuruluşu tanımı yapılarak, farklı örgütlenmeler ve kurumlar tarafından alınan hibeler ve uygulanan projeler ayrıştırılmaya çalışılmıştır. Sivil toplum, sınırları oldukça belirsiz ve siyaset bilimi literatürü içinde çokça tartışılan bir kavramdır. Sivil toplum kuruluşları, en genel tanımla sivil toplumun içindeki örgütlü yapıları ifade etmektedir. Ancak, bu genel tanım içine dahil olan örgütler tabanlarının genişliği, farklı çıkar gruplarını temsil özellikleri, devlet kurumları ile ilişkileri, faaliyetleri ve yasal statüleri açısından ciddi farklılıklar taşımaktadır. Türkiye örneğinde, sivil toplum kuruluşları profesyonel örgütlerden sendikalara, kitle örgütlerinden dar odaklı örgütlenmelere, yasal statüsü olmayan inisiyatifler ve platformlardan derneklere ve vakıflara çok sayıda farklı türü içlerinde barındırmaktadır. Diğer taraftan, özellikle katılım perspektifinden sivil toplum kuruluşları kavramı daha çok hak veya hizmet temelli çalışan, farklı profesyonelleşme ve kapasitelere sahip örgütlenmeleri ifade eder şekilde kullanılmaktadır. Bu araştırma içerisinde, AB mali yardımlarının ancak yasal statüsü olan kuruluşlara yönelik olduğu dikkate alınarak, bazı istisnalar dışında, sivil toplum kuruluşu tanımı, dernekler ve vakıflarla sınırlandırılmıştır. Bu tanımın da kendi içinde çelişkileri beraberinde getirdiği, raporun içindeki çeşitli veriler ışığında ortaya çıkmaktadır. Bununla birlikte, rapor içinde STK'lara yönelik hibe programlarına ilişkin veriler bu tanım temel alınarak toplanmış ve incelenmiştir.

Rapor kapsamında; 2005-2006 yıllarına ait Ulusal Programlar ile, 2007-2013 arası IPA I uygulaması altında Bileşen I kapsamında yapılan tahsisatlar uyarınca yürütülen kamu sektörü projeleri incelenmiştir. 2014-2020 arasını kapsayacak IPA II dönemine ilişkin tahsisatlar henüz netlik kazanmadığından bu döneme dair ancak genel verilere ulaşılabilmektedir. Kamu kuruluşlarına ilişkin toplanan veriler analiz edilirken, Avrupa Birliği Bakanlığı (ve daha önce Avrupa Birliği Genel Sekreterliği) sorumluluğu altında bulunan ve senelik olarak tekrarlanan programlar, kapsam dışında bırakılmıştır (örn. Je an Monnet Buis programı).

STK'lar ise ulusal programlar içinde sivil topluma yönelik açılan hibe programları ile Bakanlıkların sorumluluğu altında yürütülen projelere bağlı olarak uygulanan hibe programlarından yararlanabilmektedir. Araştırma kapsamında, 2005-2014 yılları arasında açılmış ve sonuçları açıklanmış bu hibe programlarının tamamı³ incelenmiştir. STK'lar ayrıca, AB'nin merkezi olarak yürüttüğü farklı hibe imkanlarından da yararlanabilmektedirler. Ancak bunlar araştırma kapsamı dışında bırakılmıştır. Raporun ilgili kısımlarında, toplanan verilerin kaynaklarına ilişkin daha ayrıntılı bilgiler okuyucu ile paylaşılmaktadır.

Araştırma kapsamında derlenen bilgilerin, rapor içinde ne şekilde aktarıldığına dair önemli bir noktanın belirtilmesi gerektiğini düşünmekteyiz. AB'ye katılım aslında oldukça karmaşık ve teknik bir süreçtir. AB politikaları ve katılım süreci hakkındaki yayınlar ve bilgiler, konu ile yakından ilgilenmeyen birçok kişinin yabancılık çekebileceği bir terminolojiye sahiptir. Bu sorunu çözmek amacıyla, rapor içinde elde edilen veriler olabildiğince basit bir şekilde okuyucuya sunulmaya çalışılmıştır.

Araştırma süreci zarfında, açık kaynaklardan oluşan oldukça kapsamlı veriler bir araya getirilmiştir. AB'nin Türkiye'ye yönelik katılım öncesi mali yardımlarının bir incelemesini yapmanın yanı sıra, çalışmanın amaçlarından biri oldukça dağınık bir şekilde olan bu bilgileri derleyerek, üzerinde tartışılabilir bir bütün halinde sunmak olmuştur. Bu nedenle rapor temelde iki bölüme ayrılmaktadır. Okumakta olduğunuz giriş bölümü ile, takip eden ikinci ve üçüncü bölümler, raporun kapsamını, kavramsal yaklaşımını ve yapılan araştırmanın sonuçlarını içermektedir. Bu incelemelerin temelini oluşturan ve sivil toplum ve AB'ye katılım konusunda çalışan kişilerin faydalanabileceği umulan veriler ise dördüncü ve beşinci bölümde yer almaktadır.

Raporun ikinci bölümünde, STK'ların katılım öncesi sürece hangi yollar ve yöntemlerle dahil edilmeleri gerektiği, uygulamada bunun ne şekilde gerçekleştiği ve değişik raporlar ile belgelerde yer alan bilgiler doğrultusunda STK'ların bu konulardaki şikayetleri ve talepleri tartışılmaktadır. Üçüncü bölüm, rapor kapsamında toplanan verilerin bir analizini yapmaktadır. STK'lar arasında

3 Mali yardımların tahsisatlarının yapıldığı sene ile projelerin uygulamaya girmesi arasında ciddi bir zaman farkı olmaktadır. Bu nedenle 2005-2006 arasında sonuçlanan hibe programları 2005 öncesinde programlanmış projeleri de kapsamaktadır.

uygulanan anket ile STK temsilcilerinin katıldıkları odak grup toplantılar ve kamu sektörü ile yapılan görüşmelerden elde edilen sonuçların yanı sıra araştırma sürecinde derlenen veriler analiz edilerek özellikle katılımcı uygulamalar perspektifinden tartışılmaktadır. Bölüm, araştırma sonuçları ışığında saptanan bazı sorunlara dair tavsiyeleri de içermektedir. 4. ve 5. bölümler ise, araştırma verilerinin sunumuna ayrılmıştır. 4. Bölüm 2005-2014⁴ arası Ulusal Programlar kapsamında, değişik politika başlıklarında kamu sektörüne tahsis edilen fonları ve bu Programlar dahilinde planlanan projeleri içermektedir. Ayrıca bu programlar kapsamında uygulamaya konulan projelerin, belirli kriterlere göre seçilmiş bir bölümüne dair daha ayrıntılı bilgiler de aktarılmaktadır. Son bölümde ise, STK'ların katılımına açık olan hibe programları kapsamında STK'ların hibe almaya hak kazandıkları projelerin bir dökümü sunulmaktadır.

TAV'ın yürüttüğü proje kapsamında, bu raporun sivil toplum ve kamu sektörü arasında daha etkin ve etkili bir diyalog ortamının oluşmasında bir kolaylaştırıcı olması arzu edilmektedir. Ancak bunun ötesinde raporun, Türkiye'nin AB'ye katılım süreci, sivil toplum ve kamu politikaları alanlarında çalışan herkes için bir veri kaynağı işlevi göreceğini ve daha kapsamlı araştırmalar için bir ilk adım teşkil edeceğini ummaktayız.

⁴ 2014 yılına ilişkin program ve projeler henüz netleşmediğinden bu bölüm araştırmanın odaklandığı döneme dair elde edilebilen verileri içermektedir. Dolayısıyla 2014 yılına dair program ve projeler bu bölümde yer almamaktadır.

2. KATILIM ÖNCESİ SÜREÇ VE SİVİL TOPLUM

2. KATILIM ÖNCESİ SÜREÇ VE SİVİL TOPLUM

2.1. SİVİL TOPLUMUN KATILIMI

Sivil toplum kavramı aslında AB'nin gündemine ilk kez dolaylı olarak Maastricht Antlaşması ile girmiştir. Bu antlaşma ile Topluluk kararları için kabul edilen yerinde ilkesi, farklı seviyelerde katılımcı karar alma mekanizmalarının kullanılmasının da önünü açar niteliktedir. Bununla birlikte, Antlaşma özellikle sivil toplumun katılımına yönelik bir düzenleme getirmemiştir. Birliğe ilişkin "demokrasi açığı" eleştirilerinin artması ve siyasi birliğin kurulmasına yönelik çabalar sonucunda, 2000'li yılların başında hem AB karar alma süreçlerine katılımcı uygulamaların dahil edilmesi hem de sivil toplum daha ciddi bir şekilde ele alınmaya başlamıştır. 2000 yılındaki Lizbon Zirvesinde, AB Konseyi yeni bir hükümetler arası yönetim modeli olan Açık Yönetişim Yöntemini uygulamaya sokma kararı almış, 2001 yılında AB Komisyonu Yönetişim Hakkında Beyaz Kitabı yayınlamıştır. Açık Yönetişim Yöntemi, belirli alanlarda sivil toplumun katılımına da mevcut yönetim pratikleri içinde yer vermektedir. Lizbon Antlaşması ile, AB yurttaşlarının Komisyon'un yasama yetkisini kullanması için doğrudan girişimde bulunmalarına imkan veren Yurttaşlar Girişimi operasyonel hale gelmiştir.

Diğer taraftan, gerek Doğu Blokunun dağılması sonrası Orta ve Doğu Avrupa'da kurulan yeni devletlerle olan, gerekse AB'nin daha geniş komşu bölgeleriyle olan ilişkileri için sivil toplum önemli bir taşıyıcı işlevi görmüştür. Orta ve Doğu Avrupa ülkelerindeki geçiş dönemlerinde, sivil toplum önemli bir dönüştürücü olarak tanımlanmış ve giderek AB'nin katılım öncesi politikalarının kritik nitelikteki bir aktörü haline gelmiştir. Yine AB'nin komşuluk politikası, bu politika kapsamında kullanılan ve AB üye ülkeleri ile komşuluk politikası kapsamındaki ülkelerin sivil toplumları arasında diyalog ve işbirliğini geliştirmeyi amaçlayan araçları içinde barındırmaktadır.

• Aday Ülkelerde Sivil Toplumun Katılımına İlişkin Avrupa Birliği İlkeleri

AB Komisyonunun Genişlemeden Sorumlu Genel Müdürlüğü, 2014-2020 dönemi için aday ülkelerde sivil

topluma sağlanacak AB yardımları hakkında bir kılavuz⁵ yayınlamıştır. Kılavuza göre, "katılım öncesi ülkelerde sivil toplum bu ülkelerde toplumun AB üyeliğine hak kazanmak için tamamlanması gereken reformlara ilişkin anlayışın derinleştirilmesine katkıda bulunabilir. Bu, AB'ye katılımın sadece hükümete ait bir çalışma olarak kalmamasını sağlamaya yardımcı olabilir ve katılım öncesi sürecin sonunda AB üyeliği hakkında iyi bilgilendirmeyle alınmış bir karara ulaşılması açısından zorunlu olan dengeler, kamusal bir tartışmayı kamçılayabilir".⁶ Kılavuz IPA II döneminde, aday ülkelerdeki katılım öncesi süreçlere sivil toplumun katılımının daha da fazla teşvik edileceğini ve buna AB mali yardımlarına ilişkin sektör stratejilerinin oluşturulmasının, uygulanmasının ve izlenmesinin de dahil olacağını belirtmektedir. Kılavuz ayrıca, sivil topluma ilişkin altı stratejik amaç sıralamaktadır ve bunlardan üçüncüsü ortak çıkarlar etrafında gönüllülük, güven, ve karşılıklı kabule dayanması beklenen sivil toplum-kamu sektörü diyalogu ve işbirliği hakkındadır. Bu beklenen sonuç, STK'ların stratejik amaçtan siyasi hayattaki rollerinin karar alma süreçlerine katılımları yoluyla iyi yönetimin gelişmesinde oynadıkları rolün daha fazla kabul görmesidir.

Sivil toplumun katılımı konusunda dikkat çekilmesi gereken bir başka belge, "Türkiye'de Sivil Toplumun Gelişmesine Yönelik Avrupa Komisyonu Desteği için Yol Gösterici İlkeler 2011-2015"tir.⁷ Bu belge "dinamik bir sivil toplumun, aday ülkeler ve AB kurumları arasında gerçekleşen katılım sürecinin teknik bir süreç olmasının" ötesine geçmesine katkıda bulunabileceğini belirtmektedir. Belgeye göre, katılım öncesi süreç "bireyler tarafından yürütülmelidir ve bu yolla katılım sürecindeki kurumsal, siyasi ve ekonomik değişiklikler daha anlaşılabilir ve sürdürülebilir hale gelmelidir".⁸ Belge ayrıca AB'nin aktif yurttaş katılımına yönelik stratejisini şekillendiren belirli öncelikleri

5 DG Enlargement, 2013.

6 ibid., s. 1.

7 AB komisyonu, 2011.

8 ibid, s. 1

sıralamaktadır. “Aktif bireylik için ortamın iyileştirilmesi” önceliğinin, “Yerel, bölgesel ve ulusal düzeylerdeki politika süreçlerinde ve Katılım Öncesi Yardım Aracı (IPA) kapsamındaki programlamada etkin sivil katılımı teşvik eden idari uygulamalar” alt başlığında, bu kapsamda uygulamaya geçebilecek olası Birlik eylemleri sıralamaktadır:

- IPA uygulamasına katılan kurumlar da dahil olmak üzere kamu kurumlarının ve örgütlü bireylerin sivil katılım konusundaki teknik bilgilerini güçlendirmelerini desteklemek,
- Türkiye’yi sivil katılım için diyalog mekanizmalarını içeren kapsamlı bir çerçeve oluşturulmaya teşvik etmek,
- İlgili kamu mercilerini hak temelli STÖ'lere danışılması da dahil, etkili sivil istişarelerin gerçekleştirilmesi için desteklemek,
- Sivil katılımı geliştirme konusunda örgütlü bireylerin güven oluşturma ve savunuculuk girişimlerini desteklemek,
- Avrupa Komisyonu’nun örgütlü bireylere yönelik sivil katılım konusundaki politikalar ve IPA programlama süreçleri ile ilgili bilgilendirme faaliyetlerini desteklemek,
- Genel IPA programlama süreci ve IPA kapsamında desteklenen münferit projelerde, sivil katılımın genişletilmesi ve derinleştirilmesi konusunda Türkiye’yi teşvik etmek,
- Türkiye’yi örgütlü bireyler ve ilgili kamu kurumlarından temsilcilerin de katılımıyla, IPA programlamasına eşlik edecek daimi bir çalışma grubunun oluşturulması konusunda teşvik etmek.

Bu eylemler için geçerli olabilecek izleme göstergeleri ise şu şekilde sıralanmıştır:

- Kapsamlı bir sivil katılım çerçevesinin oluşturulması.
- Yerel, bölgesel ve ulusal sivil katılım mekanizmalarının sayısında artış.
- Yerel, bölgesel ve ulusal sivil katılım mekanizmalarının performansında gelişme.
- IPA programlama döngüsünün tasarlama, uygulama, izleme ve değerlendirme aşamalarında, sivil katılımın gerçekleştiği projelerin sayısında artış.
- IPA programlama döngüsünde, sivil katılımın niteliğinde iyileşme.

- Örgütlü bireylerin müktesebatla ilgili konulardaki tartışma platformlarına katılımında artış.

Bu iki kılavuz belge ve Endikatif Strateji Belgeleri ile diğer programlama dokümanlarında, sivil toplum katılımına yapılan vurgu, katılım öncesi süreç için detaylı bir şekilde belirlenmiş bir çerçeveye -tercihen yasal bir düzenlemeye- ve sivil topluma sağlanacak hibeler ile diğer kapasite geliştirme amaçlı desteklerin yanı sıra katılım konusunu da ele alan bir sivil toplum stratejisine dayanan, net bir biçimde tanımlanmış katılım mekanizmalarına duyulan ihtiyaca işaret etmektedir. Ancak, pratikte Türkiye’de süreç bu şekilde işlememektedir. STK’ların, katılım öncesi süreçte karar alma ve politika uygulama süreçlerine farklı düzeylerde ne şekilde katılabileceklerini belirleyen bir yasal düzenleme, ilkeler kümesi veya strateji belgesi bulunmamaktadır. STK’ları mali yardımlar konusunda bilgilendirmeyi amaçlayan ve STK’ların yararlanabileceği hibeler ile bu hibelere başvuru yolları hakkında, detaylı bilgi veren çok sayıda doküman bulunmaktadır. Buna karşın, katılım öncesi süreçte genel programlamanın yapılmasına ilişkin karar alma süreçlerinin nasıl işlediğine, STK’ların bu süreçlere ne yollarla katılabileceklerine ve katılım öncesi süreçte, STK’ların rolünün ne şekilde tanımlandığına dair tek bir doküman dahi bulunmamaktadır. Genelde internet üzerinden yapılan duyurularla STK’ların bilgilendirme/ danışma amaçlı organizasyonlara katılımlarının sağlanmasına çalışılmaktadır.

Bununla birlikte, bu durum STK’ların katılım öncesi süreçte karar alma süreçlerinden tamamen dışlandıkları anlamına gelmemektedir. Farklı kamu kurumları, özellikle de AB Bakanlığı sivil toplum katılımını arttırmayı amaçlayan farklı yol ve yöntemleri kullanmaktadırlar. Ancak, bu yöntem ve yollar ya katılımcı sivil toplum kuruluşu sayısını arttırırken, katılımın kalitesini arttırmakta sınırlı bir etki yaratmaktadır ya da ancak ilgili kamu kurumlarının, halihazırda daha yakın ilişkiler içinde buldukları kuruluşlarla kurulan ilişkilerle kısıtlı kalmaktadır. Katılım süreci haricinde, İnsan Hakları Kurulları gibi STK’ların dolaylı yoldan karar alma süreçlerine katılımlarına imkan verecek danışma mekanizmaları bulunmaktadır. Fakat, bu kurulların çalışma şekillerine dair ciddi eleştiriler de mevcuttur. Net bir şekilde belirlenmiş katılım kuralları ve verilere dayalı izleme ve değerlendirme raporları olmaksızın, tüm bu mekanizmaların ne ölçüde etkili çalışabildiğini saptamak da güçtür.

2.2. KATILIMDAN NE KASTEDİYORUZ?

STK'ların, karar alma süreçlerine etkin katılımı konusunda çok sayıda çalışma ve uluslararası kuruluşlarca hazırlanmış, katılım mekanizmalarının çerçevesini ve genel ilkelerini çizmeyi amaçlayan birçok rapor bulunmaktadır. Tüm bu çalışmalarda, açıklayıcı olması açısından katılım türlerinin bir kategorizasyona yapılmaya çalışılır, ve bu kategorizasyonların büyük bölümü 1969 yılında Arnstein tarafından geliştirilen katılım merdiveninden ilham almaktadır (Şekil 2.1).

ŞEKİL 2.1:
KATILIM MERDİVENİ

Bu sıkça başvurulan yurttaş katılımı tipolojisinde, en alttaki basamaklar -(1) Manipülasyon ve (2) Terapi- yurttaşları "eğitmeyi" ve/veya "tedavi etmeyi" amaçlar. Başka bir deyişle, bu basamaklardaki katılım yöntemlerinde amaç gerçek anlamda bir katılımı sağlamaksızın, toplumda bazı politikalara ilişkin rıza yaratmaktır. Manipülasyon, kamuoyu algısını şekillendirmeyi amaçlarken, kimi kaynaklarda "süs eşyası" olarak da tanımlanan terapi basamağında, sivil toplumun katılımı araçsallaştırılarak rıza yaratılmaya çalışılır. Bunları izleyen (3) Bilgilendirme, (4) Danışma, ve (5) Teskin Etme basamakları "görünüşte" bir sivil toplum katılımına işaret eder. Bu aşamalarda, sivil toplumun katılımına ve onların seslerini duyurmasına yönelik mekanizmalar bulunmaktadır, ancak bu mekanizmalar asimetrik güç ilişkileri altında işlemektedir. Bu aşamalarda

ya sivil topluma katılımları hakkında bilgi ve tercih hakkı verilmez, ya kendisine biçilmiş rollere ilişkin bilgilendirme sağlanır. Yahut da sivil toplum, kararlara ne şekilde etki edeceği belli olmayan tavsiyelerde bulunma imkanı tanınarak sakinleştirilir. Gerçekte, etkin ve etkili katılım mekanizmaları politika süreçlerinde mevcut güç ilişkilerinin bir dönüşümden geçmesini gerektirir. Bu da kamu sektöründeki idari kültürde bir değişimin yanı sıra, sivil toplumun bilgi sağlama ve üretme becerilerinin ve kapasitesinin gelişmesine bağlıdır. Ancak (6) Ortaklık, (7) Delegasyon ve (8) Yurttaş Kontrolü basamaklarında gerçek bir katılımdan söz etmek mümkündür. Ortaklık, yurttaşlara veya onları temsil eden örgütlere planlama ve karar almada, sorumluluklar verecek şekilde oluşturulan ortak komiteler gibi yurttaşlar ile siyaset yapımcılar arasındaki güç ilişkilerini yeniden düzenleyen mekanizmaları ifade eder. Delegasyon, yurttaşların ve yurttaşları temsil eden örgütlerin aynı zamanda kamu sektörünün hesap verebilirliğini denetlediği bir aşamaya karşılık gelir. Diğer taraftan, yurttaş kontrolü karar alma yetkisinin tam anlamıyla sivil topluma delege edilmesini sağlayacak şekilde karar alma hiyerarşisinin değişmesi anlamına gelmektedir.⁹

Arnstein'in katılım merdiveni değişik perspektiflerden eleştirilmekle birlikte, bugüne kadar katılım süreçlerini değerlendirmekte kullanılan ana referans kaynağı olmayı sürdürmüştür. Yurttaş (veya STK) katılımı hakkındaki literatür, genellikle "görünüşte" katılım grubuna giren uygulamaları üzerinde durmakta ve bu aşamada kullanılan yöntemlerde ne tür bir dönüşüm yaratarak gerçek bir katılımın sağlanacağı basamaklara ulaşılabileceğini tartışmaktadır. Günümüz dünyasında bir çok hükümet ve kamu kuruluşu, katılımcı demokrasiye yardımcı olacak yöntemleri kullanmakta veya kendilerini bunları kullanmaya mecbur hissetmektedir. Ancak çoğu örnekte bu yöntemler bilgilendirme, danışma ve teskin etme basamaklarına denk gelen uygulamalarla sınırlı kalmaktadır. En sık kullanılan bilgilendirme ve danışma yöntemleri, bu yollarla elde edilecek geri bildirimlerin ne şekilde kullanılacağı belirsiz oldukça ve buna dair bir hesap verme sorumluluğu bulunmadıkça etkili olamamaktadır. Teskin etme yönteminde, yurttaşlara ve/veya onları temsil eden örgütlümelere çalışma komitelerine katılım gibi yollarla karar alma sürecine dahil edilme imkanı verilmekte, ancak alınan kararlar üzerinde hiçbir gerçek yetki verilmemektedir.

⁹ Arnstein, 1969.

Özellikle bu tür komitelerin aldığı kararların yurttaşların ve/veya STK'ların önerilerinin tersine sonuçlandığı durumlarda, bu katılım için uğraşan gruplarda büyük bir hayal kırıklığı yaratmaktadır. Bir anlamda, aslında daha ileri bir basamak olsa bile, "görünüşte" katılımın en riskli yöntemi "teskin etme"dir, zira kendi katılımlarının politik manipülasyon amaçlı kullanıldığını düşünen veya katılımcı yöntemlerin bir sonuç vermediği izlenimine kapılan yurttaşların ve örgütlü sivil toplumun, bu yöntemleri kullanmaktan tamamen vazgeçmelerine ve demokratik kurumlara olan güvenlerini kaybetmelerine neden olabilir.

Bu kapsamda, kamu kuruluşları ve STK'lar için yol gösterici olabilecek temel kaynaklardan biri, OECD'nin karar alma süreçlerine katılım hakkında hazırlamış olduğu el kitabıdır.10 Bu el kitabı, katılıma yönelik hazır reçetelerden çok, farklı bağlamlarda katılımcı mekanizmaları tasarlar ve uygularken ele alınması gereken temel meselelerin ve alınması gereken kararların bir çerçevesini sunmaktadır. Kitap, hükümetlerin ve kamu kurumlarının yurttaşlarla ilişkilerini güçlendirirken kullanılacakları üç temel yol üzerinde odaklanmakta ve bu yolların kullanımına dair bir kılavuz olmaya çalışmaktadır:

- **Bilgilendirme:** Devlet kurumlarının, kendi inisiyatifleriyle siyasi kararlara ilişkin bilgilere erişimi sağlamaları ya da yurttaşların bu bilgilere kendi talepleri sonucunda erişmeleri. El kitabına göre, inisiyatif kimden gelirse gelsin bu esasında bilginin tek tarafı aktarıldığı bir yöntemdir ve gerçek anlamda bir etkileşim sağlamaz.
- **Danışma:** Hükümetin veya kamu kurumlarının, belirli konularda yurttaşlara danışmaları ve onlardan geri bildirim istemeleri. Bu yöntem, çok kısıtlı bir ölçüde çift taraflı etkileşim sağlar zira kimlere danışılacağı devlet kurumlarının belirlenir ve geri bildirimde bulunulacak konuda bilgilendirmeyi yapan kamu sektörüdür.
- **Aktif katılım:** Aktif katılım, örneğin bazı siyasi seçeneklere ilişkin doğrudan öneri sunmak gibi yollarla, yurttaşların siyasi karar alma süreçlerinde doğrudan rol alması anlamına gelir. Siyasi kararlar konusunda, nihai belirleyici hükümetler olsa da, çalışma grupları ve kapsamlı diyalog süreçleri gerektiren bu yolla çok daha etkili bir şekilde çift taraflı etkileşimi sağlamak mümkündür.

2009 yılında uluslararası STK'ların katıldığı bir toplantı ile kabul edilen ve Avrupa Konseyi tarafından yayınlanan "Karar Alma Süreçlerine Sivil Katılım için İyi Uygulama Kuralları" başlıklı Avrupa Konseyi raporu da, katılım konusunda önem taşıyan ikinci bir kaynaktır ve sivil toplumun katılımını sağlamaya yönelik araçların ne şekilde gerçek katılım imkanlarına dönüştürüleceğini anlamakta bir kılavuz işlevi görebilir. Sivil katılıma yönelik bu kurallar, kamu sektörü ile sivil toplum arasındaki yapıcı ilişkilerin dört temel ilkeye dayandığı varsayımıyla geliştirilmiştir:

Katılım: STK'ların yurttaşların görüşlerini derlemesi, bunların iletilmesinde bir kanal işlevi görmesi ve sağladıkları bu bilgilerin siyasi kararlar için değerli bir girdi olarak kabul görmesi ve değerlendirilmesi.

Güven: Tarafların farklı rolleri olsa da, aralarındaki ilişkinin şeffaflığı, karşılıklı saygıyı ve karşılıklı güvenilirliği gerektiren bir güven içinde kurulması ve yürümesi.

Hesap Verebilirlik ve Şeffaflık: Hem kamu kurumlarının hem de STK'ların faaliyetlerinin her aşamalarında kamuoyuna hesap verebilir olmaları.

Bağımsızlık: STK'ların kamu kurumlarından farklı görüşleri ifade etme ve savunma hakları olan özgür ve bağımsız yapılar olarak kabulü.

Bu raporda ayrıca, sivil katılımı mümkün kılacak bir ortam için gerekli koşullarda sıralanmaktadır: Hukukun üstünlüğü, demokratik ilkelere bağlılık, siyasi irade, uygun yasal mevzuat, açık ve net prosedürler, sivil topluma yönelik uzun dönemli destek ve kaynaklar ile diyalog ve işbirliği için ortak kullanılan alanlar. Bu raporda yer alan Sivil Katılım Matrisi (Tablo 2.1) siyasi kararların alınmasının ve uygulanmasının farklı aşamalarında, ne tür faaliyetlerin farklı katılım düzeylerine denk geldiğinin çerçevesini çizmektedir.

TABLO 2.1: SİVİL KATILIM MATRİSİ

Siyasi Karar Alma Süreçlerinin Aşamaları						
Katılım Türleri	Gündem Belirleme	Taslak Hazırlama	Karar Alma	Uygulama	İzleme	Yeniden Şekillendirme
Ortaklık	Çalışma grubu ya da komiteleri	Taslağı birlikte oluşturma	Ortak karar alma Eş-karar alma	Stratejik ortaklık	Çalışma grubu ya da komiteleri	Çalışma grubu ya da komiteleri
Diyalog	Toplantılar ve forumlar Yurttaş forumları ve konseyleri Hükümetteki kilit karar alıcılarla bağlantılar	Toplantılar ve soru-cevap panelleri Uzman seminerleri Çok paydaşlı komiteler ve danışma amaçlı mekanizmalar	Katılıma açık genel veya komite toplantıları	Kapasite geliştirme faaliyetleri Eğitim faaliyetleri	Çalışma grubu ya da komiteleri	Seminerler ve müzakere forumları
Danışma	İmza kampanyaları Online danışma mekanizmaları veya diğer benzer yöntemler	Toplantılar ve soru-cevap panelleri Uzman seminerleri Çok paydaşlı komiteler ve danışma amaçlı mekanizmalar	Katılıma açık genel veya komite toplantıları	Konferanslar Forumlar Seminerler Benzer diğer organizasyonlar	Geri bildirim mekanizmaları	Konferanslar ve toplantılar Online danışma yöntemleri
Bilgilendirme	Bilgiye kolay ve açık erişim Araştırma Kampanya ve lobi faaliyetleri Temel dokümanları içeren web siteleri	Siyaset belgelerine kolay ve açık erişim Temel dokümanları içeren web siteleri Kampanya ve lobi faaliyetleri Görüntülü ve sesli internet yayınları Araştırma girdileri	Kampanya ve lobi faaliyetleri	Bilgiye erişimin açık olması Bilgiye ulaşmaya yönelik web siteleri E-posta yoluyla bilgilendirme Bilgilendirme amaçlı broşürler Kamuya açık ihaleler Uygulama prosedürleri	Bilgiye erişimin açık olması Kanıt toplama Değerlendirmeler Araştırma çalışmaları	Bilgiye erişimin açık olması

Bu matriste farklı katılım düzeyleri şu şekilde tanımlanmıştır:

Bilgilendirme: Genellikle kamu kurumlarınca yapılan, tek taraflı bilgilendirmeye dayanan ve STK'lardan herhangi bir şekilde katılım beklenmeyen veya istenmeyen, en düşük düzeydeki katılım şekli.

Danışma: Kamu kurumlarının belirli bir politika başlığı hakkında STK'lardan fikir talep etmesi. Bu düzeyde inisiyatif alma ve fikir alınacak kararları belirleme gücü kamu kurumlarının elindedir.

Diyalog: Kapsamlı bir diyalog ortak çıkarlara ve potansiyel olarak ortak amaçlara dayanan, düzenli görüş alışverişi ile sürdürülen çift taraflı bir iletişim yöntemidir ve bu katılım düzeyinde her iki tarafın da inisiyatif alma imkanı bulunur. Gerçek bir işbirliğini amaçlayan diyalog yöntemleri genellikle ortak tavsiyelerin, stratejilerin ve yasaların geliştirilmesi ile sonuçlanır. Diyalog, kamu politikalarına ilişkin karar alma ve uygulama süreçlerinin her aşaması için önerilmektedir, ancak özellikle gündem belirleme, taslak hazırlama ve yeniden şekillendirme aşamalarında kullanılmaları mutlaka gereklidir.

Ortaklık: Siyasi kararların her aşamasında sorumlulukların paylaşılması demektir ve katılımın en yüksek düzeyidir.

Sivil Katılım Matrisi, yeni katılım mekanizmaları tasarlamakta veya mevcut mekanizmaları değerlendirmede bir rehber işlevi görebilir. Bu raporda da, kamu kurumları tarafından yürütülmüş AB projelerinde tasarlanmış katılım mekanizmalarının değerlendirilmesinde bir temel kaynak olarak kullanılmıştır. En basit şekliyle, gerçek anlamda katılım ancak her aşamada katılım düzeyini yükseltmekle ve genellikle karar alma sürecinin gündem belirleme ve uygulama aşamalarıyla sınırlı kalan katılım mekanizmalarının her aşamayı içerecek şekilde yaygınlaştırılmasıyla mümkün olabilir. Sivil Katılım Matrisini kullanarak, herhangi bir aday ülkede AB katılım öncesi sürecine sivil toplumun dahil edilmesini sağlayacak ideal bir çerçeveyi de çizebiliriz. AB katılım sürecinin yönetimindeki mevcut kurumsal yapı ve uygulamadaki sektörel yaklaşım dikkate alındığında, gerçek bir katılım öncelikle STK'ların farklı sektörlerdeki komitelere, çalışma gruplarına ve diğer karar alma yöntemlerine sürekli ve ilkesel -kamu sektöründeki yöneticilerin takdir hakkına bırakılmış- katılımını gerektirmektedir. Bu yolla, katılımın düzeyini yükseltmek ancak STK'ların bu yapılarda sadece danışılan örgütler olarak algılanmaması, başka bir deyişle ortak

karar alma mekanizmalarının oluşturulması ile mümkün olabilir. Bunun için de, STK'ların bu mekanizmalara ne yollarla katılabileceklerini belirleyen, bu kurullara dahil edilecek STK'ların seçim kriterlerini ve uygulama kurallarını içeren bir yasal çerçeve dahilinde, STK'lara katılım öncesi politikaları etkileme imkanı veren bir ortamın sağlanması şarttır. Bu türden mekanizmalarla oluşturulacak sektörel stratejilerin kullanılması ve bu mekanizmaların daha geniş kapsamlı bilgilendirme, danışma ve diyalog yöntemleri ile desteklenmesi katılım öncesi sürecin kamuoyu tarafından daha iyi anlaşılmasını ve sahiplenilmesini sağlayacaktır. Özellikle izleme ve değerlendirme aşamalarında, STK'ların katılım düzeylerinin artırılması ve kurumsallaştırılması, siyasi kararların diğer aşamalarına olan katılımın da kapsamını genişletecek ve kalitesini arttıracaktır. Bu ideal çerçeve içerisinde, STK'lara sağlanan mali yardımlar karşılıklı ilişkilerin merkezini değil, bir bölümünü oluşturur ve bu mali yardımların mutlaka en yüksek katılım düzeyi mekanizmaları kullanılarak programlanması ve yürütülmesi gerekir. Genel sektörel stratejilerin belirlenmesi ve uygulanması haricinde, kamu kurumları tarafında uygulanan tekil projelerin her aşamasında da STK katılımı için mekanizmalar tasarlanmalı ve uygulamaya geçirilmelidir. Katılım düzeyi bilgilendirme, danışma ve uygulamanın belirli aşamalarına STK'ları davet etmenin ötesine geçmeli, STK'ların projelerin yönetiminde veya yönlendirilmesinde sorumluluk alabilecekleri yöntemler kullanılmalıdır.

Bu yollarla güçlü bir katılım düzeyine geçmek açısından önem taşıyan iki faktörün daha altını çizmek gerekir. İlk olarak, STK'ların kendilerinin şeffaf ve hesap verebilir olmaları STK katılımına yönelik kuralların ve ilkelerin bir parçası olarak görülmelidir. İkinci önemli faktör ise, sivil toplum ve sivil toplum kuruluşları tanımlarının netleştirilmesi ve STK katılımında sadece sayısal artışın değil, çeşitliliğin ve katılımın kalitesinin artırılmasının da hedeflenmesidir. Bu ise, katılım mekanizmalarına dahil olacak STK'ların seçimlerinin olabildiğince yazılı kurullarla belirlenmiş kriterler doğrultusunda yapılmasını gerektirir.

2.3. TÜRKİYE'DE SİVİL TOPLUMUN KATILIM ÖNCESİ SÜREÇTEKİ YERİ

Daha önce de belirtildiği gibi, Türkiye'de STK'ların AB katılım sürecinin karar alma ve uygulama aşamalarına ne şekilde katılabileceklerini açıklayan kapsamlı bir resmi belge veya yayın bulunmamaktadır. Mevcut strateji

dokümanları ve uygulamalar incelendiğinde ise, STK'ların farklı şekillerde karar alma ve uygulama süreçlerine dahil olabildikleri görülmektedir. Makro düzeyde, AB katılım öncesi politikalarına ilişkin stratejilerin belirlendiği sektörel programlanmaya STK'ların katılımı mümkündür. Fakat mevcut yasal düzenleme, STK'ların bu tür sektörel stratejilerin belirlendiği komitelere katılımının "gerekli görülürse" mümkün olacağını belirterek, bu konuda kararı sektör liderliğini üstlenen bakanlıklara bırakmaktadır. Bu nedenle, kamu kurumlarını STK'ların katılımı sağlamaya mecbur tutan bir kural bulunmamaktadır ve uygulamada belirli alanlarda STK'ların katılımı için çaba gösterilirken, genelde STK katılımının ya hiç olmadığı ya da belirli meslek ve çıkar gruplarını temsil eden örgütlerle sınırlı tutulduğu görülmektedir. STK katılımının en yaygın biçimi, çok yıllık stratejilerin hazırlanmasında olduğu gibi bilgilendirme toplantıları düzenlenmesi ve değişik danışma yöntemlerinin kullanılmasıdır. Ancak, STK'ların bu tür katılım girişimleri için inisiyatif alma imkanları yoktur. Danışma süreçlerinde verdikleri geri bildirimlerin ne şekilde kullanılacağına dair belirli kurallar olmadığı gibi, bu geri bildirimlerin ne ölçüde dikkate alındığını izlemeye yönelik bir mekanizma da bulunmamaktadır. Bu türden yöntemler, genel olarak ancak taslak aşaması tamamlandıktan sonra kullanılmaktadır. Bu da STK'ların siyasi kararlar üzerindeki etki gücünü sınırlandırmaktadır.

AB katılım süreci kapsamında kullanılan sivil toplum kavramı ve buna karşılık gelen Sivil Toplum Örgütleri, oldukça geniş ve birbirinden çok farklı kuruluşları içeren bir küme oluşturmaktadır. Bu küme içinde halihazırda, hem etki güçleri yüksek hem de kamu kurumları ile işbirlikleri gelişmiş iş dünyası örgütleri ile sosyal ortaklardan, çok kısıtlı kapasiteye ve mali imkanlara sahip yerel örgütlere kadar her türlü kurum yer almaktadır. Sadece sivil toplum katılımını arttırmayı hedefleyen ve farklı tür örgütlerin bu süreçlere katılımlarını dikkate almayan, başka bir deyişle sivil katılımı derinleştirmeyi ve çeşitlendirmeyi hedeflemeyen yaklaşımlar, özellikle makro düzeyde stratejilerin belirlenmesinde zaten avantajlı konuma sahip sivil toplum yapıları için ek ayrıcalıkları da beraberinde getirmektedir. İkinci olarak herhangi bir politika alanına ilişkin gerçekçi bir paydaş analizi çok farklı çalışma alanları bulunan ve farklı temsil düzeylerine ve organizasyon yapılarına sahip STK'ları içerebilecekken özellikle makro düzeydeki siyasi karar alma mekanizmalarına katılım bu paydaşların dar bir kısmıyla sınırlı tutulmaktadır.

AB'nin sağladığı mali yardımlar çerçevesinde STK'lar farklı hibe olanaklarından yararlanabilmektedir ve bu hibe programlarının tasarlanması ve uygulanması aşamalarında STK'lara bilgilendirme yapılmakta, bazen danışma mekanizmaları da kullanılmaktadır. Ancak, bu danışma mekanizmaları kurumsal ve düzenli, bu sayede de takip edilebilir ve değerlendirilebilir bir yapıya sahip değildir.

Merkezi ve yerel ölçekte kamu kuruluşlarının AB mali yardımları yürüttükleri projeler de STK katılımı için imkanlar yaratmaktadır. Genel olarak, bu katılım bilgilendirme ve danışma düzeyi ile sınırlı kalmakta ve farkındalık arttırmak, kampanyalar düzenlemek, organize edilen çalıştay, seminer ve benzeri toplantılara davet etmek gibi yöntemler kullanılmaktadır. Bazı örneklerde, katılım daha ileri düzeye taşınmakta ve STK'ların bazı proje faaliyetlerinin (örneğin eğitimler) yürütülmesinde sorumluluk üstlenebilmektedir. Oldukça az sayıda projede ise, STK'lar projelerin yönetimi ve/veya yönlendirilmesinde yer almakta ya da doğrudan hibe yoluyla projelerin yürütülmesini üstlenmektedirler. Tüm bu katılım düzeyleri bir sonraki bölümde projeler üzerinden bir kez daha değerlendirilecektir.

Bu bölümde, STK'ların AB üyelik sürecine katılımları açısından önem teşkil eden ve TAV'ın projesi için de temel referans kaynağı teşkil etmiş iki önemli rapordan bahsetmek gerekir. Bunlardan ilki, Türkiye Üçüncü Sektör Vakfı (TÜSEV) tarafından hazırlanan "Sivil Toplum Kuruluşları ile Kamu Sektörü İlişkileri: Sorunlar-Beklentiler" başlıklı rapordur.¹¹ Raporun belirli sorun başlıkları altında yaptığı analizin TAV'ın araştırma çerçevesiyle bağlantılı kısımları aşağıda doğrudan alıntılanarak sıralanmaktadır:

- Sivil Toplum Kuruluşları ile Kamu Kurumları arasındaki ilişkiyi düzenleyen, üzerinde uzlaşmış ilkeler, mekanizmalar ve sorumlulukları içeren bir çerçeve mevzuat bulunmamaktadır. Böyle bir çerçevenin olmaması, işbirliklerinin çoğunlukla ancak kişisel bağlantılar aracılığıyla kurulmasına ve kamu kurumlarına politik yakınlığı olmayan veya hak-tabanlı çalışan STK'ların karar alma ve politika yapma süreçlerinden dışlanmalarına yol açmaktadır. İşbirliğini düzenleyen ilkelerin bulunmaması, işbirliğini tamamen kamu kurumlarının inisiyatifine bırakmakta ve kurumlar arasında sivil toplumla kuruluşlarıyla işbirliği noktasında, birbirleriyle uyumlu ve tutarlı yaklaşım ve tutum sağlanmasının önünde engel teşkil etmektedir.

11 TÜSEV, 2013.

- Mevcut mevzuatın sivil toplum kuruluşu adı altında tanıdığı tüzel kişilik yapılarının kısıtlı olması (sadece dernek ve vakıf,) örgütlü sivil toplumun kayda değer bir kısmının (platform, grup, insiyatif, ağ, vb) karar alma süreçlerinden dışlanmasına neden olmaktadır.
- Mevcut yasal mevzuatın yetersizliğinin yanında, bakanlıkların strateji belgeleri gibi dokümanlarla belirlenen ilkeler de kamu tarafından pratikte uygulanmamakta, sahiplenilmemekte ve ya bilinmemektedir. Avrupa Birliği'ne uyum süreci dahilinde yapılan yasal değişiklikler kamu tarafından gereklilikten ziyade, zorunluluk olarak algılanmaktadır.
- STK'lar, kamu kurumları tarafından politika süreçlerine katılma hakkı olan eşit birer paydaş olarak görülmemektedir. Yasalarda kısıtlı da olsa mevcut bulunan olası katılım alanları da, bu algıdan dolayı olumsuz etkilenmekte ve bir çok kamu kurumu, diyalog kurmak anlamında inisiyatif almamaktadır. Bu durum, sivil toplum alanında faaliyet gösteren farklı aktörlerin karar alma süreçlerine paydaş olamamalarına ve süreçlerden dışlanmalarına sebep olmaktadır. Kararlar, farklı tematik alanlarda faaliyet gösteren STK'ları dahil edecek şekilde çoğulculuk ilkesi yerine; benzer görüşlere sahip STK'ların çoğunluğu oluşturdukları danışma süreçleri sonucunda, çoğunluk ilkesine uygun olarak alınmakta ve bu durum meşru görülmektedir.
- Kamu, ancak bazı sosyal politika alanları gibi öncelikli görmediği ve yetkin olmadığını düşündüğü politika alanlarında sivil toplumu karar alma ve uygulama süreçlerine dahil etmeye yavaşmaktadır. STK'lar, özellikle sosyal politikalar söz konusu olduğunda çok kısıtlı kaynaklar ile sosyal devletin işlevini yerine getirmeye çalışmaktadırlar ve bu ilişki "işbirliği" adı altında meşrulaştırılmaktadır
- Kamu kurumları, STK'ların itibarlarına kuşkuyla yaklaşmakta ve düşük görmektedirler. Çoğunlukla, hedefleri doğrultusunda faaliyetler ve çalışmalar yürüten, program ve proje yürütmeye yetkin olarak değil, sürekli "yardım" talebinde bulunan kuruluşlar olarak algılanmaktadırlar. Bu algı, STK'ların kamu kurumlarından zaman zaman talep ettikleri aynı veya maddi kaynaklar noktasında, aşırı sorgulamalara ve güvensizliklere yol açmaktadır. Savunuculuk faaliyeti içinde olan veya sorunlarını aktarmaya çalışan STK'lar açısından da kamu kurumları bir çok zaman "devlet vatandaşları için vardır" tavrından ziyade "devlet yanlış yapmaz" tavrıyla karşılık vermektedirler.
- Kamu kurumları, STK'ların izleme yapabilmesi için ihtiyaç duydukları bilgiyi üretmek noktasında ve üretilen bilgilerin de izlemeye elverişli şekilde okuyucu dostu olmasını sağlamakta eksik kalmaktadırlar. Örneğin, sivil toplum kuruluşlarına yapılan desteklerin de içinde olduğu kamu harcamaları gibi STK'ların mutlaka izlemesi gereken veriler son derece karmaşık ve anlaşılması zor bir formatta paylaşılmaktadır.
- Yasa yapım süreçlerine STK katılımı çok ender görülmekte, görüldüğü zaman da çoğunlukla tek taraflı istişare şeklinde gerçekleşmektedir. İstişare gerçekleştiğinde ise, katılıp görüş veren STK'lar, sürece dair bilgilendirilmemekte ve ilerleyen aşamalarından dışlanmaktadırlar.
- Yerel düzeyde, Kent Konseyleri, İl İstihdam Kurulları ve Kalkınma Kurulları gibi STK'ların katılımının yasal olarak zorunlu kılındığı kurullara katılan STK'ların seçiminde, kamu kurumlarının bir çok zaman "seçici muhataplık" yaparak ilgili alanda çalışan uzman ve deneyimli kuruluşlar yerine, kamu yöneticilerinin kişisel yakınlığı olan veya mevcut hükümet politikalarına yakın olduğu düşünülen, konuyla ilgileri, bilgileri ve deneyimleri olmayan STK'lar seçilmektedir.
- Kamu kurumları nezdinde, STK'larla ilişkiler konusunda genel ve tutarlı bir politika çerçevesinin olmaması, kamu kurumları arasında aynı konu hakkında birbirinden farklı uygulamalar görülmesine sebep olmaktadır. Kurumlar genelde birbirlerinden habersiz hareket etmektedirler ve bu anlamda bir koordinasyon veya ortak raporlama yapılmamaktadır.
- Kamu çalışanlarının, sivil toplum ve demokrasilerdeki rolü konusunda bilgilerinin ve tecrübelerinin çok kısıtlı olması veya hiç mevcut olmaması ilişkilerin kurulması ve iyileştirilmesini zorlaştırmaktadır. Buna ek olarak, bir çok kamu çalışanının insan hakları ve hak temelli yaklaşım noktasında yetkin olmamaları, özellikle kadın ve çocuk hakları gibi gizliliğin esas alınması gereken alanlarda bir çok zaman sorunlar yaşanmasına sebep olmaktadır.¹²

TACSO'nun 2013 yılında düzenlediği "AB yolunda Sivil Toplumdaki Dönüşümler: Geçmişe, Bugüne ve Geleceğe Bakmak" başlıklı konferansın raporu¹³ da, özellikle AB sürecine katılıma ilişkin önemli noktalar dikkat çekmektedir. Hem aday hem üye devletlerden STK temsilcilerini bir araya getiren bu konferans sırasında farklı başlıklarda sivil toplumun yaşadığı sorunlar ele alınmıştır. Konferansın, "Sivil Toplumun Katılım Sürecine Etkisi" başlıklı oturumunda yapılan sunumlardan önemli bazı noktalar aşağıda sıralanmaktadır:

- Katılım etki anlamına gelmemektedir. STK katılımlarının yeterince dikkate alınmaması ve katılımlarının sınırlı tutulması, siyasi kararları etkilemekten çok, siyasi aktörlerin eylemlerinin meşrulaştırılmasına hizmet etmektedir. STK'ların baskı gücü sınırlıdır ve aday ülkelerde, hem AB genişlemesine yönelik kamuoyu desteğinde bir düşüş hem de "geçiş dönemi yorgunluğu" gözlemlenmektedir.
- STK'ların katılım süreçlerine katılımlarının artması, bazı durumlarda onların meşruiyetlerine zarar vermektedir, zira kamuoyunda AB'nin nüfuzuna hizmet eden aktörler olarak algılanabilmektedirler.
- Sivil toplum kuruluşlarına yönelik kapasite geliştirme faaliyetleri kamu yönetimlerinin kapasitelerini geliştirmeye yönelik faaliyetlerle tamamlanamamaktadır.
- STK'lara açık olan fonların farklı projeler arasında dağılımı dikkate alındığında, bu projeler yoluyla bir sorun alanına ilişkin belirli bir anlayışın ve kavramsallaştırmanın güçlendirilmesi gibi bir yöntem izlendiği görülebilmektedir.¹⁴
- STK'lar ile devlet arasında çatışmasız bir ilişki kurma arayışı, STK'ların reform süreci içerisindeki rolünü araçsallaştıran teknokratik bir yaklaşıma yol açmaktadır. Kamu kurumları bu türden çatışmasız ilişkileri tercih etmekte, bu da STK'ların sorunlu meselelerde görüşlerini dile getirebilmesini zorlaştırmaktadır.¹⁵

Konferans sırasında ayrıca, katılımcıların STK'ların katılım süreçleri üzerindeki etkilerinin artırılmasına

yönelik tavsiyeleri paylaşıp tartıştığı bir genel oturum da düzenlenmiştir. STK'ların katılım süreciyle alakalı siyasi karar alma süreçlerine katılımları konusunda dile getirilen talepler şu şekilde özetlenebilir:

- Sivil toplumu, siyasi kararların alınmasında rol oynayan bir aktör olarak kabul eden ve programlamadan değerlendirme aşamalarına, karar alma süreçlerinin her safhasına dahil edecek şekilde, AB fonlarının planlanması/programlanması ile alakalı danışma süreçlerinde katılımcı bir yol izlenmesi;
- AB Genişleme Politikası çerçevesinde, STK'lar için ulusal komisyonlar oluşturulması ve sivil toplum-kamu sektörü işbirliği ile, hem ulusal hem AB düzeyinde STK'ların karar alma süreçlerine katılımlarını içeren özel bir stratejinin geliştirilmesi;
- Kamuoyunun katılım sürecini daha kolay anlamasını sağlayacak araçlar ve kaynaklar yaratarak, sürecin şeffaflığının sağlanması ve içeriğinin daha görünür hale getirilmesi.

STK'ların, AB üyelik sürecine ilişkin karar alma ve uygulama mekanizmalarına katılım konusunda gerçekçi bir değerlendirme yapmak, ancak STK'ların bu konudaki beklentileri ve tavsiyelerinin kapsamlı bir incelemesi ile mümkün olabilir. Bu nedenle, bu bölümde son olarak Aralık 2013 ve Ocak 2014 tarihleri arasında IPA II Ülke Strateji Belgesi taslağı hakkında, Avrupa Birliği Türkiye Delegasyonu'nun STK'lar ile yürüttüğü danışma toplantıları sırasında toplanan görüşlerin bir özeti sunulacaktır. Bu süreç içerisinde düzenlenen toplantılarda dile getirilen görüşlerin derlendiği doküman IPA II kapsamındaki her sektöre ilişkin, toplam 417 tavsiye içermektedir ve özellikle AB üyelik sürecine katılım seviyesini değerlendirmek ve bu konudaki sorunları saptamak açısından eşsiz bir kaynak niteliği taşımaktadır. TAV'ın araştırma başlığı ile bağlantılı olarak, danışma toplantılarında STK'ların sivil toplumu katılımı hakkındaki genel ve "yönetişim" ile "sivil toplum" alt sektörlerine özel tavsiyeleri ve tespitleri aşağıda sıralanmaktadır:

- STK'ların AB planlaması/programlanması süreçlerine katılımları daha sistematik hale getirilmelidir ve STK'lara bilgi verilmesi ile sınırlı kalmak yerine, politikaların STK'lar ile birlikte geliştirilmesini amaçlayan bir katılımcı planlama yaklaşımı izlenmelidir.
- STK'ların AB programlanmasına dair karar alma süreçlerine zamanında katılabilmeleri sağlanmalıdır.

¹³ TACSO, 2013.

¹⁴ Örneğin, Türkiye'de azınlık hakları ve kültürel çeşitlilik hakkında yürütülen projelerin büyük bölümü yerel dillerin, mutfakların, folklerin korunması gibi alanlarda yoğunlaşmaktadır.

¹⁵ ibid, s. 11-14.

STK'ların, bu süreçlere zamanında¹⁶ dahil edilmeleri, hem STK'lara tasarlanan politikalara müdahale edebilme imkanı verir hem de AB ye daha uygun bir arka plan ve ihtiyaç analizine ulaşma imkanı sağlayarak, planlamanın daha uygun bir şekilde yapılmasına yol açar.

- STK'lar, ülke stratejisi içerisinde tanımlanmış her sektör içindeki ana paydaşlardan biri olarak tanınmalıdır ve her sektör için STK katılımını güvenceye alacak tedbirler tanımlanmalıdır. Kamu kurumlarını STK'lar ile danışma mekanizmaları kurmaya mecbur tutacak bir yönetmelik kabul edilmelidir. Açık Hükümet Ortaklığı, ülke stratejisi içerisine dahil edilmelidir.
- Farklı sektörlerdeki lider kurumların uygunluğu ve her sektör için yapılan paydaş analizleri tekrar gözden geçirilmelidir.
- Özellikle mali yardımların tasarlanmasıyla ilgili olarak, katılımcı mekanizmaların yokluğu, bir taraftan STK'ların süreçteki rolünü araçsallaştırmakta, diğer taraftan onları çalışmalarını mevcut fon kaynaklarına göre şekillendirmeye zorlamaktadır.
- Her sektörde, ortak kesen konular¹⁷ için özel bir bütçe kalemi bulunmalıdır.
- Farklı sektörler altında uygulanan, ortak kesen konuları ilgilendiren müdahalelerin ve tedbirlerin toplu etkisi dikkate alınmalıdır ve katılım ortak kesen temalardan biri olarak kabul edilmelidir.
- Ülke stratejisi, merkezi ve yerel yönetimleri farklı programlar altında ele almalıdır.
- Farklı sektörlerle işbirliği ve koordinasyon, ülke stratejisi içerisinde planlanmalıdır.
- Yurttaşların ve STK'ların bilgiye erişim imkanları iyileştirilmelidir. Her sektör için değerlendirmelerde bilgiye erişime dair göstergeler kullanılmalıdır.
- Ülke stratejisi taslağı, kamu sektörü tarafından sağlanan bilgi üzerinden geliştirilmiştir ve bu nedenle IPA fonlarının yönetimine dair hükümetin perspektifini yansıtmaktadır.
- Tüm IPA II stratejisi ve tüm sektörel, stratejilerde hak temelli yaklaşım ana meselelerden biri olarak kabul edilmelidir.

- Her sektöre ilişkin stratejiler, programların hem kantitatif hem kalitatif değerlendirmesine imkan veren göstergeleri içeren bir izleme ve kapasite geliştirme planı içermelidir.
- STK'ların kapasitelerinin geliştirilmesi ile STK katılımının artırılması, iki farklı amaç olmalı ve kamu kurumlarının STK'ların rolü konusundaki kapasitelerinin geliştirilmesi ek bir amaç olarak stratejiye dahil edilmelidir.
- STK'lar, kamu idaresi sistemi hakkındaki bilgilerini arttırmalıdır ve AB bu kapasiteyi geliştirmeye yönelik faaliyetleri desteklemelidir.
- Sivil toplum alt sektörüne ilişkin göstergeler, kalite ve sürdürülebilirliği temel almalıdır. Katılımcı mekanizmaların ve bunlara dahil olan STK'ların sayıları katılımın etkisine dair bilgi sağlamayacaklarından, uygun göstergeler değillerdir.
- AB "sivil toplum kuruluşları" ile ne kastettiğini net bir şekilde tanımlamalıdır.
- AB, STK'lara sağladığı mali desteklerin etki analizini hazırlamalı ve kamuoyu ile paylaşmalıdır.
- Eylem/proje temelli fonlar yerine, AB operasyonel fonlar/ çekirdek fonlar sağlamalı ve reddedilen proje tekliflerine ilişkin geri bildirimde bulunmalıdır. STK'lara yönelik AB fonları çeşitlendirilmelidir.
- STK'lar arasında, özellikle farklı kapasite düzeyleri bulunan STK'lar arasında işbirliği teşvik edilmelidir.
- AB fonların idaresi ile ilgili geri bildirimleri ve şikayetleri derleyecek bir mekanizma geliştirilmelidir.
- AB hibe programları tarafsız, kurumsal ve şeffaf bir yaklaşımla idare edilmelidir. Fonların yönetiminden sorumlu kurumların performansları değerlendirilmeli ve tartışılmalıdır.
- AB'nin ortak kesen konularda sağladığı mali destek, kamu kuruluşları tarafından değil, doğrudan AB tarafından sağlanmalıdır.
- STK'lar, tercihen AB kurumlarının idaresi altından doğrudan hibe olanaklarından yararlanabilmelidirler.

Ülke stratejisine dair görüşlerin tamamına bu rapor içinde yer vermek mümkün olmasa da STK'lar tarafından sıkça tekrar edilmiş sorunlardan yola çıkarak, genel eğilimlere dair bazı saptamalarda bulunulabilir. İlk olarak, ifade edilen tüm görüşler sivil toplumda Türkiye'nin kamu sektörüne karşı yaygın bir güvensizliğin olduğuna işaret etmektedir.

¹⁶ Erken safhalarda, taslak aşamasına gelmeden.

¹⁷ Örneğin, cinsiyet eşitliği.

AB fonlarının yönetiminin AB merkezli yürütülmesi tercihi, Siyasi Kriterler başlığı altındaki konuların AB tarafından daha ciddi biçimde ele alındığı düşüncesiyle birçok farklı konunun bu başlık altına alınması talepleri bu güvensizliğin pratikteki yansımaları olarak karşımıza çıkmaktadır.

STK'ların genel isteği, sivil toplum-kamu sektörü ilişkilerinin kurumsallaşması, yasal zemine oturtulması ve özellikle izleme ve değerlendirme için uygun göstergelerin, araçların ve analizlerin geliştirilmesidir.

IPA II TÜRKİYE ENDİKATİF STRATEJİ BELGESİNDE SİVİL TOPLUM¹⁸

Alt Sektör: Sivil Toplum¹⁹

Amaçlar, Sonuçlar, Eylemler ve Göstergeler

Bu alt sektör altındaki amaçlar, politika ve karar alma süreçlerine demokratik katılım yoluyla sivil toplumun gelişimine destek olmak; bir temel haklar ve diyalog kültürü yaratmak; Türkiye'deki ve Avrupa'daki sivil toplumlar arasında sivil toplum diyalogunu ve kültürler-arası alışverişi geliştirmekten oluşmaktadır.

Beklenen Sonuçlar:

- Daha elverişli bir ortamın geliştirilmesi suretiyle politika süreçlerinde sivil toplumla istişarenin ve sivil toplumun aktif katılımının sağlanması;
- Başta hak temelli kuruluşlar olmak üzere sivil toplumun kapasitesinin, kitlelere ulaşımının, temsil gücünün ve örgütlenmesinin artması;
- Türkiye ile AB arasında, insandan insana alışverişin daha ileri düzeyde devam ettirilmesi.²⁰

Bu sonuçlara ulaşmayı sağlayacak eylemler şunları içermektedir:

1. Aktif yurttaşlık için yasal düzenleme ortamı ve diğer unsurların yanı sıra örgütlenme ve ifade özgürlüğü ilkelerine ve orantısallık ilkesine uygun olarak STK'ların kuruluşunu, çalışmalarını, finansmanını ve denetlenmesini kolaylaştıracak girişimler buna yönelik aksiyonlar sivil toplum için daha şeffaf ve hesap verebilir bir ortamın desteklenmesini, STK'lara finansman sağlama mekanizmalarının iyileştirilmesini (kolaylaştırılmış fon yaratma yolları dahil) ve STK'ların mali kapasitelerinin ve sürdürülebilirliğinin güçlendirilmesini içermektedir.
2. Şeffaf mekanizmalar tesis ederek politika yapma ve yönetim konularında STK'larla istişare etmek suretiyle (yerel, bölgesel ve ulusal düzeyde) kamu sektörü ile STK'lar arasındaki işbirliğinin güçlendirilmesi.
3. STK'ların, kamuoyu tartışmalarına daha etkin biçimde katılım sağlaması ve kamu politikalarının şekillendirilmesi, uygulanması ve izlenmesi veya özel sektörün izlenmesi süreçlerine daha etkin bir şekilde katkıda bulunmasını teminen, bireysel ve kurumsal hibe sağlayıcılara yönelik olarak savunuculuk, idari beceriler ve fon yaratma yetisi gibi kitlelere ulaşım, yönetim ve kurumsal kapasite konularında geliştirilmesi amacıyla örgütlü aktif vatandaşların ve STK'ların kapasitelerinin ve bunların arasında ağların güçlendirilmesi. Aksiyonlar, geleneksel yardım fonlarından ve diğer özel yardım fonlardan yararlanmayan alanlar üzerine yoğunlaşacaktır. Destek alanları arasında temel hakların korunması ve geliştirilmesi, her türlü ayrımcılıkla mücadele (örn. kadın hakları, çocuk hakları, LGBTİ hakları, ülkedeki engelli ve savunmasız grupların hakları), AB entegrasyonunun kilit alanları ve ayrıca Türk demokrasisinin içermeci şekilde gelişmesine yönelik diğer ilgili alanlar yer almaktadır.

¹⁸ Indicative Strategy Paper for Turkey, s. 17-20.

¹⁹ Strateji belgesinin hazırlık safhasında taslak belgenin gayri resmi çevirisi TACSO (Technical Assistance for Sivil Society Organisations - Sivil Toplum Kuruluşları için Teknik Destek) tarafından yapılmıştır. Metnin nihai halinin resmi çevirisi bulunmamaktadır. Aşağıda, belgenin sivil toplum alt sektörüne ilişkin bölümünün bir kısmının çevirisi yer almaktadır

²⁰ Eylül 2013 itibarıyla IPA Programlarının İnsandan İnsana Programı'nın TACSO tarafından yürütülmeye başlamıştır. TACSO bu kapsamda IPA altındaki değişik konu başlıklarında çalıştaylar düzenlemektedir. Bu çalıştaylar hakkında bilgi almak için, bkz. <http://tacso.org/news/p2p/Archive.aspx?langTag=tr-TR&pageIndex=1>

4. İnsanlar arasında yerel düzeyde değişimin desteklenmesi de dahil olmak üzere Türkiye ile AB vatandaşları arasında karşılıklı anlayışın geliştirilmesi amacıyla insanlar arasında bağlantı kurulması. Bu kapsamda yerel, bölgesel ve ulusal düzeyde sosyal faaliyetlere katkıda bulunmaya ve STK'ların Sivil Toplum Diyaloguna daha fazla sahip çıkmalarına yönelik deneyim alışverişinde bulunmak ve uygun katılımcı yönetim mekanizmalarının kurulması gibi yollarla programların işleyişini etkileme kabiliyetlerini artırmak amacıyla AB ve Türkiye STK'ları arasında uzun vadeli ortaklıkların ve işbirliği

Ana Başarı Göstergeleri:

Özgürlükler için uygun ortamın sağlanmasında, STK'ların işleyişlerinde ve politika süreçlerine katılım (AT);

Ağlar, platformlar ve sivil girişimler dahil, kuruluş ve üyelik sayıları (İçişleri Bakanlığı).

Finansman Türleri:

Bu alt sektöre sağlanacak yardımlar, çok yıllık planlama yaklaşımını izleyen kapsamlı bir program temelinde sağlanacaktır. Bu yardımlardan STK'lar ve kamu sektörü kuruluşları faydalanabileceklerdir. Sivil Toplum için uygun ortamın sağlanmasına yönelik yasal reformlar ile, daha içermeci yönetişimi desteklemeye yönelik AB yardımları daha çok kurumsal gelişim önlemleri (teknik yardım ve eşleştirme) ya da TAİEX aracı yoluyla sağlanacaktır. Özellikle sivil toplum diyalogu ve sivil toplum gelişimini desteklemeye yönelik diğer faaliyetler, Türkiye'deki yetkili kurumlarının dolaylı yönetimi altında yürütülecektir. Bu faaliyetler STK'ların temsil güçlerini, güvenilirliklerini ve kurumsal kapasitelerini iyileştirmeye yönelik hibe programlarını ve diğer fon yöntemlerini içermektedir. Eğitim ve ağ kurma faaliyetleri gibi, belirli amaçları hedefleyen faaliyetler de Sivil Toplum Fasilitesi ile doğrudan yönetim yoluyla sağlanabilir. Avrupa Demokrasi ve İnsan Hakları Aracı (EIDHR), bu Strateji Belgesi altında sağlanan IPA II desteklerini tamamlamak üzere kullanılmaya devam edecektir.

Sivil topluma destek Türkiye'ye sağlanan katılım öncesi yardımlar için bir stratejik öncelik teşkil ettiğinden, bu alt sektör için ayrılan tahsisatlar IPA 2017-2013 ile kıyaslandığında önemli oranda arttırılacaktır.

Riskler:

Çok yıllık planlama, Türkiye'ye sağlanan sivil toplum desteği açısından yeni bir yaklaşımdır ve bu nedenle, sektörün koordinasyonundan sorumlu lider kurum açısından bazı zorlukları beraberinde getirmektedir. Stratejik çok yıllık planlama ve program uygulanmasında etkinliği sağlamak açısından, tüm ilgili kurumların ve paydaşların güçlü ve kapsayıcı bir şekilde koordinasyonu büyük önem taşımaktadır. Bu, ayrıca göstergelerin etkili bir şekilde izlenmesini sağlamak açısından da elzemdir.

Sivil toplum, bu Strateji Belgesinin kapsadığı diğer sektörler altındaki yardımlardan da yararlanabilir. Tamamlayıcılığı ve sinerji yaratmayı sağlamak açısından, stratejik planlama aşamalarında bu sektörlerin lider kurumları ile işbirliği yapılarak çakışma ve tekrar risklerinin asgariye indirilmesi gerekmektedir.

STK'ların kurumsal donör fonlarına olan bağımlılıkları, projelere fon sağlanmasında yaşanan rekabet ve gündem belirlemede donörlerin rolü Türkiye'deki örgütlü sivil toplumun temsil gücü, güvenilirliği ve sürdürülebilirliği açısından geçerli riskler olarak tanımlanmıştır. Desteklerin, sivil toplum yapılarının gelişmesine ve bu yapıların kendi kapasitelerini sürdürülebilir bir şekilde geliştirilmelerine imkan verecek şekilde planlanmasına ihtiyaç vardır. Bu, daha ileride AB desteğinin azaltılmasına imkan verecektir.

3. ARAŐTIRMA SONUÇLARI

3. ARAŞTIRMA SONUÇLARI

TAV'ın "Sivil Toplumun AB Müzakere Sürecine Aktif Katılımı Projesi" kapsamındaki araştırma faaliyetleri üç safhadan oluşmuştur. İlk olarak, projenin hemen başlangıcında STK'lara yönelik bir anket düzenlenerek hem projenin temel argümanları hem de proje süresince yapılacak araştırmanın taslak içeriği test edilmiştir. Bu anketin ardından rapor içinde kullanılacak veri ve kaynaklara ilişkin bir ön tarama gerçekleştirilmiştir. Anket ve ilk tarama sonuçları temel alınarak, proje amaçlarına uygun olarak belirlenmiş STK'larla iki odak grup çalışması yapılmış, bunlara ilaveten bazı Bakanlıklar ile yüzyüze görüşmeler gerçekleştirilmiştir. Sonrasında rapor için gerekli tüm veriler toplanmış, değişik kaynaklardaki bilgi farklılıkları olabildiğince giderilmeye çalışılmıştır. Son olarak ise bu verilerin özellikle katılım perspektifinden bir değerlendirilmesi yapılarak rapora eklenmiştir. Bu bölüm bu üç farklı araştırma safhasının sonuçları ile bu sonuçlardan yola çıkarak yapılan saptamaları içermektedir. Raporun 4. ve 5. bölümleri, araştırma süresince derlenen verileri içermektedir ve bu bölümde tartışılan sonuçlara dair ayrıntılı bilgilere bu bölümlere bakılarak ulaşılabilir.

3.1. ANKET, ODAK GRUP TOPLANTILARI VE GÖRÜŞMELERİN SONUÇLARI

3.1.1. Anket: STK'ların AB Hibeleri ve STK-Kamu Sektörü İlişkilerine İlişkin Algıları

Projenin ilk aylarında gerçekleştirilen anket çalışmasının amacı STK'ların projenin konusuna dair görüşlerinin bir ön incelemesini yapmaktır. Anket soruları proje ekibi tarafından proje içeriği dikkate alınarak hazırlandı ve son dönem AB hibe programlarının kullanıcıları başta olmak üzere, proje ekibinin belirlediği STK'lara dağıtıldı. Anket sorularının gönderildiği STK'lardan elliisi ankete yanıt vermiştir. TAV proje ekibinin amacı çalıştıkları konular ve AB hibeleri konusundaki tecrübeler açısından çeşitlilik gösteren bir örnekleme ulaşmaktır ve bu büyük ölçüde başarmıştır. TAV'ın anket sonuçlarından en önemli beklentisi, bu anket yoluyla elde edilecek bilgilerin daha sonra düzenlenecek odak grup toplantıları ve yapılacak görüşmeler için bir pusula işlevi görmesiydi. Bu yolla araştırmanın birbirini izleyen her farklı aşamasının bir öncekinden beslenmesi hedeflenmiştir.

Anket STK'ların kendi aralarındaki ve STK'lar ile kamu sektörü arasındaki işbirliğinin düzeyini, STK'ların AB katılım süreci kapsamında kamu kurumları tarafından yürütülen projelere olan ilgisini ve bu projelere yönelik değerlendirmelerini, ve STK'ların AB katılım sürecinin genel çerçevesi içinde ve AB mali yardımlarının kullanımı özelinde kendilerinin oynaması gerektiğini düşündükleri rollere ilişkin görüşlerini anlamaya çalışan sorulardan oluşmuştur.

Proje ekibi STK'lar için AB hibesi ile en az beş proje yürütmüş olmayı AB fonları ve hibe mekanizmaları hakkında yeterli tecrübeye sahip olmak için eşik olarak belirlemiş ve anketin STK'lar arasındaki dağıtımını bunu kıstas alarak yapmıştır. Ankete katılan STK'lar AB hibesi ile yürüttükleri proje sayıları farklı tecrübe düzeylerine sahiptirler. Ankete katılan STK'ların AB hibesi alarak uygulamış oldukları ortalama proje sayısı 2,76'dır ve bu ortalama bir tecrübe düzeyini yansıtmaktadır (Şekil 3.1).

Ankete katılan STK'lar arasında henüz yeni kuruluş olanlar olduğu gibi, alanında oldukça tanınır olanlar da vardır.

ŞEKİL 3.1: SORU 1
Şimdiye kadar AB mali desteği alarak kaç proje yürüttünüz?

ŞEKİL 3.2: SORU 2

Benzer konularda çalışan STK'lar ile ortaklık ve işbirliği düzeyiniz?

ŞEKİL 3.3: SORU 3

Benzer konularda çalışan STK'ların AB hibesi kullanarak yürüttükleri projeleri takip ediyor musunuz?

Anketteki ilk soru kümesi STK'ların kendi aralarındaki ilişkileri ve diğer STK'ların çalışmalarını ne kadar yakından takip ettiklerini değerlendirmeye çalışmaktadır. Alınan yanıtlardan STK'ların kendi aralarındaki ortaklık ve işbirliğinin ortalama düzeyi 5 üzerinden 3,6 olarak ölçülmüştür. Farklı tecrübe düzeylerine sahip STK'ların verdikleri yanıtlar arasında belirgin bir farklılık bulunmamaktadır. STK'lar farklı STK'ların yürüttükleri AB mali desteği almış projeleri takip etme performanslarını 5 üzerinden ortalama 3,7 olarak değerlendirmişlerdir (Şekil 3.3). Ankete verilen yanıtlar çok sayıda ve coğrafi olarak dağınık projeleri takip etmenin zorluğunun diğer STK'ların projelerini takip etmenin önündeki en önemli problem olduğunu göstermektedir. Tüm projeleri içerecek bir çevrimiçi sayfanın (veya buna benzer bir aracın) faydalı olacağını belirtenler olduğu gibi, sosyal medyanın birbirini takibi kolaylaştırdığı görüşünü dile getirenler de bulunmaktadır.

İkinci kümedeki sorular da STK'lardan kamu sektörünün AB katılım öncesi mali yardım programları kapsamında yürüttükleri projeleri değerlendirmelerini istenmiştir. Ankete katılan 50 STK'dan 30'u kamu kurumlarının projelerini bazen veya sıklıkla takip etmektedir (Şekil 3.4). Kamu kurumlarının yürüttükleri projeleri izlemenin zorluklarını değerlendirirken, en sık şikayet edilen konu kamu kurumlarının projelerinin görünürlük faaliyetlerinin yetersiz olduğudur. Bu görünürlük faaliyetlerinin daha çok proje başlangıcındaki tanıtımlardan ibaret olduğu yapılan yorumlar arasındadır. Sadece belirli bakanlıkların projelerini takip ettiklerini söyleyen STK'lar olduğu gibi, özellikle daha uzun bir geçmişi olan kurumların belirli bakanlıklarla kurmuş oldukları ilişkiler sayesinde yürütülen projeleri daha rahat takip edebildikleri görülmektedir. Sıklıkla dile getiren diğer bir sorun kamu kurumlarının topluma açık olmaması ve STK'ların kamu kurumlarının aldığı hibelerin miktarı hakkında bilgiye sahip olmamalarıdır.

ŞEKİL 3.4: SORU 4

Kamu kurumlarının AB mali yardımlarından faydalanarak yürüttükleri projeleri takip ediyor musunuz?

47 STK'dan sadece 4'ü kamu kurumlarının yürüttükleri projelerin tasarlanması ve uygulanması safhalarına sıklıkla dahil edildiklerini söylemektedir. 22 STK şimdiye kadar hiçbir kamu sektörü projesine dahil edilmediğini belirtmiştir (Şekil 3.5). "Bu projelerin STK katılımı ile yürütüldükleri doğru değil", "Bazen sadece şov amaçlı danışma toplantılarına davet ediliyoruz", "Kamu sektörünün hiçbir şekilde şeffaflık ve hesap verebilirlik kurallarına uymayan projeler yürüttüklerine şahit oluyoruz" yapılan olumsuz yorumlardan sadece birkaçıdır. 2 STK bu projelere dahil olmak istemediklerini, ancak hiç davet almadıklarını söylerken, 2 STK ise şimdiye kadar çok farklı projeler içinde yer aldıklarını belirtmişlerdir. Ankete katılan STK'ların odaklandıkları tematik alanlar üzerinden bu değerlendirme yapıldığında katılım konusunda asıl belirleyici etkenin tecrübeden çok çalışılan alan olduğu görülmektedir. Yorumların analizi STK'ların katılımının çoğunlukla bilgilendirme ve danışma toplantıları olduğunu ortaya çıkarmaktadır. Ayrıca, kamu sektörü projelerine STK'ların katılımına dair eleştirilerin, STK'ların tecrübe seviyesi ile doğru orantılı olarak arttığını belirtmek gerekir.

STK'ların yüzde 48'i kamu kurumlarının yürüttükleri projelerin odaklandıkları konularının iyi veya orta düzeyde uygun olduğu görüşünderken, STK'ların hiçbiri bu projelerin odağının çok iyi bir şekilde belirlendiğini düşünmemektedir (Şekil 3.6).

ŞEKİL 3.5: SORU 5

Kamu kurumlarının AB mali yardımlarından faydalanarak yürüttükleri projelerin tasarım ve uygulama süreçlerine dahil ediliyor musunuz?

ŞEKİL 3.6: SORU 6

Kamu kurumlarının uyguladıkları projelerin odaklandıkları konuların uygun olduğunu düşünüyor musunuz?

Yorumlardan bazıları şöyledir: "Davetler ve törenler. Projeler samimi değil."; "Projeler daha fazla demokratikleşmeye odaklanmalı"; "Siyasi angajmanlar, kısa dönemli çıkarlar ve öncelikler baskın"; "Büyük bölümü topluma faydası olacak konularda".

ŞEKİL 3.7: SORU 7

Kamu kurumlarının AB mali yardımlarından faydalanarak yürüttükleri projelerin düzgün yönetildiğini düşünüyor musunuz?

ŞEKİL 3.8: SORU 8

Kamu kurumlarının AB mali yardımlarından faydalanarak yürüttükleri projelerin hedef gruplarının doğru belirlendiğini düşünüyor musunuz?

Ankete katılan STK'ların yüzde 55'i kamu kurumlarının yürüttükleri projelerin kötü veya çok kötü yönetildiğini düşünmektedir (Şekil 3.7). Görünürlük ve şeffaflık eksikliği en sık dile getirilen şikayetlerdir. Konuda yapılan yorumlar kamu kurumlarında projeleri yürüten kişinin tavrının çok belirleyici olduğunu, bu yüzden proje yönetim performanslarının kurumdan kuruma oldukça farklılık gösterdiği ortaya çıkmaktadır. STK'ların yaklaşık yarısı kamu kurumlarının projelerinde hedef gruplarının doğru seçildiği kanısındadır (Şekil 3.8); ancak soruya ilişkin olarak yapılan yorumlar incelendiğinde STK'ların bu projeler ve hedef grupları hakkında çok fazla bilgiye sahip olmadıkları görülmektedir. Bu küme içinde yer alan tüm sorulara verilen cevaplar dikkate alındığında, genelde kamu sektörünün yürüttüğü projelere ilişkin bilgi eksikliğinin olduğu ve cevapların bilgiden çok izlenimlere dayandığı görülmektedir. Bu nedenle anket kamu sektörünün AB katılım süreci kapsamında yaptığı çalışmalara dair bilginin yaygınlaştırılması gereğine işaret etmiştir.

Sadece 11 STK "çok sık" ve "sık" olarak AB mali desteğinin doğru konularda ve doğru projelerde kullanıldığını düşünmektedir (Şekil 3.9).

ŞEKİL 3.9: SORU 9

AB mali desteğinin doğru konularda ve doğru projeler için kullanıldığını düşünüyor musunuz?

STK'ların AB üyelik süreci çerçevesinde sivil toplum-kamu sektörü arasında diyalogu ve işbirliği düzeyine verdikleri ortalama puan 10 üzerinden 2.9'dur (Şekil 3.10). Bu iki soruya verilen yanıtlar katılımcılar açısından bu konulara ilişkin ciddi bir hoşnutsuzluk olduğunu göstermektedir.

ŞEKİL 3.10: SORU 10

AB katılım sürecinde kamu kurumları ile STK'lar arasındaki diyalog ve işbirliğinin düzeyine kaç puan verirsiniz?

AB hibesi kullanarak 5-6 proje yürütmüş STK'lar arasında kamu sektörü ile diyalog ve işbirliği düzeyine verilen ortalama puan 5'e yükselmektedir. Bu da proje uygulamasında daha tecrübeli olan ve/veya fonlara erişim imkanı daha yüksek olan STK'ların, kamu sektörü ile daha fazla ilişki içerisinde olduğunu göstermektedir.

Ankete yanıt veren STK'ların yüzde 98'i, STK'ların kamu sektörü tarafından yürütülen projelerin karar alma süreçlerine dahil edilmeleri gerektiğini düşünmektedir (Şekil 3.11). Bu soruya ilişkin yapılan yorumların bazıları aşağıda sıralanmaktadır:

- Kamu sektörü STK'ların kamu yönetimi organizasyon şemasının bir parçası olduğunu kabul etmeli.
- STK'ların daha aktif rol oynayabilecekleri bir ortam yaratılmalı.
- Kamu sektörü masa başında, STK'lar sahada çalışır. Bu yüzden STK'lar dahil edilmelidir.
- Katılmaları için davet edilmeliler ana katılım gönüllülük bazında olmalı.
- Hiçbir ayırım gözetmeden tüm STK'lar bilgilendirilmeli ve projelerin etkinliğini arttırmak için, bu projeler ihtiyaç analizinin ve etki değerlendirmesinin yapılacağı diyalog toplantıları ile geliştirilmeliler.
- STK'lar ve kamu kurumları eş-yararlanıcı statüsünde olmalı.
- Özellikle sosyal meselelerle ilgili projelerde, STK'lar yürütme ve danışma komitelerine dahil edilmeli, proje izleme ve değerlendirmesinde yer almalı.

STK'ların genelde projelerin tasarlanma sürecine daha fazla önem verdikleri görülürken, on STK eş-yönetim dahil daha

ŞEKİL 3.11: SORU 11

STK'lar kamu kurumlarının uyguladıkları projelerin karar alma süreçlerine dahil edilmeliler mi?

ŞEKİL 3.12: SORU 12

STK'lar AB fonlarıyla desteklenecek projelerle ilgili makro düzeydeki karar alma süreçlerine dahil edilmeliler mi?

aktif katılım taleplerini dile getirmişlerdir. AB hibesi almış projelerin yönetiminde daha tecrübeli olan STK'lar arasında aktif katılım talebi daha yüksektir. STK'ların özellikle uygun iletişim kanallarının kullanılmasına ve bu açıdan STK'ların oynayabilecekleri role vurgu yaptıkları görülmektedir. STK'ların siyasi kimlikleri nedeniyle ayrımcılığa uğraması en sık dile getirilen endişedir.

Ankete yanıt veren STK'ların yüzde 85'i STK'ların makro düzeyde AB katılım süreci programlamasına katılmaları gerektiğini düşünmektedir (Şekil 3.12). Ankete katılanların büyük bölümü, bilgilendirme ve danışma toplantıları ile gelecekteki fonların kullanılacağı tematik alanların ve bunlarla ilgili önceliklerin saptanabileceği çalıştaylar gibi katılım yöntemleri önermektedir. Ankete verilen yanıtların 3'ünde STK'ların alınan kararları etkileyebilecek konuma sahip olmaları gerektiği belirtilmiştir.

ŞEKİL 3.13: SORU 13
STK'lar AB fonlarının nasıl kullanıldığının izlenmesinde rol almalı mı?

STK'ların AB fonlarının kullanımının izlenmesinde daha aktif rol oynamalarını destekleyenler yüzde 68'tir (Şekil 3.13). Bu soruya hayır yanıtı verenlerden 2'si STK'ların bu kapasiteye sahip olmadıklarını düşünmektedir. Diğer taraftan, STK'ların fon kullanımının izlenmesinde oynayabilecekleri rollere ilişkin farklı görüşler bulunmaktadır. Yanıtların büyük bölümünde danışma toplantıları yoluyla STK'ların izlemeye katılması önerilirken, 5 yanıtta STK'ların bağımsız bir izleme mekanizması oluşturulması dahil daha kapsamlı roller

oynaması gerektiği ortaya konuşmuştur. Son olarak, AB hibeleri konusunda daha tecrübeli STK'ların daha aktif rol talep ettikleri görülmektedir.

Elbette TAV'ın düzenlediği bu anket oldukça dar kapsamlıdır ve temelde proje içinde yol gösterici olması amacıyla hazırlanmıştır. Ancak anket sonuçları ile bu konuda yürütülmüş farklı çalışmalarda yapılan saptamalar arasında ciddi benzerlikler vardır. Anket sonuçları, verilen yanıtların çok az değişken üzerinden yorumlanmasına imkan vermektedir; örneğin anketin örnekleme coğrafi lokasyon üzerinden tesbit yapmak için gerekli çeşitliliğe sahip değildir. Bu nedenle bu sonuçlardan yola çıkarak genellemelere ulaşmak doğru değildir ve bu anket gelecekte bu konuda yapılabilecek daha ileri düzeydeki çalışmalar için bir deneme olarak görülmelidir.

3.1.2. Odak Grup Toplantıları

Araştırma kapsamında TAV Mart ve Nisan 2015 tarihlerinde İstanbul ve Ankara'da, toplamda 20 STK temsilcisinin katıldığı iki odak grup toplantısı düzenlendi. Odak grup toplantılarıyla amaçlanan STK'ların hem sivil toplum hem kamu sektörüne yönelik AB mali yardımlarına ilişkin görüşleri hakkında daha derin bilgi edinmek ve aynı zamanda STK-kamu sektörü ilişkilerine dair değerlendirmelerini almaktı. Araştırmanın hedefleri dikkate alınarak, bu toplantılara özellikle AB fonları ve AB hibeleriyle yürütülen projeler konusunda tecrübeli ve çalıştıkları alan gereği kamu sektörüyle daha yakın ilişki kurması gereken/kurmakta olan STK'lar davet edildi. Odak grup toplantıları daha sonra deşifre edildi ve kalitatif analiz teknikleri ile bu deşifrelerde dile getirilen görüşler gruplandı.

Genelde bakıldığında, bu iki odak grup toplantısında dile getirilen görüşler anket sonuçları ile paralellik göstermekte ve bir önceki bölümde ele alınan IPA II kapsamında yürütülen danışma toplantılarında ifade edilen görüşlerle önemli ölçüde çakışmaktadır. Toplantıya katılan STK'lar arasında özellikle sivil toplum-kamu sektörü arasındaki ilişkilerin mevcut durumuna ilişkin ciddi bir fikirbirliği olduğu görülmektedir. STK'lar, kamu sektörü ile olan ilişkilerde 2005-2010 döneminde kaydedilen ilerlemede ciddi bir tersine dönüş olduğuna dair eleştirilerini ifade etmekte ve hatta bu ilişkilerin eskisinden bile daha kötü duruma geldiğini düşünmektedir. Odak grup toplantılarında dile getirilen diğer görüşler aşağıda konu başlıklarına göre sıralanmaktadır:

STK'lar ve Kamu Sektörü Arasındaki İlişkiler

- Kamu kuruluşlarının STK'lar ile diyalog ve işbirliğine açık olmalarını belirleyen başlıca üç faktör olduğu ortaya çıkmaktadır: 1) Kamu kuruluşlarının belirli bir sorun alanına ilişkin kapasite eksikliği; 2) Siyasi baskı veya (örneğin ani sığınmacı akışı gibi) beklenmedik gelişmeler nedeniyle herhangi bir sorunun aciliyetinin artması; 3) O alanda AB'nin sivil toplum katılımı konusunda daha ısrarcı olması. Eğer bir örnekte bu faktörlerden en az ikisi geçerliyse, kamu kuruluşları STK'ların tavsiyelerine ve bilgilerine karşı açık ve onlarla birlikte çalışmaya istekli olmaktadır. Ancak bu yakın ilişkilerde süreklilik sağlanamamaktadır: Zaman içinde kamu kurumları kendilerini duruma adapte ettikçe, özellikle de eksik kapasiteleri ve insan kaynakları sorunlarını çözdükçe, üzerlerindeki STK'lar ile birlikte çalışma baskısı azalmaktadır. Belirli bir sorun alanında yeterli kapasiteye sahip olduğunu düşünen kamu kuruluşları STK'ların tamamını veya bir bölümünü dışlamaya başlamakta ve kendilerini diyaloga kapamaktadır. Diğer taraftan, STK katılımının sağlanması yönündeki baskıları da belirli yollarla aşabileceklerini fark etmektedirler. Bu durumda aslında katılımdan herhangi bir sonuç beklemeyen ve iki taraflı diyalog için samimi bir niyetten yola çıkmayan uygulamalarla karşılaşmaktadır. Beliri mekanizmalara kaç örgütün katıldığı konusu, kimlerin katıldığı ve katılacakların nasıl seçildiği konusundan daha önemli görüldüğü müddetçe bu eğilimin devam edileceği düşünülmektedir.
- Kamu kurumlarının hak temelli çalışan STK'lar ile hizmet temelli çalışan STK'lara karşı yaklaşımlarında bariz farklılıklar vardır. Hizmet temelli STK'lar daha avantajlı bir konumdadır ve bu STK'ların kamu kurumlarıyla ilişkiye geçmesi ve ortaklıklar kurması daha kolaydır. Ancak, bu avantajın bile belirli sınırları olduğu ortaya çıkmaktadır. Eğer hizmet temelli bir STK kendi çalışmaları esnasında herhangi bir sorunun farkına varırsa ve bu sorunu kamuoyu ile paylaşırsa, bu durum kamu kurumları ile ilişkilerini zedelemekte ve hatta bu ilişkilerin kesilmesine neden olmaktadır.
- Kullanılan dil ve içerik özellikle ulusal programlar dahilinde kamu kurumlarının uygulayacağı projelerle ilgili sorunlar arasında sayılmaktadır. Hedeflenmiş bir kolaylaştırıcı yardımıyla "yapılandırılmış diyalog" şeklinde düzenlenmeyen toplantılar, aynı görüşlerin tekrarlandığı

verimsiz organizasyonlara dönüşebilmektedir. Diğer taraftan bu toplantılara davet edilen uzmanların kullandıkları teknik dil ve bu dili basitleştirmeye yönelik herhangi bir isteğin ve çabanın olmaması da toplantıların verimsizliğinin bir başka nedenidir.

- Güvensizlik ve korku, kamu kuruluşlarındaki yöneticilerin STK'lara karşı tavırlarını etkileyen başka bir önemli etkidir. Bazı yöneticiler STK'lar ile yakın işbirliği içinde çalışmanın kendi kariyerlerini olumsuz etkileyeceğinden veya bu ilişkiler sonucunda bazı sorunların ve yanlış uygulamaların kamuoyuna yansımalarının kendilerine ve/veya kurumlarına zarar verebileceğinden endişe etmektedir. Kamu kurumlarının yöneticileri kendilerinin yetkilerinin sınırları hakkında da endişelidir ve bu açıdan bir belirsizlik ortamında çalışmaktadır. Bu belirsizlik doğrudan bu kurumlar ile ilişki kurmak isteyen STK'lara yansıtılmakta, STK'lar belirli bir konuda net bir muhatap gösterilmeden bir birimden diğerine başvurmak durumunda bırakılmaktadır. Belirsizlik, güç dengesindeki asimetriyi daha da arttıran bir faktör olduğundan, STK'lar ile kamu kuruluşlarının ilişkisini daha da zorlu hale getirmektedir. Daha da önemlisi, bu koşullar altında ilişki kurulsa bile, bu ilişkilerin kurumsal hale getirilmesinden kaçınılmaktadır. Örneğin bir kamu kuruluşu belirli bir projenin uygulanmasına yardımcı olmayı kabul etmekte, ama buna dair gerekli protokolleri imzalamayı reddedebilmektedir.
- Tüm bakanlıkların STK'lar ile ilişkilerden sorumlu bir birimleri bulunmalıdır. Ancak bu birimlerin gerçekten bir etki yaratabilmesi için, bu birimler ile STK'ların kuracakları ilişkileri düzenleyen bir ilkeler çerçevesine ihtiyaç vardır.
- Çoğu zaman STK'lar kamu kurumları ile enformel ilişkiler kurabilmektedir ve bu ilişkiler büyük oranda karşındaki yöneticinin yaklaşımına bağlı olarak gelişmektedir. Bunun sonucunda STK-kamu sektörü ilişkilerinde ciddi bir sürdürülebilirlik sorunu karşımıza çıkmaktadır. Kamu sektöründeki personel rotasyonu zaten ilişkilerin sürdürülebilirliğini olumsuz etkilemektedir; son yıllarda bu değişikliklerin daha sık ve daha kapsamlı bir şekilde yaşanması nedeniyle, STK'lar bazen daha önce ilişkide oldukları herkesin bir anda atamalarla başka birimlere/yerlere gidebildiği durumlarla karşı karşıya kalmaktadır. Kamu kurumları ile ilişki kurmak STK'lar için ciddi bir yatırımdır, her yeni atamayla ilişkileri yeniden başa

sararak kurmak bu yatırımın hem maliyetini hem etkinliğini etkilemektedir.

- STK'lar herhangi bir kamu kurumuyla danışman statüsünde ilişki kurduklarında, kamu kurumları STK'lardan sürekli olarak olumlu yanların altını çizmelerini beklemektedir. STK'ların bağımsız kurumlar olduğu gerçeği gözardı edilmektedir. Genelde ancak daha önce o kamu kurumunu eleştirmemiş STK'lar danışmanlık gibi daha aktif roller için davet alabilmektedir. STK-kamu sektörü ilişkilerinde çatışmalı konuların diyalogla çözülmesinden çok, diyalogun çatışmalı konuların üstünü örten bir araç olarak kullanılması tarzı bir yaklaşımla karşılaşılmaktadır.
- Danışma toplantıları sadece sivil toplumun katılımının sağlanması şartlarını yerine getirmek için gerçekleştirildiklerinde ve karşılıklı gerçek bir diyalog kurma niyeti olmadığında, STK'lar bu toplantılara katılarak kendilerini desteklemedikleri politikaların uygulamaya geçirilmesi için araçsallaştırılmış bir konumda bulmaktadırlar. Kamu kurumları belirli bir politikanın STK'lara danışılarak belirlendiğini açıklayabilmektedir; ancak bu danışma toplantılarında gerçek anlamıyla katılım olduğunu söylemek güçtür. STK'ları aktardıkları bilgiler gözardı edilmekte, geri bildirimleri dikkate alınmamaktadır. Böyle bir ortamda bu toplantılara katılmak bazı zamanlar STK'ların hesap verebilirliği ve güvenilirliği üzerinde de olumsuz etki yaratmaktadır.
- Danışma toplantılarına katılmak hem zaman açısından hem mali açıdan ciddi anlamda külfet yaratmaktadır. Özellikle mali kapasiteleri düşük olan STK'lar için katılım çok güçtür. Aynı zamanda coğrafi olarak da Ankara'dan uzaklaştıkça, katılım imkanları da azalmaktadır. Diğer taraftan bu toplantılara katılım belirli hazırlıkların yapılmasını, bilgilerin toplanmasını gerektirmektedir. Bu nedenle, STK'ların ellerindeki bilgilerin ve görüşlerin hiçbir şekilde dikkate alınmadığı danışma toplantılarına katılmanın maliyetleri faydalarının çok üzerinde olmaktadır ve bu da katılımı daha da anlamsız hale getirmektedir.
- IPA programındaki sektörel yaklaşım sonucu oluşturulan sektörel komitelere ve/veya çalışma gruplarına katılmanın çok daha etkin sonuçları olması beklenir. Halbuki bu yapılar da birer tartışma platformundan çok, bir mecburiyet olarak görülmektedir. Genelde toplantılar o kamu kurumundan bir yetkilinin nelerin yapılmakta olduğuna dair sunumlarından ibaret olmakta, içeriğe dair herhangi bir tartışma yapılmamaktadır.
- Çok daha resmi, bazen uluslararası nitelikte, hatta bazen AB temsilcilerinin katıldığı danışma toplantıları bile ciddiye alınmamakta ve yapılacaklar listesindeki bir kutuyu doldurmak amacıyla organize edilmektedir.
- Tüm danışma amaçlı faaliyetlerin kanıt temelli değerlendirmeleri yapılmalıdır ve bu değerlendirmeler de örneğin STK görüşlerinin ne kadarlık bir yüzdesinin resmi belgelere yansıtıldığı gibi göstergeler kullanılarak gerçek katılım performansını ölçmelidir.
- Bakanlıklar tarafından yürütülen hibe programlarında bile hibe alındıktan sonra sahadaki uygulama safhasında neler olacağı belirsizdir. İl ve ilçe düzeyindeki Bakanlık yetkilileri böyle bir hibe programından hibe alan, dolayısıyla Bakanlık tarafından bir anlamda onaylanmış bir projenin uygulanmasını bile engelleyebilmekte, hatta proje faaliyetlerini iptal edebilmektedir. Bazı örneklerde STK'lardan paylaşılması etik olmayan bilgiler kamu kuruluşlarına verilmesi talep edilmektedir. Başka örneklerde hiçbir yetkisi olmayan kişiler ilgili kamu kuruluşu adına proje faaliyetlerine karışabilmektedir. Yine, uygulamasında herhangi sorun yaşanmayan bir proje, daha yukarıdan bir müdahaleyle bir anda iptal edilebilmektedir.
- STK'ların kamu kurumlarının uyguladığı hibe programlarının karar alma süreçlerine katılımlarında da ciddi sorunlar vardır. Örneğin, kendi alanında çok aktif ve bilinen bir örgüt, bu alanda uygulanacak bir hibe programı için danışma toplantılarının düzenlendiğini duyduğunda, kendi çok geniş ağı içinde bu toplantılara katılmış tek bir STK bulamayabilmektedir. Bu durum davetlerin kime yapıldığı sorunuyla alakalı olduğu kadar, hibe programlarının nasıl uygulanacağını belirlediği teknik şartnamelerin tartışıldığı toplantıların, teknik bir konu olarak görülüp, önemsenmemesinden de kaynaklanmaktadır. Hibe programlarının tasarlamadan uygulamaya geçişe kadarki safhaları konusunda STK'ların bilgilendirilmesi bir ihtiyaç olarak ortaya çıkmaktadır.

Kamu Sektörünün Projeleri

- Sektörler arasında, sektörlerin kendi içinde, hatta sorumlu Bakanlıkların kendi içlerinde ciddi koordinasyon sorunları bulunmaktadır. Bir Bakanlık o sektör için büyük önem taşıyan bir proje yürüttüğünde, il düzeyinde çalışan Bakanlık personelinin bile bu projeden haberinin olmadığı örneklerle karşılaşılabilir. Bu nedenle Bakanlıkların yürüttükleri projelere sadıkan bilgi gitmemekte ve daha geniş çaplı bir kapasite geliştirme imkanı oluşmamaktadır. Bunun sonucunda uygulamada “başarılı” veya “kayıllı edilebilir” olan, ancak kendi alanlarında, hatta kendi kurumlarının bünyelerinde bile etki ve sahiplenme yaratmayan bir projeler yığını ortaya çıkmaktadır.
- Merkezi veya yerel düzeyde kamu kurumları belirli dezavantajlı gruplara yönelik projeler uygulamaktadır. Ancak bu projelerden sorumlu olanların, bazen ilgili dezavantajlı grubun ihtiyaçları hakkında yeterli bilgisi olmayabilmektedir. (Örneğin engellilere yönelik bir projenin faaliyetleri, engellilerin erişimine uygun olmayan mekanlarda yapılabilmektedir.)
- Bazı konu başlıklarında, fonlar daha çok altyapı yatırımları için kullanılmaktadır. STK’lar bu tür altyapı projelerinden dışlanmakta veya bu projeler hakkında bilgiye erişememektedir. Sivil toplumu ilgilendiren veya ilgilendirmeyen tarzı bir ayrıma gidilmeden, tüm projeler hakkında kamuoyuna bilgilendirme yapılması gerekmektedir.
- Kamu kurumlarının kullanılması için oldukça yüksek miktarda fon tahsis edilmekte ve bunların kamu sektöründe kültürel değişim yaratması beklenmektedir. Böyle bir değişimi hedefleyen projeler genellikle insan hakları, yurttaşlık, iyi yönetim alanlarında kapasite geliştirmeye yönelik eğitim tarzı faaliyetler içermektedir, ancak büyük bölümü kurumların içinde bir dönüşüm yaratmakta başarısız olmaktadır. Bu projelerin genellikle teknik destek sözleşmeleri vasıtasıyla belirli şirketlerce yürütülmektedir; halbuiki bu başlıklarda STK’larda yaratılmış ciddi bir kapasite bulunmaktadır ve bunun kullanılması yoluna gidilmemektedir. Bu projeler STK’ların katılımı ile veya doğrudan STK’lar tarafından yürütülse, çok daha başarılı sonuçlara ulaşılabilir.
- Fonların kullanımına ilişkin yönetsel bir sorun varsa, bazı müeyyideler uygulanmaktadır. Ancak belirli bir

sorun alanındaki sorunların çözümü için ciddi miktarda fon tahsis edilmiş ve bu alanda iyileşmenin olmaması bir yana, bazı örneklerde olduğu gibi bir gerileme ile karşılaşılırsa, buna karşı ne yapılacağına dair herhangi bir prosedür bulunmamaktadır. Ya da bazı örneklerde görüldüğü gibi, bir kamu kurumunun yürüttüğü proje ilgili proje fişine göre belirli bazı çıktılarını belirli bir yöntemle üretilmesini gerektiriyorsa ve uygulamada ya bu çıktı tamamen gözardı edilmişse veya proje fişinde çerçevesi çizilen yöntemle uyulmadan üretilmişse, o projeyi yöneten kamu kurumunu bu konuda hesap vermeye zorlayacak herhangi bir yol olmadığı düşünülmektedir.

- Eşleştirme yoluyla uygulanan projelerde ise, eşleştirme yapılacak ülkenin seçimi belirli siyasi tercihleri yansıtmaktadır. AB ülkelerinde her politika alanında uygulama tektip değildir ve belirli alanlarda eşleşme ortağı olarak en iyi değil en kötü uygulamaya sahip AB üyesi ülkeler tercih edilmektedir. Bu tür projelerin sonucunda kamu kurumları toplumdan gelen eleştirilere bu politikaların AB üyesi ülkelere alındığı argümanı ile cevap vermektedirler. Bunun sonucunda projeler beklenen etkiyi yaratmadığı gibi, AB’nin güvenilirliği de zarar görmektedir.
- Bakanlıkların projelerinin altında yürütülen hibe programları amaçları ve hedef grupları açısından görünürde oldukça uygun bulunabilir. Ancak bu fonların projeler arasında dağıtımında belirli siyasi tercihler işin içine girebilmektedir. Örneğin kadınların ekonomik hayata katılımını arttırmak önemli ve meşru bir amaçtır, ancak bunun hangi yöntemle artırıldığı kadının toplum içindeki statüsü açısından büyük önem taşımaktadır. Fonların hangi projeler için kullanıldığı bu perspektiften de incelenmelidir.
- Bakanlıkların hibe programlarına ilişkin belirledikleri koşullar bu hibelerden yararlanabilecek grupları kısıtlayabilmektedir. Birkaç kelime ile bir sürü örgüt hibe programının dışında bırakılabilmektedir. Özellikle siyasi tercihleri hükümetinkiyle uyumsuz hak temelli STK’ların bu hibe programlarına katılımı, “siyaseten doğru” bu tür taktiklerle engellendiğine dair kuşku bulunabilmektedir.

STK'ların Projeleri ve STK'lar Arasındaki İlişkiler

- STK'lar tarafından uygulanan projelerin sayısı oldukça yüksektir. Bu yüzden belirli bir alanda uygulanan projeleri izlemek ciddi zordur ve bu tür bir takibi farklı sektörleri de kapsayacak şekilde yapabilmek neredeyse imkansızdır. STK'ların projeler hakkında kendi aralarındaki iletişimleri zayıftır. Bir çok alanda projeler birbirini tekrar etmekte, bu da STK'lara yönelik hali hazırda kısıtlı kaynakların kullanımı açısından bir etkinlik sorunu yaratmaktadır. Saha düzeyinde ve belirli gruplarla çalışan STK'lar arasında bile koordinasyon sorunları bulunmaktadır.
- STK'ların kapasiteleri geliştikçe, STK'lar, ağ şeklindeki örgütlenmelere daha bilinçli şekilde ve daha net hedeflerle katılmaya başlamaktadır. Bunun sonucunda hem sektörel hem sektörler arası STK ağları daha verimli sonuçlar üretmektedirler ve daha fazla desteklenmelidirler.
- Bir tematik alanda çalışan STK sayısı arttıkça koordinasyon sorunları artmaktadır. Diğer taraftan bir sorun alanında çalışan STK sayısı düşük olduğunda, bilgi akışı daha kolay gerçekleşse de toplam kapasite mevcut sorunlarla mücadele etmekte yetersiz kalmaktadır.
- STK'ların kendi aralarındaki ilişkiler Türkiye'deki mevcut durumdan etkilenmektedir. Bu olumsuz ortam siyasi olarak belirli bir görüşe yakınlığa dayalı ayrışmanın da ötesine geçmiştir. Bir kamu kurumundan toplantı daveti almak bile bazen eleştiri konusu olmaktadır.

Hibelerin Yönetimine İlişkin Sorunlar

- AB hibe programlarına ilişkin prosedürler ve şartlar o kadar karmaşık hale gelmiştir ki birçok STK bu hibelere başvurmadan vazgeçmekte veya bu hibelere mali sürdürülebilirliklerini sağlamak adına başvurmaya devam etmektedir.
 - STK'ların fonlara erişebilmek ve etkili projeler yazmak ve uygulamak için, ciddi bir insan kaynağına ihtiyaçları vardır. Hibelerin prosedürleri ve şartları ağırlaştıkça, STK'ların ihtiyaç duydukları insan kaynağı kapasitesiyle gerçekteki kapasiteleri arasındaki uçurum da büyümektedir.
- Projelerin tasarımı, kabulü ve uygulamaya geçmesi arasındaki süre de insan kaynağı açısından sorunlar yaratmaktadır. Bazen bir projeyi tasarlayan ekiple, o projeyi uygulayan ekip birbirinden tamamen farklı olabilmektedir.

- Projelerin uygulama süreleri çok kısadır. Eğer bir STK'nın amacı o alanda farkındalık arttırmak veya savunuculuk yapmaksa, projelerin süresi belirli aktörlerin algılarında ve davranışlarında gerçek bir değişim yaratmaya imkan vermeyecek kadar kısıtlıdır. Mali sürdürülebilirlik nedeniyle hibe sonrası bu projelere devam edilememesi birçok başarılı çalışmanın istenen etkiyi yaratmamasına neden olmaktadır.
- Her proje başvurusundan izleme ve değerlendirme ile sürdürülebilirlik başlıklarına ayrılmış bölümler bulunmaktadır. Ancak projelerin izleme ve değerlendirme ile sürdürülebilirlik açısından başarı düzeylerine dair bir araştırma veya değerlendirme bulunmamaktadır. Bu türden değerlendirmelere ulaşamadığında, gerçek bir etki analizinin yapılması da imkansız hale gelmektedir.
- Standart hibe programlarının dışına çıkan bazı uygulamalar bulunmaktadır. (Örneğin, Sivil Düşün programı bu kapsamda bir iyi uygulama örneği olarak gösterilmiştir.). Bir diğer örnek belirli STK konsorsiyumlarının ve ağlarının desteklenmesidir. Farklı ve daha uzun süreli bir hibe yöntemi olarak bu tür yollar kullanılacaksa bile, bu uygulamalarda şeffaflık sağlanmalı ve STK'lar arasında yeni bir ayrımcılık yaratılmamalıdır.

STK'lar, AB ve AB'ye Katılım

- STK'ların AB ile olan ilişkilerinin merkezini STK'lara yönelik hibeler oluşturmaktadır. AB üyelik sürecine ilişkin müzakerelerde ise STK'ların neredeyse hiçbir rolü yoktur. Mali yardımlarla ilgili kararlara katılmanın ötesinde, STK'ların başta IPA'nın genel ve sektörel programlanması olmak üzere, müzakere sürecinin tamamına dahil edilmekte ısrarcı olmaları gerektiği düşünülmektedir. Bu yolla bir çıkar çatışması ihtimali yaratmadan, mali yardımların dağıtılması konusunda da söz hakkına sahip olurlar.
- Hırvatistan gibi başarılı örneklerde, AB katılım sürecine yönelik bütünlük bir yaklaşım ve sivil toplum-kamu sektörü diyalogunda gönüllülük göze çarpmaktadır. Türkiye'deki yaklaşım ise süreci olabildiğince küçük parçalara ayırmak yoluna gitmektedir ve bu da STK'ların süreci izlemelerini, değerlendirmelerini ve etkilemelerini oldukça güç hale getirmektedir.
- AB katılım süreci oldukça karmaşıktır ve kullanılan dil çok tekniktir. Bu dili basitleştirmek ve anlaşılır hale getirmek

STK'ların işi olmamalıdır. Tüm bilgiler çok daha basit bir dille yaygınlaştırılabilir.

- STK'ların AB'nin mali yardımlarını değerlendirmek ve etki analizi yapmak için hangi yöntemleri kullandığı konusunda bilgi eksikliği vardır. Süreci izlemekten sorumlu kurum olan AB Delegasyonu sektörel temelde çalışmaktadır ve sektörler arası değerlendirmelere yeterince önem vermemektedir. Özellikle dezavantajlı grupların ihtiyaçları düzgün analiz edilmezse, uygulanan projeler faydadan çok zarar yaratabilmektedir ve bu projeleri izlemekten sorumlu olanlar bu tür olumsuz etkileri fark etmemektedir.

3.1.3. Kamu Sektörüyle Görüşmeler

TAV proje ekibi 2015 Nisan ayında AB Bakanlığının yanısıra, IPA II sürecinde sektör liderliği görevi üstlenecek beş Bakanlığın yetkilileri ile görüşmeler gerçekleştirmiştir. Bu görüşmeler ile araştırma kapsamında STK-kamu sektörü ilişkileri hakkında bilgi edinmeye ilave olarak, TAV'ın projelerini bu Bakanlıklara tanıtmak ve araştırma için gerekli olabilecek kaynaklara erişimi sağlamak da amaçlanmıştır. Bakanlıklarda, ilgili Bakanlıkların AB projelerinden sorumlu birimleri ile temas kurulmuş ve görüşmeler bu birimler ile gerçekleştirilmiştir. Bu birimler şimdiye kadar Bakanlıklar içinde daha çok bilgi akışından sorumlu olmuşlardır ve diğer birimlerce uygulanan projelerin tasarlanması, uygulanması ve izlenmesinde görev almamışlardır. Ancak IPA II tam olarak operasyonel hale geldikçe, bu birimlerin yetkileri genişleyecek ve hem sektörel koordinasyondan hem de izlemeden sorumlu hale geleceklerdir.

Bakanlıklar ile yapılan görüşmeler yapılandırılmış veya yarı-yapılandırılmış mülakat niteliği taşımamaktadır, bu nedenle bu görüşmelerin notları üzerinden kalitatif analiz yöntemleri kullanarak bir değerlendirme yapmak mümkün değildir. Değişik Bakanlıklarla yapılan görüşmelerde, özellikle STK-kamu sektörü ilişkileri açısından dile getirilen veya dikkat çeken bazı noktalar aşağıda sıralanmıştır:

- STK'larla çalışma deneyimi açısından, Bakanlıklar arasında önemli farklılıklar mevcuttur. En başından itibaren AB katılım sürecine daha aktif katılmış ve bu süreç içerisinde sivil toplum-kamu diyalogu içinde çalışmaya almış olanlar, artık bu konuda en azından bir perspektife sahiptirler. IPA II dönemi için şimdiden sivil toplumda kapasite geliştirme ve sivil toplum-kamu

sektörü diyalogu ve işbirliği konularında amaçlarını ve hedeflerini belirlemiş olanlar da mevcuttur. Sivil toplum ile değişik derecelerde ilişkiye sahip Bakanlıkların STK'ların rollerine ilişkin daha olumlu bir yaklaşımları olduğu da görülebilmektedir. Ancak, AB Bakanlığı dışında görüştüğümüz Bakanlıklar arasında, sivil toplum ile ilişkilerini kurumsallaştırmak ve bir ilkeler çerçevesine bağlamak konusunda hazırlıklı sadece bir Bakanlık olduğunu belirtmemiz gerekir.

- Tüm Bakanlıkların AB ile ilişkilerden sorumlu birimleri, yeni dönemle birlikte STK'lar ile daha yakından çalışmak durumunda olduklarının farkındalardır.
- Tüm Bakanlıklardaki ilgili birimler istisnasız STK'lar ile işbirliği yapmaya açık olduklarını belirtmektedirler; ancak STK'lar ve işbirliğinden ne kastedildiğini daha fazla irdelemek gereklidir. Özellikle kendi çalıştıkları alanın çok teknik olduğunu düşünen veya daha çok AB süreci çerçevesinde altyapı yatırımlarından sorumlu Bakanlıklarda, paydaş olarak o alana dahil edilen STK'lar oldukça kısıtlıdır. Bazı Bakanlıkların ise doğal sivil toplum ortakları vardır, STK'lar ile ilişki dendiğinde büyük ölçüde bu kurumları kastetmektedirler ve bu ortaklar ile çalışmaya daha açıktırlar. IPA II içinde tüm sektörler için kapsamlı bir sivil toplum paydaş analizi yapılması ve katılan STK'ların çeşitlendirilmesi ihtiyacı olduğu, proje ekibinin görüşmelerden çıkardığı sonuçlardan biridir.
- Bazı bakanlıklarda, daha önceki denemelerde yaşanan sorunlar nedeniyle STK'lar ile birlikte çalışmak konusunda bir tereddüt yaşandığı fark edilmektedir. Özellikle STK-kamu sektörü diyalog ve işbirliği konusunda karar alıcı değil koordinasyon sorumluluğu bulunan görevliler için örneğin danışma toplantılarında yaşanan sorunlar daha sonra başka olumsuz sonuçlar yaratabilmektedir. STK'ların müzakere ve diplomasi becerilerine dair eleştiriler de mevcuttur.
- AB katılım sürecinin Bakanlıklarda ciddi bir kapasite geliştirme işlevi gördüğü konusunda genelde bir fikir birliği mevcuttur. Proje temelli çalışmanın, farklı bir yönetim geleneğini kullanmanın olumlu sonuçlar yarattığı ve idari tavırlarda bir dönüşüme yol açtığını ifade edenler olmuştur.
- Diğer taraftan, katılım sürecinde kamu sektörü de uyguladıkları projelere ilişkin sorunlar yaşamaktadır. Bakanlıklar ile AB kurumlarının öncelikleri ters

düşüğünde, karar alma gücü AB kurumlarının elindedir ve bu bazen projelerde kesintilere neden olabilmektedir. Ayrıca Bakanlıklar kendi başlarına karar almamakta, makro düzeyde alınan politikaları uygulamaktadırlar. Bu da AB katılım süreci ile ilgili projelerin hem tasarımı hem uygulanışını etkilemektedir.

- STK'lar ile ilgili olarak dile getirilen eleştirilerden biri STK'ların yasama sürecini tam olarak bilmedikleri ve özellikle Meclis düzeyinde alınan kararlarda savunuculuk işlevlerini yeterince yerine getiremedikleridir. Yine AB katılım öncesi sürecinin ve mali yardımların programlanmasının nasıl işlediğine dair bilgi eksikliğinin, yanlış kurumların eleştirilmesine neden olduğu da belirtilmektedir.

3.2. 2005-2014²¹ AB MALİ YARDIMLARINA İLİŞKİN İNCELEMENİN SONUÇLARI

TAV'ın yürüttüğü proje kapsamında yapılan araştırma, raporun hacminden de anlaşılacağı üzere oldukça geniş kapsamlı verilerin toplanması ile sonuçlanmıştır. TAV bu verileri, projenin amaçları doğrultusunda daha çok katılım perspektifinden incelemektedir. Elde edilen veriler bunun dışında çok farklı açılardan değerlendirilebilir ve birçok farklı araştırmaya katkıda bulunabilir düşüncesiyle ve özellikle de yapılan görüşmelerde dile getirilen şeffaflık talebine katkıda bulunmak amacıyla bu verilerin tamamının rapor içinde paylaşılması kararı alınmıştır. Bu nedenle rapor, giriş bölümünde de belirtildiği gibi kavramsal çerçevenin ve veriler üzerinden yapılan analizin yer aldığı ve verilerin sunulduğu iki farklı kısımdan oluşacak şekilde kurgulanmıştır.

Tablo 3.1 araştırma kapsamında erişilebilen merkezi idare içindeki kamu kurumlarının ilgili yıllar için programlanmış projelerinin bir dökümünü yapmaktadır.²² Genel nitelik taşıyan ve merkezi idare dışında kalan kurumlara verilen mali yardımlar bu tabloda yer almamaktadır. Bu mali yardımların bir bölümü sivil topluma yönelik hibe programlarını içermektedir; bu hibe programlarıdır ve rapor içerisinde ayrıca incelenmişlerdir. Ayrıca "Jean Monnet Bursları", "Avrupa Bütünleşme Sürecine Destek

Faaliyetleri (SEI)" ve "Birlik Programlarına Katılım" başlıkları altında kullanılan hibeler de analiz dışarısında bırakılmıştır. SEI uygulamaları konusunda AB Bakanlığının değişik yayınlarından 2002-2008 arasındaki faaliyetlere ve hibe verilen projelere ulaşılabilir. ²³ Ancak bu faaliyetlere sonraki yıllarda sağlanan yardımlara ilişkin bilgilere açık kaynaklar üzerinden ulaşamadığından, SEI uygulamaları tabloya yansıtılmamıştır.

²¹ Örneğin, bkz. AB Bakanlığı, 2012.

²² Bu verilere ilişkin ayrıntılı bilgiler 4. bölümde verilmektedir.

²³ Örneğin, bkz. AB Bakanlığı, 2012.

TABLO 3.1: MERKEZİ İDARE TARAFINDAN UYGULANAN PROJE SAYISI VE TOPLAM PROJE MALİYETLERİ (ABGS -DIŞIŞLERİ BAKANLIĞI- VE AB BAKANLIĞI HARİÇ) - 2005-2013

Ana Yararlanıcı (*)	Proje Sayısı (**)	Toplam Maliyet (Euro)	Mali Yardımlar İçinde Payı (%)	AB Katkısı (Euro)	AB Katkısı Oranı. (%)
Başbakanlık	9	86.715.450	5,3	39.050.405	45,1
Başbakanlık (SELP II Projesi Hariç)	8	20.695.450	1,3	19.025.405	91,9
Adalet Bakanlığı	21	90.796.205	5,8	76.099.840	83,8
Aile ve Sosyal Politikalar Bakanlığı	3	11.438.180	0,7	10.953.180	95,8
Bilim, Sanayi ve Teknoloji Bakanlığı	6	13.280.000	0,8	12.406.000	93,4
Çalışma ve Sosyal Güvenlik Bakanlığı	12	51.385.000	3,1	45.427.000	88,4
Çevre ve Şehircilik Bakanlığı	25	133.058.500	8,1	113.597.250	85,4
Ekonomi Bakanlığı	2	7.500.000	0,5	7.500.000	100,0
Enerji ve Tabii Kaynaklar Bakanlığı	12	59.385.988	3,6	58.910.328	98,4
Gençlik ve Spor Bakanlığı	2	6.560.000	0,4	3.870.000	59,0
Gıda, Tarım ve Hayvancılık Bakanlığı	21	314.830.650	19,2	259.535.370	82,4
Gümrük ve Ticaret Bakanlığı	8	58.794.707	3,6	50.398.354	85,7
İçişleri Bakanlığı	45	410.041.944	25,0	328.543.387	80,1
Kalkınma Bakanlığı	16	111.377.810	6,8	92.686.019	83,2
Kültür ve Turizm Bakanlığı	2	9.188.900	0,6	8.120.000	88,4
Maliye Bakanlığı	7	15.220.910	0,9	14.301.550	94,0
Milli Eğitim Bakanlığı	11	70.814.920	4,3	61.410.920	86,7
Milli Savunma Bakanlığı	1	1.000.000	0,1	1.000.000	100,0
Orman ve Su İşleri Bakanlığı	6	24.266.000	1,5	22.101.600	91,1
Sağlık Bakanlığı	12	38.497.950	2,3	33.425.620	86,8

TABLO 3.1: MERKEZİ İDARE TARAFINDAN UYGULANAN PROJE SAYISI VE TOPLAM PROJE MALİYETLERİ (ABGS -DİŞİŞLERİ BAKANLIĞI- VE AB BAKANLIĞI HARİÇ) - 2005-2013

Ana Yararlanıcı (*)	Proje Sayısı (**)	Toplam Maliyet (Euro)	Mali Yardımlar İçinde Payı (%)	AB Katkısı (Euro)	AB Katkısı Oranı. (%)
Ulaştırma, Denizcilik ve Haberleşme Bakanlığı	13	73.940.000	4,5	61.459.500	83,1
Anayasa Mahkemesi	1	6.382.228	0,4	4.082.228	64,0
Genelkurmay Başkanlığı	3	34.500.000	2,1	27.950.000	81,0
Türkiye Büyük Millet Meclisi	3	5.676.650	0,3	5.252.825	92,5
Yüksek Öğrenim Kurumu	1	5.000.000	0,3	4.250.000	85,0
TOPLAM	242	1.639.981.992	100	1.342.331.376	81,9

(*) Birden fazla ana yararlanıcı olan projelerde, toplam maliyet yararlanıcıların sayısına bölünerek dağıtılmıştır.

(**) Erişilebilir proje sayılarına göre hesaplanmıştır.

Araştırmanın kapsadığı dönem içerisinde Türkiye'deki merkezi idare sisteminde değişiklikler olmuş, bazı bakanlıklar ayrılmış, bazı bakanlıklar birleştirilmiş ve yeni bakanlıklar oluşturulmuştur. Tablo 3.1 hazırlanırken daha önce uygulanmış projeler yetki alanı açısından mevcut sistemde bağlı olduğu bakanlığın altında gösterilmiştir. Yine, Bakanlıklar altındaki bağlı ve ilgili kuruluşlar tarafından yürütülmüş projeler, şu anda bağlı oldukları Bakanlıkların altında görünmektedir. Örneğin daha önce Başbakanlığa bağlı olan Kadının Statüsü Genel Müdürlüğü tarafından uygulanmış geçmiş tarihli bir proje, Aile ve Sosyal Politikalar Bakanlığı altında yer almaktadır. Birden fazla proje yararlanıcısının olduğu durumlarda, proje meblağları ikiye bölünerek ortaklar arasında paylaştırılmıştır ancak bu durumdaki proje sayısı oldukça az olduğundan bu yöntemin izlenmesi elde edilen toplam miktarlar üzerinden belirgin bir farklılık yaratmamıştır. Tablo 3.1'in daha geniş ve Bakanlıklar altındaki projeleri de içeren bir versiyonuna raporun Ek'inde Tablo 1'den ulaşılabilir.

Tablo 3.1 2005 ile 2013 yılları arasında programlanan ve erişilebilir projeleri içermektedir. Tabloda ikinci sütun her kurum tarafından yürütülmüş projelerin sayısını, üçüncü sütun bu projelerin toplam maliyetlerini göstermektedir. Üçüncü sütunda Bakanlıkların toplam mali yardımlar içinde aldıkları pay, burada dikkate alınan projeler

üzerinden hesaplanmıştır. Kamu kurumlarının aldıkları mali yardımlar altında açılan hibe programları bulunmaktadır. Ancak araştırma safhasında mali yardımlara ilişkin olarak gerçekleşmiş değil, programlanmış tahsisatlara ulaşılabildiğinden, hibe programlarına ilişkin meblağlar toplam tahsisatlar içinden düşülmüştür. Bu nedenle bu tablodaki rakamlarla, ileride STK'ların kullandığı hibelere ilişkin rakamlara dair karşılaştırmalar yapılırken, bu durumun dikkate alınması gerekmektedir. Başka bir deyişle, bu rakamlara bakılarak Bakanlıkların aldığı hibe miktarları ile STK'ların aldığı hibe miktarlarını karşılaştırmak yanlışlıklara neden olacaktır, zira Bakanlıkların kullandığı mali yardımların bir kısmı hibe programları için kullanılmıştır.

Tablo 3.1 incelendiğinde, toplam 242 proje içerisinde en yüksek proje sayılarına sahip Bakanlıkların İçişleri, Çevre ve Şehircilik, Adalet ve Gıda, Tarım ve Hayvancılık ile Kalkınma Bakanlıkları olduğu görülmektedir. Projelerin toplam maliyeti üzerinden bir sıralama yapıldığında ise, bu beş bakanlığın en tepedeki yerleri değişmese bile, Gıda Tarım ve Hayvancılık Bakanlığı ikinci sıraya yükselmektedir. AB Mali yardımları ve Bakanlıkların kullandığı hibeler konusunda dikkate alınması gereken en önemli noktalardan biri, özellikle altyapı yatırımları gerektiren projelerin yüksek maliyetleri nedeniyle, bazı Bakanlıkların projelerinin toplam maliyetlerinin yüksek olmasıdır. Örneğin, Gıda, Tarım ve

Hayvancılık Bakanlığı çok yüksek maliyetli iki aşılama projesi uygulamıştır ve toplam proje maliyetlerinin yüksek görünmesinin en önemli sebebi budur. İçişleri Bakanlığı tarafından yürütülen projeler ise aslında ikiye ayrılarak incelenmelidir. İlk grupta AB'nin Türkiye'nin sınır güvenliği konusuna yaptığı yatırımı yansıtan sınır yönetimi projeleri bulunmaktadır. Bunlar sınır güvenliğine yönelik altyapı yatırımlarını, mülteci ve sığınmacılara yönelik tedbirleri içeren bir dizi projeden oluşmaktadır. Bu projeler arasında ayrıca maliyeti oldukça yüksek olan, sınırlardaki mayınların temizlenmesi projeleri de bulunmaktadır. Bu ilk grup projeler AB açısından belirli bir siyasi tercihin yansımasıdır ve özellikle AB'nin sığınmacı ve mülteci politikası açısından ayrıca değerlendirilmelidir. İkinci grup projeler, İçişleri Bakanlığında idari dönüşümü sağlamaya yönelik projelerdir; bunlar arasında 3 proje kadına yönelik şiddet ile alakalıdır. Siyasi kriterler başlığı altında "hukukun üstünlüğü" alanına verilen önem, Adalet Bakanlığının yürüttüğü proje sayılarına yansımıştır, ancak toplam proje maliyetleri bu kapsamdaki altyapı projelerinin sayısı az olduğundan, proje maliyetleri diğer bazı Bakanlıklara kıyasla daha düşüktür. Milli Eğitim ile Çalışma ve Sosyal Güvenlik Bakanlığının uyguladıkları proje sayıları ve kullandıkları hibe miktarları bu tabloda düşük gözükmemektedir; ancak bu iki Bakanlığın IPA "İnsan Kaynağını Geliştirme" bileşeni üzerinden de belirli mali yardımları kullandığı veya bu bileşen altındaki yardımların hibe programı olarak diğer kuruluşlara dağıtıldığı not edilmelidir. Bu hibe programlarının bazıları, STK'ların yararlandığı ve bu projede incelenen programlar içerisinde görülebilir. Yine kalkınma konusunun IPA programı içindeki başka bileşenleri de ilgilendirdiği dikkate alınmalıdır.

Tablo 3.1 incelenirken dikkate alınması gereken bir başka konu, toplam proje sayısı ve maliyetleri üzerinden ilgili Bakanlıkların sorumlu buldukları dezavantajlı gruplar düşünülerek bir çıkarım yapmanın yanlış olacağıdır. Sektörler arası nitelik taşıyan, ortak kesen konular/gruplarla ilgili birçok proje bulunmaktadır ve sadece Bakanlıklara ayrılan toplam tahsisatlar üzerinden hareket etmek, bu nedenle hatalı olabilir. Tüm projeleri belirli gruplar veya tematik alanlar üzerinden incelemek ise doğal olarak o incelemeyi yapan kişinin önceliklerine bağlı olarak farklılıklar gösterecektir. Tablo 3.2, 2005-2013 yılları arasında Sivil Toplum başlığı altında verilen hibeler ile AB Bakanlığı sorumluluğunda yürütülen genel programlar hariç, belirli bir tematik alanla ilişkilendirilebilen projelerin bir dağılımı göstermektedir.

Tablo 3.2 şu yöntem izlenerek hazırlanmıştır. Öncelikle doğrudan temel insan hakları, dezavantajlı gruplar ve iyi yönetim başlıklarıyla ilgili görülen projeler ayrılmıştır. Geri kalan projeler ise sivil toplum perspektifinden ilgili oldukları alanlar üzerinden değerlendirilmiştir. Örneğin, AB Mali Yardımlarına ilişkin programlamada "çevre" başlığı altında görünen bir proje temelde katılımcı yöntemlerle çevre politikası stratejilerini geliştirmeyi içeriyorsa, bu dağılımda "Katılımcı Demokrasi" başlığına dahil edilmiştir. Tarım ve hayvancılık alanındaki birçok proje özellikle gıda güvenliği ilgilendirdiğinden "Sağlık" başlığı altında yer almaktadır. Tablo 3.2'nin sadece bir örnek olduğunun altını çizmek gerekir; farklı kurumların kendi çalışma alanları veya kıstasları üzerinden yapacakları gruplamalar farklı sonuçlar verecektir. Tablo 3.2 yoluyla Bakanlıklara yapılan tahsisatlarla, tematik alanlara yapılan tahsisatlar arasındaki farklılıkların bir örnek üzerinden gösterilmesi amaçlanmıştır. Bununla birlikte, Tablo 3.2 kullanılarak, AB katılım sürecinde öncelik verilen alanlara dair bir fikir elde edilebilmektedir. Örneğin, çevrenin korunması başlığı altındaki projeler yerel yönetimler ile Çevre ve Şehircilik Bakanlığı dışında kalan kurumların çevreyi etkileyen projelerini de içermektedir. Çevre başlığına ayrılan meblağın yüksekliği, bu alanın en zorlu müzakere başlıklarından biri olmasının doğal bir sonucudur. Tablo iltica ve insan ticareti konusuna AB'nin verdiği önemi bir kez daha teyit etmektedir. İstihdam ve eğitim alanındaki toplam proje maliyetleri incelenirken, bu tablodaki rakamların IPA'nın İnsan Kaynaklarının Gelişimi bileşenini içermediği dikkate alınmalıdır.

TAV'ın araştırması kapsamında sadece projelerin mali bilgileri incelenmemiştir; ulaşılabilen her projeye ilişkin mevcut tüm bilgiler taranmıştır. Bu tarama, erişilebilen proje fişlerini de içermiştir. Her projeye ilişkin ayrıntılı bilgilerin yer aldığı proje fişleri (veya IPA II ile birlikte Aksiyon Belgeleri ve Çok Yıllı Operasyonel Programları) o projenin arka planını, amaçlarını, beklenen sonuçlarını, uygulama yöntemini, faaliyetlerini, ortak kesen alanlarla ilişkisini ve ayrıntılı bütçesini içeren programlama dokümanlarıdır. Bu dokümanlar üzerinden, uygulanan projelere ilişkin çok farklı perspektiflerden incelemeler yapılabilir. TAV'ın yürüttüğü proje çerçevesinde ise, incelenen mali yardımlar kapsamında yürütülmüş programların ve projelerin farklı gruplarla olan ilişkileri ve katılımcılık düzeyleri dikkate alınmıştır.

TABLO 3.2: TEMATİK ALANLARA GÖRE MALİ YARDIMLARIN DAĞILIMI

Konu	Toplam Proje Maliyetleri (Euro)	Toplam Maliyet İçindeki Pay (%)
Sağlık (Kamu Sağlığı, Hayvan Sağlığı, Ruh Sağlığı ve Gıda Güvenliği dahil)	263.696.550	16,3
Çevrenin Korunması (İklim Değişikliği, Çevre Kirliliği, Su Yönetimi, Atık/ Atık Su projeleri dahil)	206.696.000	12,7
Kalkınma (Bölgesel ve Kırsal Kalkınma, KOBİ destekleri, Sanayi Politikası ve AR&GE dahil)	205.761.150	12,7
İltica ve İnsan Ticareti	203.424.183	12,5
Malların Serbest Dolaşımı	80.325.407	5,0
Mayınların Temizlenmesi	79.725.000	4,9
Kolluk Güçleri	72.385.538	4,5
Adalete Erişim	52.520.728	3,2
Eğitim (Yurttaşlık Eğitimi projeleri dahil)	52.084.000	3,2
İnsan Hakları (İşkencenin Önlenmesi, Yargı Sistemi -kurumsal kapasite-, Polis ve Jandarma ve Hapishane Sistemi ile ilişkili projeler dahil)	50.824.550	3,1
İstihdam	48.880.920	3,0
Enerji ve Enerjinin Korunması	43.330.334	2,7
Sosyal İçerme (Kadınlar hariç)	41.732.260	2,6
Şeffaflık, Hesap Verebilirlik ve Etkinlik	40.762.505	2,5
Ulaştırma	35.350.000	2,2
Kadınlara ve Çocuklara Yönelik Şiddet	26.248.180	1,6
Bilgiye Erişim	23.281.060	1,4
Diyalog, Ortaklık ve Ağ Kurma	18.970.100	1,2
Cinsiyet Eşitliği	17.748.000	1,1
Piyasaların Liberalizasyonu/Düzenlenmesi	16.649.104	1,0
Katılımcı Demokrasi	15.144.444	0,9
İş Sağlığı ve Güvenliği	13.880.500	0,9
Kültür (Kültürel Mirasın Korunması dahil)	9.188.900	0,6
Afet Yönetimi	1.800.000	0,1
Sosyal Güvenlik	1.110.000	0,1
AB Konusunda Kapasite Geliştirme	1.042.100	0,1
TOPLAM	1.622.561.513	100,0

Raporun ekinde yer alan Tablo II, genel programlar dışında kalan kamu sektörü projelerinin belirli sosyal gruplar/ dezavantajlı gruplar ile ilişkisini göstermektedir.²⁴ Bu tablo, proje fişlerinde o projenin ilgili kamu kurumu tarafından bu sosyal/dezavantajlı grup ile ilişkilendirilmesinden bağımsız olarak, projenin konusu ve içeriği incelenerek çıkartılmıştır. Hazırlık aşamasında kadın, çocuk, gençlik, engelliler, göçmen ve sığınmacılar ile LGBTİ'ler başlıca dezavantajlı gruplar olarak belirlenmiştir. LGBTİ'ler ile doğrudan ilişkilendirilecek herhangi bir proje bulunamamıştır. Projelerin dökümü yapıldıkça, özellikle uygulandıkları çevrelerin yerel halkları üzerinde ciddi etkileri olabilecek projeler dikkat çekmiş ve bu tür projeler "yerel halk" sütununda tabloda gösterilmiştir. Şekil 3.14 bu tablo temel alınarak yapılan grafiği göstermektedir.²⁵

ŞEKİL 3.14:
İlişkili Oldukları Gruplara Göre Proje Sayıları

Yerel halk ile ilişkilendirilebilen proje sayılarının yüksekliği, kamu kurumlarının projeler için yerel düzeyde paydaş analizinin yapılmasının ne kadar önemli olduğunu göstermektedir. Halbuki, atık tesisleri gibi bazı altyapı projeleri haricinde, projelerden etkilenme olasılığı olan yerel halkın proje hazırlığı ve uygulaması esnasında sürece dahil edildiği örnekler oldukça sınırlıdır. Yerel halkla ilişkilendirilen projeler incelendiğinde, sadece iki projenin (TR 05 02 ve TR 06 02 16) ciddi anlamda katılımcı pratikleri içerdiği görülmektedir. Yerel halk üzerinde etkisi olabilecek projelerin başka örneklerinde ise yerel halkla ilişkinin ülke çapında faaliyet gösteren STK'lar üzerinden kurulduğu görülmektedir. Ancak bu tür yol izlendiğinde bile yerel düzeyde örgütlerin bu STK'lar arasına dahil edilmesi önem taşımaktadır. Mülteci ve göçmenler ile ilgili proje sayısı oldukça yüksektir. Bununla birlikte, bu grup ile ilişkilendiren 18 projeden sadece ikisi bu gruplara yönelik destek sağlamakla alakalıdır; geri kalanı ise sınır güvenliği alanındadır. Engelliler ile alakalı projelerin sayısı oldukça düşüktür, ancak ileride görülebileceği gibi, sivil topluma verilen hibelerde engelliler en çok önem verilen hedef gruplardan biri olarak ortaya çıkmaktadır.

Projelerin katılım düzeyleri değerlendirilmeye çalışılırken bir önceki bölümde açıklanan Avrupa Konseyi'nin geliştirdiği Katılım Matrisi temel alınmıştır. Buna göre projelerin katılım düzeyleri iki safha üzerinden incelenmiştir: projelerin tasarlanması ve uygulanması. Proje tasarlanması sürecinde üç farklı düzeyde katılım yöntemi belirlenmiştir: Danışma amacı içermeyen bilgilendirmeler, danışma toplantıları ve projelerin STK'lar ile birlikte geliştirilmesi. Projenin uygulama safhasındaki katılım düzeyleri ise yedi şekilde gruplanmıştır:

- Hedef Grup: STK'ların hedef grup olarak tanımlandığı projeler
- Farkındalık Arttırma/Bilgilendirme: Genel veya hedef grup üzerinden farkındalık arttırma veya bilgilendirme faaliyetleri içeren projeler.
- Danışma: Uygulama safhasında STK'lara danışma amaçlı yöntemlerin kullanılacağına belirtildiği projeler.

²⁴ Herhangi bir grup ile ilişkilendirilmeyen projeler analiz dışında bırakılmıştır.

²⁵ İç göç ile ilgili olan ama yerinden edilmiş

- Proje Faaliyetlerine Katılım: Projelerin toplantı ve eğitim gibi faaliyetlerine STK'ların davet edileceğinin belirtildiği projeler.²⁶
- Proje Yönetimi: STK'ların projelerin yönlendirmesinde veya doğrudan yönetiminde aktif rol alacağına belirtildiği projeler.
- Hibe Programı: STK'lara yönelik hibe programları içeren projeler
- Doğrudan Hibe: STK'ların doğrudan verilen hibelerden yararlandığı projeler.

Bir proje farklı katılım düzeylerini içerebilmektedir ve raporun ekindeki Tablo III, proje bazında katılım düzeylerini göstermektedir. Bu tablo sadece proje fişlerinde açıklanan katılım yöntemleri dikkate alınarak hazırlanmıştır. Projelerin gerçek uygulama safhasında bu katılım yöntemlerinin ne derece uygulandığını göstermemektedir. Uygulama aşamasında katılım, proje fişlerinde anlatılanın altında kalmış olabileceği gibi, daha güçlü bir katılım da sağlanmış olabilir. Araştırma kapsamında belirli bir proje kümesi için gerçekleşen katılım düzeyleri üzerinden ek bir inceleme daha yapılmaya çalışılmıştır. Ancak masa başı araştırma ile yapılabilecek bu tür bir değerlendirmenin eksik kalacağı anlaşılınca, bundan vazgeçilmiştir. Bu tür bir analiz ancak düzgün bir örneklem belirlenerek ve projenin değişik aşamalarına katılan örgütler ile görüşülerek yapılabilir. TAV'ın projesinin uygulama süresi bu türden bir incelemeyi yapmak için yeterli olmamıştır.

Şekil 3.14 ve Şekil 3.15 farklı aşamalarda katılım düzeylerinin bir özetini sunmaktadır. Araştırma kapsamında, proje fişlerine ulaşılan 128 projede değişik düzeylerde STK katılımının hedeflendiği görülmüştür. Bir proje farklı katılım düzeylerini içerebildiğinden, yukarıdaki grafikler her katılım düzeyi için o katılım düzeyini içeren toplam proje sayısını göstermektedir. Ek Tablo III üzerinden, farklı katılım düzeylerini içeren projeler incelenebilir. Raporun dördüncü bölümünde, değişik projelerin katılım düzeylerine veya bu katılımın ne şekilde planladığına dair ek bilgiler verilmektedir. İkinci bölümde ele alınan katılımcı pratiklere ilişkin tartışmalar dikkate alındığında, kamu kuruluşlarının uyguladığı projeler bazında güçlü diyalog ve işbirliğinin

²⁶ Bu tür faaliyetlerin bir kısmının danışma amaçlı işlev görebileceği bilinmektedir. Ancak proje faaliyetleri açıklanırken bu tür organizasyonların danışma amaçlı kullanılacağı özellikle belirtilmediği sürece bu dikkate alınmamıştır.

ŞEKİL 3.15:
Tasarım Aşamasında STK Katılımı

ŞEKİL 3.16:
Proje Uygulama Aşamasında STK Katılımı

ancak STK'ların hem tasarım hem de uygulama safhasında projelere etki edebilecek düzeyde katılımının sağlanması durumunda mümkün olabileceği söylenebilir. Bunun için de proje hazırlık safhalarında mutlaka danışma ve ortak proje geliştirme, uygulama safhalarında ise danışma, faaliyetlere katılım ve proje yönetimi düzeyinde STK katılımına yönelik

yöntemler kullanılması gerekmektedir. Ancak bu tür yöntemlerin tamamını içeren projeler sınırlı sayıdadır. Sadece 13 projede, proje yönetiminin her iki aşamasını da kapsayan güçlü bir katılım düzeyinin hedeflendiği görülmektedir. Tasarım aşamasında STK'ların katılım düzeyi oldukça düşüktür, uygulama aşamasında en çok kullanılan yöntemler faaliyetlere katılıma davet ve bilgilendirme/farkındalık arttırmadır. Ancak bu tür proje faaliyetlerine STK katılımının sağlanması yoluyla neyin amaçlandığı net bir şekilde tanımlanmadığı sürece, bu faaliyetlerin etkisini değerlendirmek mümkün değildir. STK'ların sadece 5 proje yoluyla doğrudan hibe aldıkları görülmektedir; doğrudan hibe verilen projelerin üçünün amacı sivil toplum gelişimine katkıdır. Doğrudan hibelerin sayısı mevcut STK kapasitesinin yeterli düzeyde kullanılmadığının ciddi bir işareti. Sadece 24 projede STK'ların projelerin yönetimine veya yönlendirilmesine dahil edildiği görülmektedir. STK'ların proje yönetimine sektörel komiteler yoluyla dolaylı olarak dahil edileceği varsayılabilir, ancak proje fişleri veya sektörel fişler bunu özel olarak belirtmedikçe, bu tablolara ve grafiklere yansıtılmamıştır.

Diğer taraftan, ne ekteki Tablo III ne de Şekil 3.14 ve 3.15, katılımın kalitesi hakkında bir fikir vermektedir. Bunun için proje fişlerinde ayrıntılı sivil toplum paydaş analizlerinin olması gerekir. Bunun yapıldığı örnekler ise oldukça nadirdir ve genellikle belirli bir hedef grubu olan projelerde bu türden bir analiz yapılmaktadır. Proje fişlerine "azınlıklar ve dezavantajlı gruplar" ile "sivil toplum" alt başlıkları 2009 yılından itibaren eklenmeye başlamıştır. Ayrıntılı hedef grup ve paydaş analizi içermesi gereken bu alt başlıklar ise ne yazık ki genellikle geçiştirilmektedir. Örneğin, Türkiye Cumhuriyeti Anayasası kapsamındaki azınlık tanımı verilerek, bir projenin hiçbir azınlık grubu ile alakalı olmadığını belirtmesi neredeyse her proje fişinde kullanılan bir yöntemdir. Kimi bakanlıkların farklı proje fişleri incelendiğinde, bu iki başlığın altının kelime yanlışları bile düzeltilmeden, doğrudan kopyala yapıştır usulüyle doldurulduğu görülebilmektedir. Belirli bir sivil toplum tanımı ve sivil toplum kuruluşu kategorizasyonundan hareket edilmediğinden, projelere katılması hedeflenen kuruluşlar genellikle bu raporda kullanılan STK tanımı ile örtüşmemektedir. Örtüştüğü yerlerde bile ya STK sayısı oldukça sınırlıdır ya da farklı STK'ların katılımı ile projelerin ortak kesen konularla ilişkisi dikkate alınmamaktadır. Şimdiye kadarki uygulamada, proje bazında izleme ve değerlendirmenin nasıl yapılacağı proje fişlerinde yer almamaktadır. O yüzden izleme ve değerlendirme

safhasında STK katılımının nasıl ölçüleceği hakkında veri toplanamamıştır.

IPA II döneminde Aksiyon Belgelerine STK katılımına ilişkin bilgilerin daha kapsamlı bir şekilde verilmesi beklenmektedir. Sektörel komiteler ilk IPA uygulamasının başlangıcından itibaren mevcuttur, ancak yeni sektörel yaklaşım ile birlikte programlama safhasında ağırlıklarının artması beklenmektedir. STK'lar sektörel izleme komitelerine ve proje yürütme komitelerine katılma imkanına sahiptirler; ancak bu zorunlu tutulmamış, ilgili kamu kuruluşunun takdir hakkına bırakılmıştır. Böyle bir zorunluluğun olmamasının sonuçları ise proje fişleri incelendiğinde net olarak görülmektedir. 2014 yılı programlamasında sadece "Adalet ve Temel Haklar" alt sektörüne ait aksiyon belgesinde STK'ların o yıla ait sektörel programlama hazırlık toplantılarına katıldığı ve o sektör altındaki faaliyetlerin STK'ların verdikleri geri bildirimler dikkate alınarak tasarlandığı bilgisi mevcuttur. Araştırma kapsamında tek tek alt sektör komitelerinin mevcut yapısı içinde STK katılımı da saptanmaya çalışılmıştır. Ancak, her alt sektör altındaki daimi üyeleri içeren bir resmi doküman yoktur. Bakanlıkların IPA II'nin ilk dönemindeki komitelerin toplantılarına ilişkin duyuruları, o toplantılara katılan kuruluşların listesini ya hiç içermemekte ya da düzenli olarak vermemektedir. Bazı bakanlıklar sektörel alt komitelerin toplantılarının tutanaklarını yayınlamaktadır, ancak bu tutanaklarda ya katılanların listesi yoktur veya düzenli olarak tutanaklara dahil edilmemektedir. Araştırma kapsamında ortaya çıkan ihtiyaçlardan en önemlilerinden biri sektörel komitelerin ve proje yürütme komitelerinin görevleri, bu komitelere katılım imkanları ve bu komitelerin mevcut üye yapısı hakkında STK'ları aydınlatacak bir rehberdir.

Araştırma verilerinin ikinci kısmını STK'lara verilen hibeler oluşturmaktadır. Bu kapsamda hibe programları iki başlık altında incelenmiştir. İlk başlıktaki hibe programları genel programlama içinde Sivil Toplum başlığı altında açılan hibe programlarıdır. İkinci grubu ise farklı projeler veya IPA'nın farklı bileşenleri altında uygulanan, daha dar çerçeveli hibe programları oluşturmaktadır. Raporun içinde daha önce de belirtildiği gibi, katılım sürecinde kullanılan sivil toplum kavramı hükümet dışı olan her türlü örgütlenmeyi kapsayabilmektedir. Bu nedenle Sivil Toplum başlığı altında açılan veya sivil topluma açık olduğu söylenen hibe programlarının farklı hedef grupları ve yararlanıcıları olabilmektedir.

Tablo 3.3 AB Bakanlığının 2002-2014 yılları arasında uygulanmış ve sonuçları açıklanmış tüm hibe programlarının farklı kuruluşlar arasındaki dağılımına ilişkin verileri içermektedir. Tablodan da anlaşılacağı gibi, hibe programlarından yararlanan çok farklı kuruluşlar bulunmaktadır ve hibe programları içerisinde en fazla sözleşme yapılan (dolayısıyla en fazla proje yürüten) kuruluş

türleri dernekler ve vakıflardır. Dernekler ve vakıfları, KOBİ'ler ve Belediyeler izlemektedir. Hibelerden alınan pay açısından ise sıralama Belediyeler, STK'lar ve KOBİ'ler şeklindedir. STK'ların sözleşme sayıları ile aldıkları hibe miktarı arasındaki farkın en önemli nedeni STK'lara düşük miktarda, dar kapsamlı hibelerin sağlandığı mikro hibe programlarıdır.

TABLO 3.3: HİBE PROGRAMLARI KAPSAMINDA DESTEKLENEN PROJELERİN KURULUŞLARA GÖRE DAĞILIMI (2002-2013)

Kuruluş Türü	Sözleşme Adedi	Sözleşme Adedi (%)	Hibe Tutarı	Hibe Tutarı (%)
Sivil Toplum Kuruluşları (Dernekler/ Vakıflar)	972	27,5	89.230.433	19,4
KOBİ	654	18,5	47.767.999	10,4
Belediye	416	11,8	116.381.241	25,2
Oda	390	11,0	42.997.087	9,3
Üniversite-Yüksek Okul	191	5,4	28.849.321	6,3
Birlik	135	3,8	20.635.326	4,5
Köylere Hizmet Götürme Birliği	114	3,2	23.897.300	5,2
Meslek Lisesi	101	2,9	15.138.045	3,3
İl Özel İdaresi	83	2,3	20.631.699	4,5
Kooperatif	75	2,1	6.273.153	1,4
Çiftçi Grubu	65	1,8	5.311.119	1,2
İlköğretim Okulu	61	1,7	5.282.423	1,1
Sendika	51	1,4	7.147.642	1,6
Halk Eğitim Merkezi	39	1,1	5.105.828	1,1
Kamu Kurumu	57	1,6	9.784.728	2,1
Muhtarlık	36	1,0	4.894.680	1,1
Lise	9	0,3	1.003.057	0,2
Kalkınma Ajansı	9	0,3	1.707.885	0,4
Rehberlik ve Araştırma Merkezi	6	0,2	532.871	0,1
Anaokulu	5	0,1	376.441	0,1
Diğer	69	2,0	8.013.533	1,7
TOPLAM	3.538	100,0	460.961.810	100,0

Kaynak: AB Bakanlığı

Tablo 3.4 bu araştırma kapsamında incelenen hibe programlarını ve bu hibe programları çerçevesinde uygulanan projelerin sayısı ile hibe miktarlarını listelemektedir. Tablo içindeki STK'larca uygulanan proje

sayıları ve STK'lar tarafından kullanılan hibe miktarları sadece Türkiye'den STK'ları kapsamaktadır. (*) işareti bulunan hibe programları içinde AB üye devletlerinden STK'ların ana yararlanıcısı olduğu projeler de bulunmaktadır.

TABLO 3.4: İNCELENEN HİBE PROGRAMLARI (2005-2014) (SADECE TÜRKİYE'DEN STK'LAR)

Hibe Programı	Toplam Proje Sayısı	Toplam Hibe Miktarı	STK'larca Uygulanan Proje Sayısı	STK'larca Kullanılan Toplam Hibe	STK'ların Toplam Hibe içindeki Payı (%)
Türkiye-Bulgaristan Sınır Ötesi İşbirliği Ortak Küçük Projeler Fonu (2005)	13	465.000	1	24.989,85	5,4
Amaç: Sınır bölgesindeki farklı yerel ve bölgesel teşkilatlar arasında iletişimin kurulması veya derinleştirilmesi ve geliştirilmesi; Sınır bölgesindeki yerel ve bölgesel teşkilatlar arasında sınır ötesi ortak proje uygulama yapılarının oluşturulmasının hızlandırılması ve desteklenmesi; Gelecek kalkınma programlarına katılım ve işbirliği için insan kaynakları ve kurumsal kapasitenin artırılması.					
Katılım Öncesi Yardım 2005 Yılı Programı: Katılım Öncesi Süreçte STK'ların Güçlendirilmesi	131	9.501.906	114	8.368.394	88,1
Kadın Hakları Hibe Programı	28	1.799.464	25	1.652.666	91,8
Amaç: Sivil toplum kuruluşlarına, kadınların istihdama ulaşımının ve girişimcilik fırsatlarının, yerel ve ulusal karar-verme organlarında kadın temsiline ve katılımının, son olarak da kadın hakları konusunda toplumda bilinçlendirmenin artırılmasını hedef alan faaliyetleri desteklemek için küçük hibeler vererek, Türkiye'deki toplumsal cinsiyet eşitliğinin yaygınlaştırılmasına katkıda bulunmak					
Engelli Hakları Hibe Programı	21	1.343.431	20	1.291.854	96,2
Amaç: Sivil toplum kuruluşlarına küçük hibeler sağlayarak, kapasite geliştirmeyi, engelli kişilere yönelik hizmetleri iyileştirmeyi ve toplumdaki genel bilinç ve duyarlılığı yükseltmeyi hedefleyen aktiviteleri destekleyerek, engellilerin toplumla bütünleşmesinin güçlendirilmesine katkıda bulunmak					
Tüketici Hakları Hibe Programı	11	469.335	7	334.395	71,2
Amaç: Sivil toplum kuruluşlarına küçük hibeler sağlayarak, kapasite geliştirmeyi, tüketicilere yönelik hizmetleri iyileştirmeyi ve toplumdaki genel bilinç ve duyarlılığı yükseltmeyi hedefleyen aktiviteleri destekleyerek, tüketici haklarının daha iyi korunmasının güçlendirilmesine katkıda bulunmak.					
Çocuk Hakları Hibe Programı	16	1.073.447	11	717.053	66,8
Amaç: Sivil toplum kuruluşlarına küçük hibeler sağlayarak, kapasite geliştirmeyi, çocuklara ve ailelerine yönelik hizmetleri iyileştirmeyi ve toplumdaki genel bilinç ve duyarlılığı yükseltmeyi hedefleyen aktiviteleri destekleyerek, çocukların refah düzeyini arttırmak ve zorla çocuk çalıştırmanın önlenmesine katkıda bulunmak.					

(*) Hibe programından Türkiye dışından STK'lar da yararlanmıştır.

(**) Hibe programının amaçları aynı adlı bir önceki program ile aynıdır.

(***) Hibe programı bireysel yararlanıcılara yöneliktir.

TABLO 3.4: İNCELENEN HİBE PROGRAMLARI (2005-2014) (SADECE TÜRKİYE'DEN STK'LAR)

Hibe Programı	Toplam Proje Sayısı	Toplam Hibe Miktarı	STK'larca Uygulanan Proje Sayısı	STK'larca Kullanılan Toplam Hibe	STK'ların Toplam Hibe içindeki Payı (%)
Çevrenin Korunması Hibe Programı	17	541.960	17	541.960	100,0
Öncelikli Konular: Çevre sorunlarını ve bunlara getirilecek çözümleri, sürdürülebilir kalkınma hedefleri açısından ele alan yaklaşımlar; Türkiye'nin öncelikli çevre sorunlarına çözüm üreten ve bu konuda kapasite gelişimini ve farkındalık yaratılmasını bu çözümlere dahil eden faaliyetler; Türkiye'deki çevre sorunlarına, STK'ların kurumsal olarak kendilerine ait stratejik planlamaları doğrultusunda çözüm üreten yaklaşımlar.					
İnsan Hakları ve Demokrasinin Geliştirilmesi ve Bütünleştirilmesi	12	1.475.215	10	1.220.398	82,7
Amaç: Evrensel İnsan Hakları Bildirgesi ile diğer ilgili uluslararası sözleşmeler ve antlaşmalarda öngörülen insan hakları ve temel özgürlüklerinin geliştirilmesi ve savunulması sürecinde sivil toplum katılımını güçlendirmek.					
Kadına yönelik şiddetle mücadele	11	1.451.474	11	1.451.474	100,0
Amaç: Aile içi şiddetin önlenmesi ve gelecekte şiddete maruz kalmayı önlemek amacıyla şiddet mağdurlarının desteklenmesi yoluyla kadın, çocuk ve gençlerin şiddete karşı fiziksel ve zihinsel açıdan korunmalarını desteklemek.					
Avrupa ufukları ve mozaik programları	15	1.347.579	13	1.158.593	86,0
Amaç: Katılım öncesi süreçte Türk kamuoyunun aktif katılımına ve konuyla ilgili bilgisinin artırılmasına destek. AB'nin çok-kültürlü kimliğini yansıtan Avrupa kültürü ve sanatının çeşitli alanlarına Türk halkının ilgisinin artırılması.					
Türkiye ve Avrupa Birliği Arasında Sivil Toplum Diyaloğunun Desteklenmesi	119	19.292.846	32	3.101.996	16,1
Diyalog İçin Gençlik Girişimleri	25	2.031.254	25	2.031.254	100,0
Amaç: Üye Ülkeleri ve aday ülkelerdeki gençlik girişimleri arasında kalıcı sürdürülebilir ilişkileri sağlamak ve güçlendirmek; genişlemenin sağlayacağı fırsatlar ve imkânlarla dikkat çekerek Türkiye ve Avrupa Birliği'ndeki ilgili taraflar arasında diyalogu desteklemek; Avrupa Birliği politikalarına yönelik planlama ve uygulamalarda edinilmiş bilgi ve iyi uygulamalardan karşılıklı yararlanmayı teşvik etmek.					
Üniversiteler	28	7.709.327	1	319.909	4,1
Amaç: Üye Ülkeleri ve aday ülkelerdeki üniversiteler arasında kalıcı sürdürülebilir ilişkileri sağlamak ve güçlendirmek; genişlemenin sağlayacağı fırsatlar ve imkânlarla dikkat çekerek Türkiye ve Avrupa Birliği'ndeki ilgili taraflar arasında diyalogu desteklemek; Avrupa Birliği politikalarına yönelik planlama ve uygulamalarda edinilmiş bilgi ve iyi uygulamalardan karşılıklı yararlanmayı teşvik etmek.					
Meslek Örgütleri	25	3.328.921	6	750.834	22,6
Amaç: Üye Ülkeleri ve aday ülkelerdeki meslek örgütleri arasında kalıcı sürdürülebilir ilişkileri sağlamak ve güçlendirmek; genişlemenin sağlayacağı fırsatlar ve imkânlarla dikkat çekerek Türkiye ve Avrupa Birliği'ndeki ilgili taraflar arasında diyalogu desteklemek; Avrupa Birliği politikalarına yönelik planlama ve uygulamalarda edinilmiş bilgi ve iyi uygulamalardan karşılıklı yararlanmayı teşvik etmek.					

TABLO 3.4: İNCELENEN HİBE PROGRAMLARI (2005-2014) (SADECE TÜRKİYE'DEN STK'LAR)

Hibe Programı	Toplam Proje Sayısı	Toplam Hibe Miktarı	STK'larca Uygulanan Proje Sayısı	STK'larca Kullanılan Toplam Hibe	STK'ların Toplam Hibe içindeki Payı (%)
Şehirler ve Belediyeler	41	6.223.344	-	-	-
Amaç: Üye Ülkeleri ve aday ülkelerdeki belediyeler arasında kalıcı sürdürülebilir ilişkileri sağlamak ve güçlendirmek; genişlemenin sağlayacağı fırsatlar ve imkânlarla dikkat çekerek Türkiye ve Avrupa Birliği'ndeki ilgili taraflar arasında diyalogu desteklemek; Avrupa Birliği politikalarına yönelik planlama ve uygulamalarda edinilmiş bilgi ve iyi uygulamalardan karşılıklı yararlanmayı teşvik etmek.					
TR 90 Düzey 2 Bölgesi (Artvin, Giresun, Gümüşhane, Ordu, Rize ve Trabzon) Kalkınma Programı	213	24.000.000	10	651.558	2,7
Turizm ve Çevre Altyapısı (DOKAP-TEI)	30	10.143.177	-	-	-
Amaç: Bölgede çevre ve yaşam kalitesini arttırmak.					
Küçük ve Orta Boy İşletmeler	103	8.336.503	-	-	-
Amaç: Özellikle küçük ve mikro işletmeler olmak üzere tarımsal ürün işleme, imalat ve hizmet (turizm dahil) sektörlerinde, hedef bölgelerde özel sektörün ihtiyaçlarına cevap verebilecek nitelikli projeler üretip uygulayarak KOBİ'lerin kapasitesinin geliştirilmesi.					
Yerel Kalkınma Girişimleri	80	5.520.320	10	651.558	11,8
Amaç: Kolektif faydayı hedef alan faaliyetlerin geliştirilmesine yardımcı olmak, kalkınma için yerel faaliyetleri harekete geçirmek ve ilgili bölgede gelir getirici faaliyetlerin artırılmasına katkıda bulunmak					
Euromed III (MEDA 2005)	10	317.072	10	317.072	100,0
Aktif İstihdam Tedbirleri	101	15.994.821	23	3.531.230	22,1
Amaç: Belirlenen illerde kadın ve gençlerin istihdam edilebilirliğini arttırmaya yönelik aktif istihdam tedbirlerinin tasarlanması ve uygulanmasıyla ilgili kapasitenin güçlendirilmesi					
Hedef Grup: İşgücü piyasasına dahil olmayan ya da işsiz kadınlar ve gençler					
GAP Bölgesinde Sele Maruz Kalan Alanlarda Sel Riskinin Azaltılması	37	15.000.000	-	-	-
Amaç: Sellerin önlenmesi için gerekli altyapının geliştirilmesi ve iyileştirilmesi ve sel esnasında hızlı bir yanıt oluşturulması için yerel kapasitenin oluşturulması.					
Uygulanan İller: Batman, Diyarbakır, Mardin, Siirt, Şanlıurfa, Şırnak					
Bulgaristan-Türkiye Sınır Ötesi İşbirliği Ortak Küçük Projeler Fonu	17	620.667	3	117.494	18,9
Amaç: Sınır bölgesindeki farklı yerel ve bölgesel teşkilatlar arasında iletişimin kurulması veya geliştirilmesi ve derinleştirilmesi; Sınır bölgesindeki yerel ve bölgesel teşkilatlar arasında sınır ötesi ortak proje uygulama yapılarının oluşturulmasının hızlandırılması ve desteklenmesi; Gelecek kalkınma programlarına katılım ve işbirliği için insan kaynakları ve kurumsal kapasitenin artırılması.					

TABLO 3.4: İNCELENEN HİBE PROGRAMLARI (2005-2014) (SADECE TÜRKİYE'DEN STK'LAR)

Hibe Programı	Toplam Proje Sayısı	Toplam Hibe Miktarı	STK'larca Uygulanan Proje Sayısı	STK'larca Kullanılan Toplam Hibe	STK'ların Toplam Hibe içindeki Payı (%)
Türkiye'de Sivil Toplumun Güçlendirilmesi: Sivil Topluma Bütüncül Yaklaşım ve Katılımcı Yerel Projeler	21	499.836	21	499.836	100,0
Amaç: Türkiye'de STK'ların kapasitelerini güçlendirerek katılımcı demokrasinin gelişimine katkıda bulunmak					
Sivil Toplum Diyalogu - AB Türk Odaları Forumu - AB Türkiye Odaları Ortaklık Hibe Programı	22	2.248.788	22	2.248.788	100,0
Amaç: Odalarla ilgili temel konularda (yönetim, hizmetler, iletişim) yeterli bilgiyi edinmek; Türkiye'de AB iş pratiklerini ve AB'deki Türkiye'li iş pratiklerini anlayışını güçlendirmek; Ticaret ve yatırım fırsatlarını arttırmak.					
Türkiye'de Sivil Toplumun Desteklenmesi: Katılımcı Demokrasi için Yerel Hareket	47	399.998	47	399.998	100,0
Amaç: Türkiye'de sivil girişimlerin/STK'ların kapasitelerini güçlendirerek katılımcı demokrasinin gelişimine katkıda bulunmaktır.					
Yenilikçi Yöntemlerle Kayıtlı İstihdamın Teşvik Edilmesi	42	9.317.651	10	2.626.635	28,2
Amaç: Bölgesel/yerel bazda kayıtlı istihdamı teşvik etmek için etkili yollar bulmaya ve uygulamaya yönelik yenilikçi faaliyetleri olanaklı kılarak kayıtlı istihdamın artırılmasını ve kayıt dışı istihdamın azaltılmasını teşvik etmek suretiyle" kayıt altına alma sürecini kolaylaştırmak.					
Kadın İstihdamının Desteklenmesi Hibe Programı	135	24.505.625	34	6.137.903	25,0
Amaç: NUTS II bölgelerindeki büyüme merkezleri ve artalanlarında kadınların istihdam edilebilirliklerini arttırmak amacıyla, etkili aktif işgücü piyasası tedbirleri geliştirme ve tedbirlerin uygulanma kapasitesini arttırmak.					
Hayat Boyu Öğrenmenin Desteklenmesi	45	4.996.769	7	586.912	11,7
Amaç: 12 NUTS II Bölgesindeki yetişkinlerin (özellikle kadınların) temel becerileri ile temel mesleki becerilerinin geliştirilmesi yoluyla yerel özel sektörün ihtiyaçları doğrultusunda bireyler ve müteşebbisler arasındaki hayat boyu öğrenme olanakları ile bireylerin yeterliliklerine dayalı istihdamın yaygınlaştırılması ve geliştirilmesi.					
Genç İstihdamının Desteklenmesi	128	24.308.788	34	1.949.016	8,0
Amaç: Gençlerin istihdamını ve girişimciliğini desteklemek amacıyla yerel yönetimler, işçi ve işveren örgütleri, üniversiteler, meslek odaları, Sivil Toplum Kuruluşları (STK) ve şirketler (iştirakçi olarak) gibi ilgili aktörlerin tamamlayıcı faaliyetleri arasında sinerji yaratmak; Yerel yönetimler, işçi ve işveren örgütleri, üniversiteler, meslek odaları, Sivil Toplum Kuruluşları (STK) ve şirketler (iştirakçi olarak) gibi ilgili aktörlerin genç istihdamı ve girişimciliğini artırmak amaçlı faaliyetlerini desteklemektir.					
Hedef Grup: Üniversite mezunu genç işsiz nüfus; Ortaöğrenim mezunu genç işsiz nüfus; Eğitim seviyesi düşük ve erken yaşta okulu bırakan genç nüfus; Eğitimine devam etmekte olan genç nüfus; Eğitim seviyesi düşük olan genç kadınlar					

TABLO 3.4: İNCELENEN HİBE PROGRAMLARI (2005-2014) (SADECE TÜRKİYE'DEN STK'LAR)

Hibe Programı	Toplam Proje Sayısı	Toplam Hibe Miktarı	STK'larca Uygulanan Proje Sayısı	STK'larca Kullanılan Toplam Hibe	STK'ların Toplam Hibe içindeki Payı (%)
Özellikle Kız Çocuklarının Okullaşmasının Artırılması Hibe Programı	89	9.822.287	17	1.949.016	19,8
Amaç: Özellikle kız çocuklarının ortaöğretimdeki ve mesleki eğitimdeki okullaşma oranlarının artırılması; Özellikle kız çocuklarının okul terk etme oranlarının düşürülmesi; Başta kız çocukları ve kadınlar olmak üzere işgücünün, mesleki becerilerinin ve yetkinliklerinin artırılması; Özellikle kız çocuklarının eğitimi hususunda ebeveynlerin bilincinin artırılması.					
2007-2013 Karadeniz Havzası Sınır Ötesi İşbirliği Programı	39	6.843.512	4	908.495	13,3
Amaç: Karadeniz havzası alanında ekonomik ve sosyal kalkınmayı teşvik etmek; Ortak sorunlara karşı birlikte çalışmak; Topluluklar arası ve yerel işbirliğini geliştirmek.					
Sivil Toplum Diyalogu: İstanbul 2010 Avrupa Kültür Başkenti (*)	11	1.519.597	5	671.882	44,2
Amaç: İstanbul 2010 Avrupa Kültür Başkentinin 2010'a giden yolda rolünü gerçekleştirmesi ve metropolitan geleceğini inşa ederken kültürel mirasını ve kültürel kapasitesini göstermesine yardımcı olmak için sanatsal ve kültürel projelerin desteklenmesi.					
Okul Öncesi Eğitimin Güçlendirilmesi Hibe Programı	75	5.233.380	9	646.732	12,4
Amaç: Özellikle dezavantajlı bölgelerde okul öncesi eğitim ve toplum temelli gündüz bakımı modellerinin yaygınlaştırılması; Okul öncesi eğitiminin güçlendirilmesi hedefine katkı sunabilecek taraflar arasındaki işbirliğinin ve diyalogun güçlendirilmesi; Mevcut okul öncesi eğitim sisteminin güçlendirilmesinin yanı sıra, farklı modeller geliştirilerek başta dezavantajlı çocuklar olmak üzere okul öncesi eğitimden faydalanan çocuk sayısının artırılması; Okul öncesi eğitim hizmeti veren veya vermek isteyen kurumların personel kapasitelerinin geliştirilerek, mevcut okul öncesi eğitim hizmetlerinin kalitesinin artırılması; Toplum genelinde okul öncesi eğitimin önemine ilişkin farkındalık oluşturulması.					
Sivil Toplum Diyalogu II	98	5.177.963	74	2.266.401	43,8
Balıkçılık ve Tarım	23	2.796.220	-	-	-
Amaç: Balıkçılık, tarım, gıda güvenliği, veterinerlik ve bitki sağlığı sektörlerinde Türkiye ve AB Üye Ülkelerindeki sivil toplumlar arasında uzun vadeli işbirliği ve ortaklıklar oluşturmak; AB politikalarının planlanması ve uygulanması hususunda en iyi uygulama ve bilgi alışverişini teşvik etmek.					
Kültür ve Sanat (*)	18	2.110.161	17	1.994.819	94,5
Amaç: Kültür ve Sanat alanında Türkiye, AB Üye Ülkeleri ve diğer aday ülkelerdeki sivil toplumlar arasında uzun vadeli işbirliği, ortaklık ve iletişim ağları oluşturmak; Kültür ve Sanat alanında Türkiye, AB Üye Ülkeleri ve diğer aday ülkelerdeki sivil toplumlar arasındaki kültürel diyalogu ve anlayışı geliştirmek.					
Mikro Hibe	57	271.582	57	271.582	100,0
Amaç: Avrupa Birliği ülkeleri ve Aday Ülkeler ile Türkiye'deki sivil toplumlar arasında iki taraflı deneyim paylaşımının ve temasların güçlendirilmesi; Türk tarihi ve Türklere ait bilgileri de dahil olmak üzere Türkiye Cumhuriyeti'nin Avrupa Birliği'nde daha fazla tanınması ve anlaşılmasını sağlamak; Avrupa Birliği'nin dayandığı değerlerinin, işleyişinin ve politikalarının Türkiye'de daha fazla tanınması ve anlaşılmasını sağlamak.					

TABLO 3.4: İNCELENEN HİBE PROGRAMLARI (2005-2014) (SADECE TÜRKİYE'DEN STK'LAR)

Hibe Programı	Toplam Proje Sayısı	Toplam Hibe Miktarı	STK'larca Uygulanan Proje Sayısı	STK'larca Kullanılan Toplam Hibe	STK'ların Toplam Hibe içindeki Payı (%)
Türkiye'nin Az Gelişmiş Bölgelerindeki Kadınların ve Kadın STK'larının Güçlendirilmesi	36	2.951.902	36	2.951.902	100,0
Amaç: Türkiye'nin az gelişmiş bölgelerinde (Güneydoğu Anadolu, Doğu Karadeniz ve Doğu Anadolu) bölgesel eşitsizliklerin azaltılmasını da hedefleyerek kadının statüsünün iyileştirilmesidir.					
VOC Test Merkezleri	26	6.618.994	9	2.036.541	30,8
Amaç: Avrupa Yeterlilikler Çerçevesi doğrultusunda, uygun bir değerlendirme, ölçme ve belgelendirme sistemi oluşturarak etkin ve sürdürülebilir bir Ulusal Yeterlilik Sistemi (UYS) kurmak ve işletilebilmek için otomotiv ve ilgili alt sektörleri, turizm, inşaat, ulaştırma, enerji, metal sanayi, plastik ve kimya sanayi, bilgi ve iletişim teknolojileri, matbaa ve yayıncılık, makine ve imalat ile tekstil, hazır giyim ve deri ürünlerinden oluşan 11 öncelikli sektörde Meslek Standartları Geliştirme, Mesleki Bilgi ve Beceri Sınav ve Belgelendirme Merkezleri (VOC-TEST Merkezleri) kurmak ve/veya geliştirmek ve işletmektir.					
Yerel Düzeyde Sivil Katılımın Güçlendirilmesi	23	199.576	23	199.576	100,0
Amaç: Yerel STK'ların kapasitelerini güçlendirerek sivil katılımdaki rollerini iyileştirmek.					
Sivil Toplum Hizmeti: AB-Türkiye Kültürlerarası Diyalog	38	3.832.489	17	1.729.090	45,1
Kültür ve Sanat (*)	17	1.802.392	14	1.451.350	80,5
Amaç: Türkiye'de bulunan kültür operatörlerinin AB Üye Ülkelerinde ve diğer aday ülkelerde bulunan benzer kültür operatörleriyle işbirliği kurma kapasitelerini geliştirmek, kültür ve sanat sektörlerinde uzun vadeli işbirlikleri ve ortaklıklar kurmak ve AB ile Türkiye'deki kültür ve sanat çevrelerini arasında deneyim ve bilgi değişiminin sağlanabilmesi için mali destek sağlamak.					
Müzeler	21	2.030.097	3	277.740	13,7
Amaç: Türkiye'de bulunan müzelerin AB Üye Ülkelerinde bulunan benzer kurumlarla işbirliği kurma kapasitelerini geliştirmek, sektörde uzun vadeli işbirlikleri ve ortaklıklar kurmak ve AB ile Türkiye'deki müzeler arasında deneyim ve bilgi değişiminin sağlanabilmesi için mali destek sağlamak.					
Sivil Toplum Örgütleri Arasında Diyalogun Geliştirilmesi	23	797.508	23	797.508	100,0
Amaç: STÖ'ler arasında diyalogun geliştirilmesi yoluyla sivil katılımın güçlendirilmesidir.					
Hayat Boyu Öğrenme Programı II (**)	45	4.996.769	8	785.724	15,7
Sivil Toplum Diyalogu - AB Türk Odaları Forumu II- AB Türkiye Odaları Ortaklık Hibe Programı (**)	21	2.520.000	-	-	-
Demokratik Vatandaşlık ve İnsan Hakları Eğitimi	31	2.603.609	11	989.796	38,0
Amaç: Çocukların eğitimi alanında paydaş olan gruplar arasında, demokratik vatandaşlık becerilerinin geliştirilmesi ve farkındalık seviyesinin güçlendirilmesi.					

TABLO 3.4: İNCELENEN HİBE PROGRAMLARI (2005-2014) (SADECE TÜRKİYE'DEN STK'LAR)

Hibe Programı	Toplam Proje Sayısı	Toplam Hibe Miktarı	STK'larca Uygulanan Proje Sayısı	STK'larca Kullanılan Toplam Hibe	STK'ların Toplam Hibe içindeki Payı (%)
Özürülerin Toplumsal Entegrasyonunun Geliştirilmesi Hibe Programı (*)	23	1.931.617	21	1.762.318	91,2
Amaç: Özürüli kişilerin STÖ'lerinin ve özürüli kişilerin haklarını savunan STÖ'lerin kapasitelerinin güçlendirilmesi ve Özürüli ve Yaşlı Hizmetleri Genel Müdürlüğü ile özürürlük alanında çalışan STÖ'lerin arasındaki diyalogun geliştirilmesi.					
Kadına Yönelik Şiddetle Mücadelede Yerel ve Ulusal STK'ların Kapasitesinin Güçlendirilmesi Hibe Programı (*)	20	2.969.935	19	2.775.190	93,4
Amaç: Kadına yönelik şiddet ile mücadele konusunda yerel ve ulusal STK'ların kapasite gelişiminin desteklenmesi					
Sivil Toplum Diyalogu III	55	7.026.365	35	4.357.324	62,0
Siyasi Kriterler (*)	39	4.911.037	30	3.763.737	76,6
Amaç: Siyasi kriterler alanında çalışan Türk STK'ları ve Avrupalı meslektaşları arasında ileri diyalogun teşviki, daha iyi bilgi ve uzmanlık değişimi ve siyasi kriterlerle ilgili konularda Türkiye ve AB Üye Ülkeleri'nde yanlış anlamalar ve kaygıların azaltılması için sürdürülebilir ağların kurulması.					
Medya	16	2.115.328	5	593.587	28,1
Türk-AB medyası ve medya ile ilgili STK'lar arasında güçlendirilmiş iletişim ağları oluşturma, ortak faaliyetler yürütme ve eşle öğrenme pratiklerini artırma; Türk-AB medyası ve medya ile ilgili STK'lar arasında AB konuları hakkında iyi uygulamaların paylaşımı ile yenilikçi girişimlerin ve medya yapımlarının teşviki.					
Sivil Toplum Örgütleri Arasında Diyalogun Geliştirilmesi II	29	1.258.043	29	1.258.043	100,0
Amaç: STÖ'ler arasında işbirlikleri ve kolektif faaliyetler (ortaklıklar, ağlar, platformlar, vb.) oluşturulmasına katkı sağlayarak STÖ'lerin demokratik haklar ve özgürlükler alanında etkin şekilde hak talep edebilmelerine ve temel faaliyet alanlarındaki kurumsal ve operasyonel kapasitelerinin gelişimine destek olmaktadır.					
Van İlinde Yerinden Edilmiş Kişilerin Ekonomik ve Sosyal Entegrasyonu (***)	82	1.128.913	-	-	-
Amaç: Yerinden edilmiş kişilerin istihdam edilebilirliğini artırmak; Yerinden edilmiş kişilerin girişimcilik yeteneklerini ve hizmet sağlayıcısı olarak kapasitelerini geliştirmek; Toplumsal katılım koşullarının sağlanması yoluyla, Van ilinde yerinden edilmiş kişilerin kentsel entegrasyonu için tekrarlanabilir hizmet modellerini oluşturmak; Yerinden edilmiş kişilerin yerlerinden edilmelerinin durdurulmasına yardımcı olmak için topluma adaptasyonlarının başarıyla sağlanması.					
TOPLAM	1.845	218.902.228	708	56.647.359,63	25,9

(*) Hibe programından Türkiye dışından STK'lar da yararlanmıştır.

(**) Hibe programının amaçları aynı adlı bir önceki program ile aynıdır.

(***) Hibe programı bireysel yararlanıcılara yöneliktir.

Tablo 3.4 içindeki tüm hibe programları kapsamında desteklenen projelerin dökümü Bölüm 5'te görülebilmektedir. Araştırma kapsamında sadece ana yararlanıcıların değil, eş-yararlanıcı statüsündeki STK'lara ilişkin bilgilere de ulaşmak amaçlanmış, ancak mümkün olmamıştır. Her program için proje ortaklarına ilişkin bilgilere erişilememektedir; proje ortakları bazen isimleriyle, bazen ülkeleriyle listelenmektedir; bazı hibe programlarında ise ortaklara ilişkin hiçbir bilgi bulunmamaktadır. Hibe programları proje ana yararlanıcıları, hibe miktarları ve proje başlıkları dışında, büyük oranda ana yararlanıcıların buldukları iller ile projelerin uygulandıkları lokasyonlara erişilmiştir. Tablo 3.5 ve Tablo 3.6 ana yararlanıcıların bulunduğu illere ve proje lokasyonlarına göre proje sayılarını vermektedir.²⁷ Beklendiği gibi hem ana yararlanıcılar hem de proje lokasyonları açısından Ankara ve İstanbul'un ciddi bir ağırlığı olduğu görülmektedir.

TABLE 3.5: ANA YARARLANICILARIN BULUNDUĞU İLLERE GÖRE PROJE SAYILARI

İller	Proje Sayıları
İstanbul	138
Ankara	118
Adana	23
Sivas	21
Bursa	18
Van	18
Kayseri	17
Samsun	17
İzmir	16
Diyarbakır	14
Mardin	12
Trabzon	11
Antalya	10
Gaziantep; Giresun; Rize	9
Denizli; Konya; Şanlıurfa	8
Adıyaman; Kahramanmaraş; Uşak	7
Amasya; Eskişehir; Hatay; Kocaeli; Ordu	6
Batman; Bingöl; Gümüşhane; Mersin	5
Bayburt; Çorum; Erzurum; Hakkari; Muş; Nevşehir; Niğde; Tekirdağ	4
Ağrı; Aydın; Balıkesir; Çanakkale; Edirne; Erzincan; Kastamonu; Kırklareli; Sinop; Tokat	3
Afyon; Aksaray; Bolu; Çankırı; Elazığ; Iğdır; Kilis; Malatya; MuğLa; Şırnak; Tunceli; Yalova	2
Bartın; Bitlis; Düzce; Isparta; Karabük; Kars; Kırşehir; Kütahya; Manisa; Sakarya; Zonguldak	1

27 Bazı hibe programlarında bu bilgiler eksiktir. Bkz. Bölüm 5.

TABLO 3.6: UYGULANDIKLARI İLLERE GÖRE PROJE SAYILARI

İller	Proje Sayısı
İstanbul	221
Ankara	201
Adana	36
Van	27
Bursa; Kayseri	26
Sivas	25
İzmir	23
Diyarbakır	21
Samsun	20
Mardin	19
Antalya	18
Denizli; Konya; Rize; Uşak	14
Kahramanmaraş	13
Trabzon	12
Eskişehir; Gaziantep; Giresun	11
Adıyaman; Mersin	10
Kocaeli; Şanlıurfa	9
Amasya	8
Erzurum; Hatay; Ordu	7
Aydın; Balıkesir; Batman; Bayburt; Bingöl; Muş; Tekirdağ	6
Çanakkale; Gümüşhane; Hakkari; Kastamonu; Niğde; Sinop	5
Ağrı; Bolu; Çorum; Elazığ; Kırklareli; Nevşehir; Tokat; Tunceli; Yalova	4
Afyon; Aksaray; Edirne; Erzincan; Kilis; Malatya; Muğla	3
Bartın; Çankırı; Iğdır; Isparta; Karabük; Kütahya; Manisa; Sakarya; Şırnak	2
Bitlis; Düzce; Kars; Kırşehir; Zonguldak	1

Bölüm 5'teki tablolar üzerinden tek tek hibe programı

bazında bir inceleme yapıldığında ise, Ankara'nın başkent olduğu ve İstanbul'un ülke nüfusu içindeki payı dikkate alındığında, hibe programları genelinde projelerin Türkiye içinde her bölgeyi kapsayacak şekilde dağıldığı anlaşılmaktadır. Ancak hibe programlarının özellikleri dikkate alındığında, özellikle daha genel nitelikteki "diyalog" başlıklı hibe programlarında İstanbul ve Ankara ağırlığının arttığı söylenebilir.

Araştırma kapsamında uygulanan STK projelerinin spesifik amaçları ile hedef gruplarına da ulaşılması amaçlanmıştır. Ancak, her hibe programı için bu bilgilere ulaşılması mümkün olmamış; ulaşılabilen bilgiler Bölüm 5 içindeki tablolara eklenmiştir. Ancak gerek mevcut bilgiler, gerekse farklı hibe programları incelendiğinde dikkat çeken bazı noktalar üzerinden şu saptamalar yapılabilir:

- Hibe programlarına yapılacak başvurularda dil sınırlaması, hibe yararlanıcılarının dağılımını etkilemektedir.
- Daha düşük hibelerin dağıtıldığı, genellikle kapasitesi daha düşük STK'lara hitap etmesi beklenen hibe programlarının yararlanıcıları arasında oldukça bilinen ve kapasite düzeyi yüksek STK'lara rastlanabilmektedir, ancak aksi durum nadir olarak gözlenmektedir.
- STK'ların kendi web siteleri üzerinden alınan hibeler ve uygulanan projeler ile ilgili erişilebilen bilgiler oldukça yetersizdir. Projelerin uygulanma tarihi geriye gittikçe, bu bilgilere ulaşmak daha da zor hale gelmektedir. Proje faaliyetleri ile ilgili bilgilere ulaşılsa bile, proje maliyetleri hakkında bilgi veren STK sayısı çok düşüktür. Proje izleme ve değerlendirme bilgilerini paylaşan STK ise neredeyse yoktur.
- Pek çok STK'nın kapasite sorunları ve mali koşullar nedeniyle iyi işleyen bir web sitesini yürütmesi mümkün olmayabilir. Bu nedenle sadece internet üzerinden elde edilebilen bilgiler üzerinden bir yorumda bulunmak güçtür.
- Sadece dernek ve vakıf statüsü üzerinden yapılan STK tanımlaması oldukça yanıltıcı olabilir. Örneğin, uyguladıkları projelerin içeriği dikkate alınarak, araştırma içinde kadın kooperatifleri ve STK işlevi olduğu bilinen şirketler yapılan hesaplamalara dahil edilmiştir. Hibe programları tek tek incelendiğinde ise, özellikle daha dar kapsamlı hibe programları içinde birçok Sosyal Yardımlaşma ve Dayanışma Vakfının hibe yararlanıcısı olduğu görülmektedir. 3294 sayılı Kanun uyarınca her

il ve ilçede kurulmuş bu vakıfların işlevi ihtiyaç sahibi vatandaşlara nakdi ve aynı yardımda bulunmaktır ve gerçekte farklı bir kategori içinde düşünölmeleri gerekir. Yine belediyeler ve diğerk kamu kuruluşlarına bağılı dernek ve vakıflar da hibe yararlanıcısı olabilmektedir. Bu durum hem sivil toplum hem de STK tanımının yeniden gözden geçirilmesinin gerekliliğini göstermektedir.

- Belirli hedef gruplara yönelik olarak açılan hibe programlarının bir çıkıtısının da bu hedef grupların kapasitelerinde yaratılacak artış olması beklenir. Bu nedenle, örneğın kadınlara veya gençlere yönelik hibe programlarında bu grupları temsil eden kuruluşların aldıkları hibe miktarlarının daha yüksek olması önem taşımaktadır. Yerelde uygulanan projelerde bu grupları temsil eden örgütlerin kapasite sorunları dikkate alınarak bu durum ortaklıklarla ilgili kıstaslar üzerinden bir nebze düzeltilebilir. Kadınlara yönelik hibe programlarında kadın STK'ların katılımı yüksektir ve bazı durumlarda hibe programlarının tasarım sürecine de katılabilirdikleri bilinmektedir. Ancak gençliğe yönelik programlarda gençliğin karar alma düzeyinde bir aktör olarak tanınması ve sadece gençliğe yönelik çalışan değil, gençlerin kendilerinin yönetiminde aktif rol aldıkları kuruluşlara ulaşılması gereklidir.
- Özellikle "diyalog" başlığı altında açılan hibe programları incelendiğinde, STK'ların en önemli hedef grubunun yine STK'lar olduđu görölmektedir. Proje başvuru koşullarının çıkıtılara verdiđi önem bunu büyük ölçüde STK'lara dayatmaktadır. Ancak projelerin esasında uygulamada oldukça dar bir çevreye ulaşabildiğini gösteren bu durum gelecekteki hibe programlarının tasarımı açısından dikkate alınacak bir nokta olabilir.
- Yine "diyalog" başlığı altında uygulanan projelere bakıldığında, AB üye devletleri ile Türkiye'deki STK'lar arasında kurulan diyalog ve işbirlikleri açısından ciddi bir kapasitenin geliştiđi görölmektedir. Genel amaçları bu şekilde belirlenen hibe programlarının ileride de devam etmesinin, projelerde tekrarlara yol açması kaçınılmazdır. Türkiye'nin AB'ye katılım sürecinin daha da uzayacağı gerçeđi altında, AB üye devletleri ile Türkiye'deki STK'ları daha somut alanlarda uygulanacak ve daha somut hedefleri olan projeler doğrultusunda bir araya getirecek hibe programları düşünölebilir.

Araştırma kapsamında elde edilen sonuçlar haricinde, son

olarak AB kurumları veya AB tarafından görevlendirilen ekiplerin/kurumların hazırladıđı izleme raporları²⁸ incelenebilir. Burada yapılan araştırma ile doğrudan bağılantılı görölen ve görece yakın tarihlerde yayınlanmış dört rapor ele alınmaktadır. Bununla birlikte sivil toplum alanı ile ilgili daha eski tarihli raporlar mevcuttur ve AB Komisyonunun farklı tematik alanlarda etki analizi değerdirmeleri yapmak üzere planlama yaptıđı bilinmektedir. AB tarafından hazırlanan değerdendirme raporları ile ilgili en önemli sorun, projelerin programlandıđı dönem ile değerdendirme raporlarının hazırlanıp, yayımlandığı dönem arasındaki süredir. Ulusal program altındaki bir projenin, programlandıđı tarihten ortalama bir buçuk sene içinde başladığı, üç veya dört sene içinde de tamamlandıđı düşünöülürse, değerdendirme raporlarındaki gecikmelerin nedeni anlaşılabilir.

AB Sayıştay'ının 2009 yılında yayınladıđı, Türkiye'ye yönelik mali yardımları değerdendiren raporu, 2002-2004 arasında uygulanmış ulusal programlar altındaki 11 projeden oluşan bir örneklem üzerinden bir inceleme yapmaktadır. Raporun incelediđi projelerin uygulanmasından beri oldukça zaman geçtiđi ve yönetsel değışiklikler olduđu ortadadır. Bununla birlikte, rapor özellikle katılım öncesi mali yardımların programlanmasının izlenmesi açısından önem taşıyan birçok unsura değinmektedir ve bu rapordaki bilgiler daha etkili izleme yapmak isteyen kuruluşlar için yol gösterici olabilir. AB Sayıştay'ının dikkat çektiđi bazı sorunlar şu şekilde sıralanabilir:

- Proje fişlerinin hedeflerinin ve beklenen amaçlarının doğru şekilde belirlenmemiş olması: Sayıştay rapor kapsamında incelediđi 11 projeden sadece ikisinde amaçların ve beklenen sonuçların doğru şekilde belirlendiğini saptamıştır. Amaçların SMART (Belirli, Ölçülebilir, Başarılabilir, Gerçekçi ve Süreli), beklenen hedeflerin RACER (Uygun, Kabul Edilmiş, Güvenilir, Kolay Sağlam) kurallarına uygun bir şekilde yazılması gerekmektedir. Bölüm 4 içinde birçok projenin amaçları ve beklenen sonuçları, proje fişlerinden alıntılanarak aktarılmıştır. Araştırma kapsamında projelerin bu türden bir incelemesi yapılmamış olmakla birlikte, Bölüm 4 içindeki bilgiler takip edilerek bu konuda sağlanan ilerlemenin düzeyi gözlemlenebilir.
- Bir projenin ilgili alanda sağladıđı ilerlemenin

28 Raporlarda yapılan özetler sadece ilgili raporda dile getirilen görüşleri içermektedir.

belirlenebilmesi için başlangıç değerlerinin saptanması gereklidir. Programların amaçları ve beklenen sonuçları doğru bir şekilde tanımlanmış olsa bile, proje fişleri gerekli göstergeleri doğru şekilde saptamadıkları sürece, projelerin etkisini tam olarak ölçebilmek güçtür.

- Projelerin amaçları belirlendikten sonra bu projeler için gerekli faaliyetler ve yapılacak yatırımlar belirlenmelidir. AB Sayıştay bu açıdan da eksiklikler saptamaktadır. Bu eksikliklerin bir sonucu olarak bazı projeler için gerekli ön hazırlıkların olmadığı veya bu projelerin belirlenen süre içerisinde bitirilemeyeceği konusu atlanmakta, bu da uygulamalarda sorunlara neden olmaktadır.
- Projelerin uygunluğunun saptanması açısından, AB Sayıştay sadece projelerin AB katılım öncesi programları içinde saptanan öncelikler açısından değil, farklı proje alternatiflerine kıyasla o önceliklere ulaşma açısından da ne kadar etkin ve etkili olduklarının da değerlendirilmesi gerektiğini belirtmektedir. Araştırma kapsamında, böyle yapılan bir değerlendirmeye, örneğe rastlanmamıştır.
- Sayıştay, incelediği 11 projenin 10'unda izleme raporlarının proje fişleri içinde belirlenmiş göstergeler üzerinden yapılmadığını belirlemiştir. Projeleri sürdürülebilirlik açısından daha iyi değerlendirecek uygulama sonrası raporların bulunmaması da bir eksiklik olarak kaydedilmiştir.²⁹

AB'nin Türkiye ile Batı Balkanlardaki ülkelere sivil toplum alanında IPA 2007-2009 uygulama safhasında ile IPA öncesi son iki yılda (2005-2006) verdiği desteği inceleyen, STK temsilcileriyle görüşülerek hazırlanan 2012 tarihli çalışma ise, Türkiye ile ilgili, bu raporda şimdiye kadar tartışılmış olanlara ek olarak, aşağıdaki noktalara değinmektedir:³⁰

- AB yardımlarının daha küçük toplumsal tabanlı, özellikle izole bölgelerde ve dışlanmış gruplarla çalışan örgütlere ulaşacak şekilde daha dengeli dağıtılması ihtiyacı duyulmaktadır.
- Hibeler için rekabet halindeki örgütlerin önündeki sorunlardan biri ağır bürokratik başvuru prosedürleri, katı ve karmaşık sözleşme şartları ile raporlama ve izleme süreçleridir. Bu açıdan, hibelerin daha dengeli dağıtılmasına yönelik iki yol izlenmeye başlamıştır. Bunlardan biri

programların bölünmesiyle, daha küçük STK'lara ulaşılmaya çalışılmasıdır. İkincisi ise daha güçlü STK'ların uyguladıkları projelerin içine alt-hibe programlarının dahil edilmesidir. Ancak bu ikinci yöntemin zayıflıkları da bulunmaktadır. İlk olarak büyük STK'ların, kapasitesi daha düşük olanlar üzerinde hakimiyet kurması riski bulunmaktadır. Diğer taraftan, ulusal yetkili kurumların sivil toplum hibeleri hakkındaki kararlar ve programlama üzerindeki etkilerinin artmasıdır.

Diğer taraftan, sivil toplum kuruluşlarına yönelik destekleri inceleyen en güncel inceleme raporu olan bu çalışmanın kendisi de belirli açılardan incelenebilir. Öncelikle Batı Balkanlardaki ülkeler ile Türkiye'yi aynı çalışma açısından incelemek, Türkiye hakkındaki bilgilerin yeterliliği açısından sorunlar yaratmıştır. Türkiye ölçek açısından raporda ele alınan diğer ülkelerden çok farklı bir konumdadır ve bu da rapor içinde belirtilmiştir. Bunun sonucunda raporun Türkiye bölümü İstanbul ve Ankara'daki önde gelen STK'larla yapılan görüşmelerle sınırlı kalmıştır. Bu durum da raporun Türkiye ile ilgili analizlerine yansımaktadır. Örneğin, STGM'nin raporun hazırlık döneminde uygulamaya başlayacağı hibe programına, sivil toplum alanındaki dengeli proje dağılımı konusu ele alınırken orantısız bir yer verilmektedir. STGM'nin uyguladığı hibe programları elbette sektör açısından çok önemlidir, ancak bu programlar ile sağlanan toplam hibe miktarları ve Türkiye'nin ölçeği dikkate alındığında bu sorunu kendi başına çözecek bir etki yaratması da zordur. Bunun ötesinde, bu tür görüşmelerle hazırlanan ve vaka analizine dayanmayan raporların aynı sorunların tekrarından öteye gidemediği de görülmektedir. STK'lara yönelik hibe koşullarının çok zorlayıcı olduğu, hibelerin dağıtılmasında sorun yaşandığı ve mali açıdan STK'ların ciddi sürdürülebilirlik sorunları olduğu hemen her çalışmada ortaya çıkan problemlerdir. Ancak asıl ihtiyaç, bu fon sistemi ile uygulanan projelerin sahadaki etkisinin tematik veya hibe programı temelinde ölçülmeye çalışılması ve bu yolla daha somut çözüm önerilerinin geliştirilmesidir.

Birlik tarafından hazırlanmış 2012 tarihli bir başka rapor ise "Adalet ve Temel Haklar" alanında tematik bir değerlendirme yapmaktadır. Rapor 2004-2008 arasında kamu kurumları ile STK'lar tarafından uygulanmış 20 projeden oluşan bir örneklem üzerinden hazırlanmıştır. Oldukça kapsamlı analizler içeren rapor, yeni sektörel yaklaşım doğrultusunda yaşanabilecek sorunlara ilişkin öneriler de dahil olmak üzere, aşağıdaki sorunları ve tavsiyeleri içermektedir:

²⁹ European Court of Auditors, 2009.

³⁰ Crnjanski et. al., 2012, s: 96-99

- İncelenen projeler IPA amaçları ile bağlantılıdır, ancak projelerin kaliteleri arasında farklılıklar mevcuttur ve bu da bazı projelerin amaçlanan sonuçlara ulaşamamasına neden olmaktadır. Bir başka problem, bazı örneklerde ilgili paydaşlarla, özellikle sivil toplum ile yeterince istişarenin yürütülmemiş olmasıdır. Daha geniş kapsamlı bir danışma sürecinin yürütülmesi daha iyi odaklanmış ve adalet ve temel haklar alanındaki stratejik ihtiyaçlara cevap veren projelerin geliştirilmesini sağlayabilir. İleride, sektör temelli yaklaşım, programlama sürecini daha öngörülebilir hale getirerek ve kurumlar arasında ortak projelerin yürütülmesini teşvik ederek bu sorunları bir nebze çözebilir. Ancak, STK'ların bağımsızlıklarını tehlikeye düşüreceğinden, sektörel yaklaşım sivil toplumun yürüttüğü insan hakları projelerini desteklemek için uygun bir yöntem olmayacaktır.
 - Uygulanan projeler adalet ve temel haklar ile ilgili çok sayıda önemli çıktı yaratmıştır. Bununla birlikte, ulusal kurumlar ile insan hakları alanındaki bağımsız aktörler arasında devam eden güvensizlik ve yetkili kurumların insan hakları reformlarını uygulamakta gösterdikleri isteksizlik nedeniyle AB yardımlarının insan hakları alanındaki etkinliği zayıf kalmaktadır. Diğer taraftan, özellikle hassas insan hakları sorunları ile ilgili olan ve bu nedenle de sivil toplum ile işbirliği gerektiren projelerde, planlanan çıktılar üretilmiş, ancak bunlar genellikle beklenen sonuçları yaratmamıştır. Sivil toplum ile devlet kurumları arasındaki işbirliği nadiren uygun düzeyde gerçekleşmiştir ve sivil toplumun görüşlerinin dikkate alındığı projelerde bile, devlet kurumları projelerin uygulanışını kendi hakimiyetleri altına alma eğiliminde olmuşlardır. STK'ların temsilcileri bazen prosedürel sorunlar nedeniyle, genellikle de devlet kurumlarının sivil toplum ile işbirliği yapmaktaki isteksizliği nedeniyle faaliyetlere çoğunlukla gerekli olandan daha düşük bir düzeyde katılabilmişlerdir.
 - Özellikle sivil toplum tarafından yürütülen projeler açısından sürdürülebilirlik bir sorundur, çünkü STK'lar genellikle proje hibeleri olmaksızın bu faaliyetleri devam ettirme kapasitesine sahip değildir. Daha geniş kapsamlı sürdürülebilirlik açısından bakıldığında, sivil toplumu desteklemeye yönelik projelerin sürdürülebilir olduğuna dair bir veri yoktur. Sürdürülebilirlik düzeyi en iyi olan projeler, iç politika öncelikleri ile yakından ilgili ve yararlanıcı kuruluşların kendi çalışmalarını ön plana taşıyanlardır. Sektör temelli yaklaşımın sürdürülebilirlik açısından olumlu etki yaratabilmesi için iki şartın yerine getirilmesi gereklidir: öncelikler Türkiye'deki en üst yetkili makamlar ile birlikte kararlaştırılmalıdır ve programlama süreci ciddi ertelemelere neden olmayacak şekilde düzenlenmelidir.
 - Projeler elbette inkar edilemeyecek etkiler yaratmıştır. Bu etkiler arasında yeni uygulama ve politikaların yürürlüğe girmesi, yargıda çalışanların Avrupa insan hakları standartları konusundaki bilgilerinin önemli ölçüde artmış olması ve sivil toplum kuruluşlarının becerilerinin, etkinliklerinin ve yetkili makamlarla etkileşime geçme kapasitelerinin artması bulunmaktadır. Proje fişleri etki analizi yapmaya imkan verecek başlangıç değerleri ve göstergeler içermediklerinden, projelerin etkisine dair sayısal bilgi verme imkanı yoktur. Tüm bunların yanı sıra, istenilen etkinin yaratılmasının önünde bazı engeller de mevcuttur: kurumlar arasında bilgilerin yeterince paylaşılmaması ve Bakanlıklar arasındaki sınırlı işbirliği gibi.
 - Sektörel yaklaşım uygulamasında aşağıdaki noktaların dikkate alınması gerekmektedir:
 - İlgili yararlanıcı kurumların programlarının ve projelerinin daha iyi sahiplenilmesi için mevcut sektörel çalışma grupları Sektörel Kalite Destek Gruplarına (SKDG) dönüştürülerek, rolleri artırılabilir. Bu gruplar ilgili oldukları sektörlerin katılım öncesi stratejilerini, ilgili IPA mali yardımlarını ve bunun sonucunda ortaya çıkan çok-senelik sektörel projeleri hazırlayarak, düzenli olarak izleyip, güncelleyebilirler.
 - Proje fişleri sürekli olarak SKDG'ler tarafından izlenmelidir. Proje fişleri ayrıca yetkili makamlara sunulmadan önce ortak-kesen konular üzerinden de incelenmelidir.
 - Sektör bazlı programlamaya geçiş sonrası, sivil topluma yönelik fonlar ayrı bir şekilde ele alınmalıdır ve gerekli yerlerde sivil toplum ile kamu arasındaki ortaklıkları teşvik etmelidir. AB'ye, ilgili paydaşlara danıştıktan sonra, insan hakları alanında çalışan STK'ları destekleyecek bir mali aracı geliştirmesi tavsiye edilmektedir.³¹
- 2013 yılında hazırlanan, 2002-2006 yılları arasında Türkiye'ye sağlanan mali yardımların uygulama sonrası değerlendirmesini içeren son çalışma ise, 18 projeden oluşan bir örnekleme sahiptir. Uygulama sonrasında

projeleri katılım öncesi strateji öncelikleri ile ilgileri, etkileri, etkinlikleri ve sürdürülebilirlikleri açısından incelemektedir. Bu raporun, TAV'ın araştırması açısından önem taşıyan saptamaları aşağıda özetlenmektedir:

- Doğrudan AB mevzuatına uyum ile alakalı olan ve özellikle mevzuatın yasal ve idari çerçevesinin net olarak belirlendiği ve yerel sahiplenmenin güçlü olduğu alanlarla ilgili projelerin etkisi daha güçlüdür. Ancak, özellikle STK'lar ile kamu sektörü arasında işbirliğini ve Türkiye'de insan hakları reformlarını desteklemeyi hedefleyen projelerin etkisi sınırlı bulunmuştur. Bununla birlikte kadın hakları ve cinsiyet eşitliği alanlarında etki tatmin edici düzeydedir.
- Mali yardımların etkisine yönelik en önemli risk yararlanıcı kurumların idari yapılarının proje sonuçlarını desteklemekte ve bu sonuçları yararlanıcının kurumsal faaliyetleri içerisine katmakta yetersiz kalmalarıdır. Ancak, projelerin dokümantasyonu içinde bu sonuçların yeterli şekilde hazmedilmesine yönelik kurumsal prosedürlerin ve göstergelerin tanımlanmamış olması önemli bir zayıflıktır. Uygulanan projelerin büyük bölümü kurumsal reformları içerdiklerinden ve bu nedenle hedef kurumlarda belirli davranış değişikliklerinin gerçekleşmesini gerektirdiklerinden, operasyonel/idari çerçeve içinde bunun nasıl yapılacağına yeterince dikkat gösterilmemiş olması proje tasarımı açısından ciddi bir eksikliklerdir.
- Program/proje izlemeleri çoğunlukla sadece çıktıların üretilmesine odaklanmaktadır. Elde edilen çıktılarının etkisi veya bu sonuçların ilgili kurumlarca hazmedilmesi izleme raporlarında nadiren dikkate alınmaktadır.
- Tıpkı daha önce ele alınan AB Sayıştay raporunda olduğu gibi, hedeflerin ve göstergelerin gerekli kurallara uygun şekilde tanımlanmamış olması bir sorun olarak ortaya çıkmaktadır.
- Yararlanıcı kuruluşların çok-senelik stratejik planlarının ve orta vadeli eylem planları ile bütçe planlarının olduğu projelerin etkisi ve sürdürülebilirliği daha yüksektir. özellikle Gümrükler, İstatistik, Gıda Güvenliği, Uyuşturucu Bağlantı Merkezi ile Mesleki Eğitim ile alakalı İnsan Kaynaklarını Geliştirme konulu projelerde elde edilen sonuçların tam anlamıyla kurumsallaştırıldığı görülmüştür.
- Projeler çok aşamalı bir programın parçası olduğunda veya aynı alanda bir veya daha fazla projenin uygulanması ile devam ettiğinde etkilerinin ve sahiplenilme düzeylerinin daha yüksek olduğu görülmüştür.
- İnsan hakları ile kamu sektörü-sivil toplum diyalogunun teşvik edilmesine yönelik projelerin etkisi ve sürdürülebilirliği sınırlı kalmaktadır. Bunun nedenleri projelerin kendi amaçlarına ulaşmaktaki etkinliklerinin yetersizliği ve yararlanıcı kuruluşların bu konularda ciddi bir uygulama sonrası takip yapmıyor olmasıdır.
- İnsan hakları alanında yaratılan etkiyi olumsuz etkileyen bir başka faktör, insan hakları alanı için açık, şeffaf ve işlevsel bir kurumsal ve operasyonel çerçevenin oluşturulmasındaki yavaşlıktır. İnsan hakları alanı ile ilgili incelenen projelerin hepsi içinde eğitimcilerin eğitimi programları bulunmaktadır. Ancak her örnekte eğitim kapasitesinin kurumsallaştırılarak, gelecekte kullanılacak bir eğitici havuzu yaratılmasında başarısız olunmuştur.
- Proje sonrası izleme ve raporlamanın hazırlanmaması da projelerin etkisini ve sürdürülebilirliğini olumsuz etkilemektedir. Proje ortakları genellikle sadece proje uygulama sürecine odaklanmaktadır. Merkezi olmayan sistem içinde uygulanan projelerde bir proje sonrası çıkış stratejisi veya takip eylem planı nadiren tanımlanmıştır.³²

3.3. SONUÇLAR VE TAVSİYELER

AB'ye katılım sürecinin aday ülkelerde birbirine bağlı iki alanda önemli değişimler yaratması beklenir: 1) AB mevzuatına uyumun bir sonucu olan siyasi reformlar yoluyla mevcut politikalarda; 2) AB uygulama kurallarına uyumun bir sonucu olarak ülkedeki yönetim geleneklerinde. AB'ye katılım bir taraftan kısa süre zarfında bir çok yeni politikanın uygulamaya girmesini ve mevcut politikalarda ciddi değişiklikler gerçekleştirilmesini gerektirir. Diğer taraftan, siyasi reformların etkili bir şekilde uygulanması ve kurumsallaşması için kamu idarelerinin uygulamaları ve tavırları önemli ölçüde değişmelidir. Bununla birlikte, tüm bu değişiklikler aynı zamanda ilgili aday ülkenin kendi siyasi, ekonomik ve sosyal koşulları içerisinde ve çok farklı idari geleneklere sahip ülkelerde yaşanmaktadır. Türkiye,

³² Business Strategies Europe Consortium, 2013, s. 10-14.

çok derinlere kök salmış merkezîyetçi bir geleneğe sahip bir ülkedir ve bu geleneğin sonuçlarından biri yurttaşlar ile kamu sektörü arasındaki mesafedir. Türkiye gibi ülkelerde merkezîyetçi olmayan ve daha katılımcı idari pratiklerin uygulamaya geçişi bu nedenle hemen gerçekleşmemekte, çok daha uzun süre almakta, çok daha fazla idari dirençle karşılaşmakta ve AB'ye katılma olan istek dahil, siyasi iklimde yaşanan değişikliklerden daha fazla etkilenmektedir.

TAV'ın araştırma kapsamında incelediği kaynaklar ve kendi uyguladığı anketler ile gerçekleştirdiği görüşmeler, Türkiye'nin AB'ye katılım sürecinin ilk beş yılı zarfında ülkede hem siyasi reformlar hem de yönetim yapılarında değişim açısından hızlı ve ciddi bir dönüşüm yaşandığını göstermektedir. Ancak, aynı zamanda, ilk beş yılda kaydedilen bu ilerlemenin son yıllarda önemli ölçüde duraksadığı ve hatta gerilediğine dair de ortak bir endişe göze çarpmaktadır. Bununla birlikte, STKlar açısından, özellikle de siyasi reformlar ile dezavantajlı gruplar ile bağlantılı çalışanlar açısından, AB'ye katılım süreci hala önemini korumaktadır ve eski etkisini kaybetse bile hala önemli bir araç olmayı sürdürmektedir.

TAV'ın STK'ların görüşlerini içeren kendi araştırma çıktıları ile incelediği tüm kaynaklar tarandığında, AB katılımının sonuçlarına yönelik, bilhassa da katılımcı pratiklerin uygulanmasıyla alakalı ciddi bir hayal kırıklığı ile karşılaşmaktadır. Yine tüm bu kaynaklardaki metinlerin analizinde ikisi doğrudan, biri ise örtük olarak karşımıza üç önemli sorun alanı çıkmaktadır:

1) Sürdürülebilirlik:

İncelediğimiz her konu ile alakalı bir sürdürülebilirlik sorunu olduğu söylenebilir. Katılım sürecinin kendisinin sürdürülebilirliği, siyasi reformların sürdürülebilirliği, STK-kamu sektörü ilişkilerinin sürdürülebilirliği, uygulanan projelerin sürdürülebilirliği ve mali açıdan sürdürülebilirlik bunlardan bazılarıdır. Bu sürdürülebilirlik sorunlarının bazıları daha genel siyasi sorunların bir sonucudur; bir bölümü ise programlamadan uygulamaya bir amaç olarak sürdürülebilirliğin ciddi şekilde ele alınmaması ile bağlantılıdır. Bu nedenle, AB -Türkiye ilişkilerinin bu rapor çerçevesinde ele alınan her boyutu ve ilgili her uygulaması açısından sürdürülebilirlik çözüm çabalarının merkezinde yer almalı ve bir öncelik haline getirilmelidir.

2) İzleme ve Değerlendirme:

Katılım stratejilerin bir bütün olarak etkisi kadar, uygulanan programların ve projelerin etkilerinin de etkin bir şekilde izlenmesi ve değerlendirilmesi ihtiyacı bulunmaktadır. Yeterli izleme ve değerlendirmenin olmaması, politikalar ve önceliklerde bilgiye ve kanıta dayalı uygun değişiklikler yapılması için gerekli verilerin yetersizliği ile sonuçlanmaktadır. Özellikle raporun incelediği, AB mali yardımları çerçevesinde uygulanan programlar ve projeler ile ilgili izleme ve değerlendirme ihtiyacı, proje yönetimi temelli incelemelerin ötesinde, özellikle etki analizlerini içerecek girişimlere gereksinim duyulduğunu göstermektedir. Fonların kullanımına dair kurallar sayesinde şeffaflık ve hesap verebilirlik belli bir ölçüde sağlanmaktadır. Ancak bu hesap verebilirlik ve şeffaflığın "neyin yapıldığı", "neden yapıldığı" ve "nasıl yapıldığı" sorularını içerecek şekilde genişletilmesi gerekmektedir.

3) Çatışma:

Nadiren doğrudan ifade edilen bir kelime olmakla birlikte, çatışma özellikle STK-kamu sektörü ilişkilerini etkileyen önemli bir etkidir. Çatışma toplumsal ilişkilerin doğal bir sonucudur ve STK'lar ile kamu sektörü arasında diyalog ve işbirliği tartışmasız içinde çatışmanın da bulunduğu bir ortam içinde gerçekleşir. Başka bir deyişle bu ilişkileri çatışmasız bir hale getirmek, aslında katılımcı demokrasinin ilkelerine ters düşmek demektir. Aynı zamanda, AB kurumları ile STK'ların arasındaki ilişkinin içinde de çatışmanın olduğu, AB katılım sürecindeki her politikanın STK'lar tarafından tartışmasız benimsenmediğinin de altını çizmek gerekir. Türkiye'de sivil toplum-kamu sektörü ilişkileri açısından ihtiyaç duyulan bu ilişkinin doğasını değiştirmeye kalmaksızın, çatışmaları yönetmeye yönelik, açık ilkelere ve prosedürlere dayanan yöntemlerin ve dikkatlice tasarlanmış kurumsal mekanizmaların geliştirilmesidir.

TAV'ın AB mali yardımları kullanılarak uygulanmış projelere dair yaptığı tarama, Türkiye'deki birçok sorun alanına yönelik, çok ciddi projelerin programlandığını ve uygulandığını göstermektedir. Bu mali yardımların tartışmasız ülkede orta vadeli ve uzun vadeli bir çok değişimi tetiklediği de ortadadır. Ancak, belirli sorun alanlarına yapılan yatırım ile şu zamana kadar elde edilen sonuçlar incelendiğinde aynı zamanda bir hayal kırıklığı

da yaşanmaktadır. Özellikle Türkiye’de son zamanlarda oldukça tartışmalı hale gelen yargı sistemi, insan hakları, çevre, başta kadınlar olmak üzere dezavantajlı grupların karşı karşıya olduğu riskler ile bağlantılı sorunlar ile bu alanlara ve sorunlara yönelik olarak uygulanmış projeler dikkate alındığında, gerekli ilerlemenin neden sağlanamadığı meşru bir soru olarak karşımıza çıkmaktadır. Kuşkusuz bu tatmin edici olmayan ilerleme performansının, hatta bazı örneklerde gerilemenin ülkedeki siyasi ve toplumsal iklimle yakından alakası vardır, ancak uygulama süreçleri düzeyinde sorunlar nelerdir? Projeler doğru tasarlanmakta ve uygulanmakta mıdır? Proje süreçleri içerisinde katılımcı mekanizmaların etkin bir şekilde dahil edilebilmesi için gerekli önlemler alınmakta mıdır? Projelerin izlemesi, değerlendirmesi ve etki analizi doğru yöntemlerle yapılmakta mıdır? AB-Türkiye ilişkilerindeki duraksama, katılım öncesi stratejiler açısından net hedeflerin olmadığı, bu nedenle aktörlerin kendi motivasyonlarını kaybettikleri amacılı olmayan araçlar haline mi gelmiştir? Proje sonuçlarının uygulama sonrası kurumsallaştırılması açısından yeterli çaba gösterilmekte midir?

Araştırma sonuçları özellikle STK-kamu sektörü diyalogu bağlamında bu soruların önemli bir kısmına olumlu yanıt vermenin zor olduğunu göstermektedir. Elbette katılım süreci ile Türkiye’de sivil toplum ile kamu sektörü arasındaki ilişkilerde daha önce örneği olmayan mekanizmalar kurulmuş ve ilerlemeler kaydedilmiştir. Ancak bu ilişkiler kurumsallaşmadığı gibi, karşılıklı güvensizlik ortamı içerisinde derinleşmemektedir de. Hem mevcut mekanizmaların samimi ve etkili bir şekilde kullanılması hem de kamu-sivil toplum ilişkilerinin en azından mikro düzeyde somut sonuçlar yaratabileceği bir çerçeveye oturtulması en önemli ihtiyaçlar olarak ortaya çıkmaktadır. TAV’ın araştırma sonuçları ile bağlantılı olarak, AB katılım sürecinin farklı boyutlarında kamu ile sivil toplum arasında yapılandırılmış diyalog ve işbirliğinin gerçek anlamıyla kurulabilmesi için en azından kısa vadede yapılabileceklerle ilişkin aşağıdaki tavsiyeler yol gösterici olabilir:

Bilgiye erişim:

Uygulanan stratejiler ve projeler bağlamında gerçekçi etki analizlerinin yapılabilmesi için, mevcut bilgilerin aşağıdaki sorulara yanıt verebilmesi gerekmektedir:

- Amaçlar, hedef gruplar, beklenen sonuçlar ve göstergeler dahil ne tasarlanmıştır?

- Karar alma süreçleri, ortaklıklar, rol paylaşımı ve faaliyetler dahil, programların/projelerin nasıl yürütülmesi planlanmıştır?
- Çıktılar ile izleme ve değerlendirme sonuçları kapsamında, uygulamada ne oldu? Ne başarılı, ne başarısız?

TAV araştırmasına başlarken bu soruların bazılarının yanıtlarına ulaşmayı amaçlamıştır, ancak pratikte hem kamu sektörü hem de STK’ların uyguladığı projeler bazında bunun etkili bir şekilde yapılmasını engelleyen ciddi bilgi eksiklikleri ile karşılaşmıştır. Kamu sektörü projeleri ile ilgili programlama bilgilerine ulaşmak kolay olsa da uygulama süreçleri ve sonuçlarına yönelik bilgilere erişimde ciddi sorunlar vardır. Kamu kuruluşları kendi web siteleri ve medya aracılığıyla faaliyetlerine ilişkin genel bilgiler vermektedir ancak bu bilgiler planlanan amaçlara veya sonuçlara ulaşıp ulaşılmadığını anlamak için yetersizdir. Daha net bir ifadeyle, bir proje kapsamında bir toplantının yapılmış olduğu bilgisine değil, o toplantıya kimlerin katıldığı, toplantı sonuçlarının hangi çıktıya ne oranda yansıdığı bilgisine ihtiyaç vardır. Ya da örneğin içinde eğitim modülleri bulunan projelerde, kaç kişinin eğitim aldığı kadar, eğitim alanların bu bilgileri kendi uygulama alanlarına ne ölçüde kattıklarına, eğitim alan personelin daha sonra kurumsal yapı içinde nasıl değerlendirildiğine dair de bilgi edinmek gerekmektedir.

AB tarafından hazırlatılan değerlendirme raporları proje/ sektör fişlerine ilişkin önemli eksikliklere dikkat çekmektedir. Bu rapor için yapılan araştırma ise, proje fişleri ile ilgili 3 önemli eksikliğin daha dikkate alınması gerektiğini göstermiştir. İlk olarak, her proje/sektör fişinde ve programlama dokümanında “alınan dersler” isimli bir başlık bulunmaktadır. Bu başlık altında, daha önce uygulanan ilgili projeler ve programların bir değerlendirilmesi yapılmaktadır. Özellikle belirli alanlarda, daha önce uygulanmış projelerden çıkan sonuçların, daha sonraki proje tasarımlarında dikkate alındığı da görülmektedir. Özellikle kadın hakları ve insan hakları alanında önceki projeler ile uygulanması planlanan projeler arasında bu türden ilişkiler açıklanmaktadır. Ancak, bu başlık altında ulaşılmasına asıl ihtiyaç duyulan bilgi, daha önce belirlenmiş göstergeler üzerinden yapılacak, veriye dayalı değerlendirmeler ile bunlardan çıkarılan derslerdir. İkinci olarak, proje fişleri mutlaka hedef gruplar ile projeden etkilenecek gruplara dair bir analiz içermelidir ve bu grupların projeler içine nasıl dahil edildiğini açıklamalıdır. Kalkınma,

ulaştırma, tarım gibi altyapı projeleri bu ihtiyacın özellikle ortaya çıktığı uygulamalardır. Yine, dezavantajlı gruplara yönelik projeler, sadece bu gruplar ile ilgili çalışan kurum ve kuruluşlarla değil, bu grupların kendisiyle proje uygulama safhasında nasıl iletişim kurulacağını açıklamalıdır. Son olarak, proje/sektör fişlerinin “sivil toplum” bağlılığı altında ayrıntılı bir STK paydaş analizi yapılmalıdır. Sektör fişlerinde, sektör ve proje bazlı komitelerin üyeleri açıklanmalıdır. Sadece konsültasyon yapıldığı bilgisi değil, konsültasyonların kiminle yapıldığı, hangi önerilerin geldiği, hangi önerilerin kabul gördüğü, hangi önerilerin ise neden kabul görmediği açıklanmalıdır. Yeni uygulama döneminde, sektör lideri kamu kurumlarının yapacağı izleme ve değerlendirme çalışmaları mutlaka kamuoyu ile paylaşılmalıdır. İzleme ve değerlendirme için kullanılan göstergeler, sağlanan ilerleme veya gerilemenin ne şekilde ölçüldüğü ve bu sürece kimlerin ne şekilde dahil olduğu bilgisi, izleme ve değerlendirme raporları içerisinde yer almalıdır.

Diğer taraftan, kamu sektörüne kıyasla, STK projelerine ilişkin bilgilere ulaşmak daha zordur. Proje web siteleri sıklıkla projelerin uygulaması bittikten sonra kapanmaktadır. STK'ların kendi web sitelerinde projelerine ilişkin verdikleri bilgiler yetersizdir. Projelerin en azından “özet” kısımlarının ve bütçe bilgilerinin paylaşılması STK'lar açısından şeffaflığın bir gereği olarak görülmelidir. Hibe programları bazında MFIB ile Europeaid üzerinden hibe programlarını kazananların listelerine ulaşılması mümkündür, ancak bu dokümanlardan elde edilen bilgiler tek tip değildir. Hibe programları özelinde web siteleri oluşturmak yerine, tüm hibe programlarının sonuçlarını ve ilgili projeleri içeren, geriye doğru tarama yapmayı kolaylaştıran bir arayüz çok daha faydalı olacaktır. Birçok STK projesi farkındalık artırma ve kapasite oluşturma gibi gerçek etkileri ancak orta vadede anlaşılabilir projeler yürütmektedir. Bu nedenle, uygulanan hibe programlarının etkin bir değerlendirmesi için geriye dönük tarama imkanının herkese açık bir şekilde yapılabilir olması gerekir. Proje bilgilerinin mevcut olduğu kaynaklarda standartlaşmış bir bilgi sunum yöntemi kullanılmamaktadır. Proje bilgilerinin özellikle tematik alanlar üzerinden daha rahat taranması için, tematik etiketleme yöntemi kullanılabilir. Böylece projelerin hangi tematik alanla ilişkili olduğunu belirleyen araştırmacı değil, projeyi uygulayan STK olur.

Sivil Toplum-Kamu Sektörü Arasında Ortaklık ve İşbirliği:

Bu rapor, sivil toplum ve kamu sektörü arasındaki işbirliği ve diyalogun düzeyini ve gelişimini AB katılım sürecine odaklanarak incelemiştir. Ancak elbetteki STK'lar ile kamu sektörü arasındaki ilişkiler sadece AB katılım süreci ile sınırlı değildir ve çok daha geniş bir çerçevede yaygınlaşmalıdır. Türkiye 2011 yılında Açık Hükümet Ortaklığı sistemine dahil olma niyetini açıklamıştır. Özellikle AB katılım süreci açısından ivedilikle Açık Hükümet Ortaklığı sisteminin bir yönetim yöntemi olarak uygulamaya geçmesi ihtiyacı bulunmaktadır.

STK'lar ile kamu sektörü arasındaki ilişkilerin her aşamasında kurumsallaşma ihtiyacı olduğu açık olarak ortaya çıkmaktadır. Kurumsallaşma kişilere bağlı keyfi uygulamaları, sürdürülebilir olmayan ilişkileri, sivil toplum ile kamu arasındaki güvensizliği ve özellikle siyasi ortamın gerildiği dönemlerde ilişkilerde yaşanan kopuşları önlemenin tek yoludur. Bu ilişkilerin kurumsallaşması ancak, bağlayıcı niteliği de bulunan bir sivil toplum-kamu sektörü ilkeler çerçevesi ile gerçekleştirilebilir. TÜSEV'in yürütmekte olduğu “Sivil Toplum-Kamu İşbirliği Projesi kapsamında bu tür bir ilkeler çerçevesi, her iki tarafla da yürütülen danışma toplantıları ile geliştirilmeye çalışılmaktadır. Bu çalışmanın ilişkilerin yasal bir zemine oturtulması için, özellikle de katılım süreci kapsamında kurumsallaşmanın sağlanması için bir temel teşkil edeceği umulmaktadır. Katılım süreci ile ilgili bir başka bariz ihtiyaç, sivil toplum alanına ilişkin bir stratejik plandır. Bu stratejik planın sivil toplum ve STK tanımını net bir şekilde yapması, katılım süreci mekanizmaları içerisinde STK'ların nasıl yer alacağına çerçevesini çizmesi ve katılım konusunda izleme ve değerlendirme için sivil toplumun dikkat çektiği göstergeler değişikliklerini içermesi gerekmektedir. STK'ların IPA sürecinde sektör komitelerine katılımları bir şart haline getirilmelidir ve bu komitelere katılacak STK'ların nasıl seçileceği belirli kriterlere bağlanmalıdır. Bu komitelerde ve katılım süreci içerisindeki diğer yapılarda yer alacak STK'lar, aynı zamanda bu mekanizmalarda alınan kararlar ve yapılan tartışmalar hakkında sivil toplumun geri kalanına bilgi akışını sağlama sorumluluğunu da üstlenmelidir. Bu komitelerde yer alan STK'lar belirli kriterler doğrultusunda seçilmedikleri ve dışarıya karşı şeffaflığı sağlama yükümlülüğünde olmadıkları sürece, STK katılımı, mevcut güvensizlikleri derinleştirme potansiyeli taşıyabilir. AB katılım öncesi sürecin mekanizmalarına hangi STK'ların katılacakları belirlenirken, STK'ların geçmiş performansları kadar, farklı

kuruluşlar arasında çeşitliliğin sağlanması da bir öncelik olmalıdır. Sivil topluma ilişkin geliştirilecek bir AB katılım öncesi stratejisi bu konudaki düzenlemelerin yanısıra, resmi dokümanların danışma mekanizmalarını belirli bir zaman planına da oturtmalıdır. Danışma mekanizmalarının sonuçları hakkında raporlama yapılması, hangi konularda STK'lardan görüş istendiğinin ve bu görüşlerin ne oranda dokümanlara yansıdığına takibinin yapılabilmesi başka bir önemli noktadır.

Katılım süreci ile bağlantılı olarak her sektör için geniş çaplı bir STK paydaş analizinin yapılması şarttır. Bu paydaş analizlerinin kamu kurumları ve STK'lar arasındaki ortak bir çalışmanın ürünü olması gerekmektedir. Kamu kurumlarının yürüttüğü katılım öncesi sürece ilişkin projelerde bilgilendirme toplantıları düzenli olarak ve açık çağrıyla yapılmalıdır. Bu toplantılara sivil toplumdan sadece o sektörle ilgili kuruluşlardan değil, farklı sektörlerden örgütlerden de katılım hedeflenmelidir. Projelerin yürütme kurullarına ve diğer çalışma gruplarında STK katılımı bir öncelik haline getirilmeli ve bu konudaki performans izleme ve değerlendirme raporlarına yansımalıdır. Projelerin yürütülmesinde Türkiye'de şimdiye kadar STK'lar tarafından belirli alanlarda oluşturulmuş kapasitenin kullanılması, sivil toplumun gelişimine yönelik çabalarla bağlantılı bir hedef olarak görülmelidir. Yine STK'ların çıkar çatışması yaratmayacak şekilde, kamu kurumları tarafından yürütülen alt hibe programlarının tasarlanması ve uygulanması esnasında görev almaları da düşünülebilir.

Sivil Topluma Yönelik Hibe Programları

Hibe Programları her şeyden önce etkin izleme ve değerlendirme için gerekli kriterlere uygun bir şekilde tasarlanmalıdır. Genel ve spesifik amaçlar ile beklenen sonuçlar haricinde, hibe programları için belirli başarı göstergeleri hazırlık safhasında belirlenmeli ve hibe programlarının uygulanışı bu kriterler üzerinden değerlendirilmelidir. Hibe programlarına başvuru ve sözleşme koşulları giderek karmaşık hale geldikçe, STK'ların hibe programlarına katılma motivasyonları da azalmaktadır. Bu motivasyon kaybının bir sonucu sadece mali sürdürülebilirlik kaygısıyla hibe programlarına başvuru yapılması ve AB projelerinin bir kurumsal yük olarak algılanmaya başlanmasıdır. Bu hibe programlarının bütününün etkinliğini ve etkisini düşürecek bir sorundur. Hibe programlarının başvuru ve uygulama şartlarının daha

esnek hale getirilmesi kadar, özellikle kapasitesi düşük STK'lar için ek faydaların sağlanması ve mevcut güvensizlik ortamının aşılması için, kabul edilmeyen projelere ilişkin sadece sonuçların değil, değerlendirmede görülen eksikliklerin de STK'lar ile paylaşılması gerekmektedir.

Özellikle sivil toplum başlığı altında açılan hibe programlarının "diyalog" amacının ötesine geçen bir kapsamda yenilenmesi, TAV'ın önerilerinden biridir. Başka aday ülkelerde, örneğin Hırvatistan'da, hibe programları ile katılım süreci daha bütünsel bir şekilde ele alınmış ve sivil toplumun katılım öncesi süreci etkili bir şekilde izleyebilmesine yönelik hibe programları da uygulanmıştır. AB'deki sivil toplum ile diyalog kurma konusunda on yıllık bir adaylık süreci çerçevesinde epey bilgi ve tecrübenin olduğu düşünülürse, diyalog kadar, katılım sürecine aktif katılım da hibe programlarının önceliği haline gelmelidir. Yine, STGM örneği ve kurulan STK konsorsiyumlarına doğrudan hibe verilmesi gibi halihazırda kullanılan alternatif hibe yöntemleri daha geniş bir çerçevede düşünülmelidir. Öncelikle, bu tür alternatif yöntemlerin şeffaflığının mutlaka sağlanması gereklidir ve doğrudan hibe verilecek alanlar katılım öncesi sivil toplum stratejisi içerisinde, sivil toplumla yapılan konsültasyonlar ile belirlenmelidir. Konsorsiyumların oluşma kriterleri de net bir şekilde tanımlanmalıdır. STK'ların uzun vadeli proje yürütme konusundaki talepleri dikkate alındığında, bu türden konsorsiyumlar bir araç olarak düşünülebilir. Sektör içinde, sektörler arasında kurulacak ağlar, farklı kapasitelerdeki kuruluşları bir araya getirecek ve bir arada tutarlı bir program oluşturacak tekil projeleri kapsayacak şekilde bu yöntemle desteklenebilir. STK'lara yönelik mali destek için çok daha yaratıcı ve etkin yöntemler geliştirilebilir.

Hibe programları altında uygulanan STK projelerinin sayısı oldukça yüksektir ve çok farklı özelliklere sahiptirler. STK projelerinin takibinin güç olması bir kenara, hibe programları sayesinde uygulanan STK projelerinin genel etkisini görebilmek oldukça güçtür. Bunun için hibe programlarının uygulanmasına dair program veya tema bazında, kapsamlı etki analizlerinin yapılması gereklidir. Bu etki analizleri, STK'ların proje yönetme kapasitesi kadar, proje uygulamalarının sonuçlarına da odaklanmalıdır. Hangi projelerin birbirini tekrar ettiği, hangi faaliyet ve yöntemlerin daha başarılı sonuçlar verdiği, proje uygulamalarında ne tür hatalar yapıldığı bu raporlar içerisinde ele alınan konular olmalıdır. Hibe programlarının değerlendirmesi

sadece STK'lar ile yapılan görüşmelerle sınırlı kalmamalı, projelerin katılımcıları ve yararlanıcılarının da fikirlerini içermelidir. Bu tür değerlendirmeler hem sivil toplumun kapasite gelişimine katkıda bulunacak hem de daha etkili hibe programlarının tasarlanması için gerekli saha bilgilerini sağlayacaktır.

***4. AVRUPA BİRLİĞİ MALİ
YARDIMLARI VE KAMU
SEKTÖRÜ PROJELERİ
(2005-2013)***

4. AVRUPA BİRLİĞİ MALİ YARDIMLARI VE KAMU SEKTÖRÜ PROJELERİ (2005-2013)

Bu bölümde, 2005-2014 yılları arasında AB mali yardımları çerçevesinde programların ve kamu sektörü projelerinin bir sunumu yapılmaktadır. Temelde, AB hibeleriyle ilgili ulaşılabilen verilerin dökümünü içeren bu sunumun amacı, hem AB mali yardımlarıyla ilgili olarak bilgilere erişmek isteyenler için bir referans kaynağı yaratmak, hem de bir önceki bölümde yapılan analizlerin arkasındaki geri plan bilgilerini detaylandırarak ortaya koymaktır.

2005-2014 yılları üç farklı mali yardım uygulamasını -2002-2006 Katılım Öncesi Mali Yardım, IPA I (2007-2013) ve IPA II (2014-2020)- kapsamaktadır ve her seneye ait programlarda farklı öncelikler/amaçlar/sektörler ve bunlarla bağlantılı proje gruplandırmaları bulunmaktadır. Ulaşılabilen bilgiler, aynı zamanda seneden seneye ve uygulanan mali yardım programlarına göre farklılık göstermektedir. Bu durum, verilerin dökümünü tutarlı ve tek-tip bir şekilde yapmayı zorlaştırırsa da, yıllar içerisindeki farklılaşmalar dikkate alınarak Türkiye ile AB arasındaki mali yardım ilişkisinin gelişimini gözlemlemeyi de mümkün kılmaktadır. Örneğin, iltica yönetimi gibi belirli meselelerin bu dönem boyunca hibelerin yönlendirildiği öncelikli alanlar arasında olduğu, diğer taraftan belirli politika alanlarının dönemsel ve/veya bazı siyasi gelişmeler ile paralel şekilde öncelikli hale geldiği AB hibelerine ilişkin yıllık programlar takip edildikçe görülebilmektedir.

Her yıl için o yıla ait mali yardımın miktarı ve değişik öncelikler/sektörler ve projeler arasındaki dağılımına ilişkin bilgilerde o yıla ait Ulusal Programlar baz alınmıştır. Ancak, iki mali yardım programı uygulaması arasındaki geçiş yıllarına (örneğin 2006) dair bilgilerin toparlanmasında sorun yaşanmıştır. Ulusal Programlar, daha önceki mali yardımların bir değerlendirmesini, uygulama döneminde geçerli olacak amaçları ve öncelikleri ve o yıla ait Ulusal Program altında uygulanacak projelerin kısa özetlerini ve bütçelerini içermektedir. Ulusal Programların İngilizce versiyonlarına, AB Komisyonunun PHARE ve IPA mali yardımları hakkındaki sayfalarından ulaşılabilmektedir. Türkçe olarak ise bu

programlar *Resmi Gazete*'de yayınlanmaktadır. Ancak araştırma sırasında her yıla ait Ulusal Programın Türkçesine bu yolla ulaşmak mümkün olmamıştır.

Bir projenin, bir seneye ait ulusal program içinde yer alması, o projenin o sene içinde uygulanacağını değil, o sene için ayrılan mali yardım içinden finanse edileceği anlamına gelir. Pratikte, bir senenin Ulusal Programı içinde yer alan bir proje genellikle bunu izleyen bir veya iki yıllık bir süre zarfında uygulamaya geçmekte ve bunu takip eden seneler içinde tamamlanabilmektedir. Araştırma verilerinin değerlendirilmesi açısından bu durum önem taşımaktadır. Araştırma kapsamında 2012 ve sonrasında uygulama programlarına dahil edilen projelerle ilişkili ulaşılabilen bilgiler kısıtlıdır ve daha önceki senelere göre farklılıklar göstermektedir. Ayrıca, planlanan ve uygulamaya konulan projelerin tematik veya idari herhangi bir etki analizini yapabilmek, ancak projeler programlandıktan uzun bir süre geçtikten sonra mümkün olmaktadır. Bu da, toparlanan verilerin ancak dar bir bölümü üzerinden anlamlı çıkarımlar yapılabilmesine imkan vermektedir.

Ulusal Programlar içinde yer alan her proje için detaylı bilgiye o projeye ait fişler üzerinden ve sadece İngilizce olarak ulaşılabilmektedir. Proje fişleri o projeye ait genel ve spesifik amaçları, arka planı, beklenen sonuçları, uygulanacak faaliyetlerin detaylı bir dökümünü, ortak kesen konularla ilişkisini, bütçesini, uygulama yöntemlerini (sözleşme biçimlerini) ve mantıksal çerçeve analizlerini içermektedir. Proje fişlerinin Türkçe çevirisi olmadığı gibi, senelik bazda programlanan projelere ilişkin özet bilgilere erişilebilen bir Türkçe resmi açık kaynak da bulunmamaktadır. AB Bakanlığı uygulanan projelerin uygulandıkları illere göre bir dökümünü vermektedir, fakat bu döküm oldukça kısıtlı bilgiler içermektedir. Bakanlıkların projelere dair bilgilere ulaşılabilen sayfalarında içerik olarak bir bütünlük yoktur ve genellikle bilgiler proje faaliyetlerinin kapsamı veya belirli proje faaliyetlerinin içeriği ile sınırlıdır. Araştırma

kapsamındaki dönem içerisinde Bakanlıkların yapılanmasında da değişiklikler olduğundan, geriye dönük proje bilgilerine ulaşmakta sorun yaşanmıştır.

Araştırma kapsamında, AB Komisyonu internet sitesi üzerinden her yıla ilişkin projelerin fişlerinin büyük bölümüne ulaşmak mümkün olmuştur. Ancak 2012 yılı sonrası için proje fişleri henüz yayınlanmamıştır ve 2014 yılından itibaren projelere ilişkin bilgilerin sunum şekli de değişmiştir. IPA II ile birlikte proje fişleri yerine Aksiyon Belgeleri ve Sektörel Operasyonel Programları kullanılmaya başlanacaktır. 2013 yılı için alt sektörlerine ait sektörel programlama dokümanlarına AB Komisyonu web sitesi üzerinden erişilebilmektedir. Bu dokümanlar sektörel bir analiz sonrasında, o alt-sektör dahilinde uygulanacak projelere ilişkin bilgiler verilmektedir. Birbirinden farklı onlarca projenin ayrı ayrı takibinin, aynı zamanda belirli sektörlerle verilen mali yardımlar ve bu mali yardımlarla bağlantılı yürütülen projelerin bütüncül bir analizini yapmanın bu yolla oldukça kolaylaştığını belirtmek gerekir. Ayrıca, bu yeni yaklaşım sayesinde bir alt-sektöre ait genel paydaş analizine ulaşılabilen, bu da sivil toplum katılımının genel çerçevesini gözlemlemeyi basitleştirmektedir. 2013 yılı için yayınlanan alt-sektör fişlerinde, özellikle o alt-sektör altında uygulanacak tekil projelere ilişkin bilgilerde farklılıklar vardır. Ancak bu tür farklılıklar muhtemelen IPA II uygulaması zarfında giderilecektir. 2014 yılı Ulusal Programı için ise ancak sektör başlıklarına dair genel bir döküme ulaşılabilmiştir (Tablo 1.3) ve 2014 yılı mali yardım tahsisatları ile yürütülecek projeler henüz netleşmediğinden bölüme dahil edilmemiştir.

Bu bölüm 2005 ve 2006 Ulusal Programları içinde yer alan, IPA I döneminde Bileşen I: Geçiş Dönemi Desteği ve Kurumsal Yapılanma başlığı altında programlanan projeleri kapsamaktadır. Her yıl için öncelikler o yıla ilişkin Ulusal Programda yer alan tüm projelerin bir listesi, uygulamadan sorumlu kurumlar ve projelerin toplam bütçesi ile aldıkları AB hibe miktarları belirtilerek sunulmaktadır. Ayrıca, araştırma kapsamında tek tek proje fişlerinden yola çıkarak, projelerin içeriği ve projelerin sivil toplum katılımı düzeyleri belirlenmeye çalışılmıştır. Bir önceki bölümde genel bir değerlendirmesi yapılan bu analizlerde sadece proje fişlerinde yer alan bilgiler kullanılmıştır. Projelerin uygulanmasına dair standart bir raporlama mevcut olmadığından, uygulama safhasında öngörülenlerin ne ölçüde gerçekleştirildiği hakkında bir ek inceleme yapılmamıştır. Bölümde, her seneye ilişkin Ulusal Programın tamamını özetleyen tabloların sonrasında, o sene

için planlamaya alınan projelerden bazılarında ek bilgiler aktarılmıştır. Bu rapor kapsamında, her projenin genel ve spesifik amacının, beklenen sonuçlarının, sivil toplum katılımına ilişkin özelliklerinin ve uygulama yöntemlerinin sunulması amaçlanmıştır. Ancak, belirli senelere dair bilgilerin yeterli olmaması nedeniyle, detaylı proje bilgilerinde özellikle 2012 ve sonrası için eksiklikler vardır ve bu senelere ilişkin bilgiler erişilebildiği ölçüde rapora dahil edilmiştir. Sivil toplum kuruluşlarının başvurusuna açık hibe programları ise bir sonraki bölümde listeleneceğinden, bu bölümün dışında bırakılmıştır.

Her projenin kapsamı haricinde, araştırma açısından özellikle "azınlıklar ve dezavantajlı gruplar" ile "sivil toplum" başlıkları ile proje metinleri içinde paydaşlara, STK'lara, katılıma ve hedef gruplara dair aktarılan bilgiler dikkate alınmıştır. "Azınlıklar ve dezavantajlı gruplar" başlığı, IPA I uygulamasının başlamasıyla birlikte, "sivil toplum" başlığı ise IPA I'in ileriki safhalarında proje fişlerine dahil edilmiştir. Fakat, bu iki başlıkta proje fişlerinin genelinde verilen bilgilerin oldukça yetersiz olduğu görülmektedir. Daha önceki bölümlerde belirtildiği gibi genellikle karşılaşılan bu başlık altında Anayasa'daki azınlık tanımının tekrar edilmesi ve projelerin bunlarla ilişkisinin olmadığı belirtilmesidir. Projelerin belirli gruplar üzerindeki etkisinin açıklanması açısından ise dezavantajlı grup kavramı yeterli değildir. Örneğin, bir proje uygulanacağı lokasyonlarda özellikle yerel halk üzerinde etkili olabileceksen, dezavantajlı grup tanımı gereği yerel halk bu analize dahil edilmemektedir. Sivil toplum başlığında ise, STK'ların katılımına dair çok kısa notlar yer almakta, genellikle bu STK'ların hangi kurumlar olduğu net bir biçimde belirtilmemektedir. Belirtildiği yerlerde ise, proje faaliyetlerine dahil edilen STK'ların kısıtlı sayıda olduğu, çoğu zaman ise sadece mesleki örgütler ile çıkar gruplarını temsil eden örgütleri içerdiği görülmektedir. Bazı bakanlıkların farklı yıllarda uyguladığı ve farklı konulardaki projelerinin fişlerinde bu iki alt bölümünde yer alan bilgiler tamamıyla tekrardır.

Her yılın Ulusal Programı içindeki hangi projelere dair ayrıntılı bilgilerin rapor içerisine dahil edileceğinin saptanmasında, daha önceden belirlenmiş bazı kriterler kullanılmıştır:

- Sivil toplumun katılıma ilişkin kapsamlı faaliyetler içermedikleri ve belirli gruplar üzerinde olumlu veya olumsuz belirgin bir etki yaratmadıkları sürece altyapı ve ekipman yatırımlarına dair projeler kapsam dışında bırakılmıştır.
- Proje faaliyetlerinde sivil toplumun katılımına ciddi ölçüde yer veren, STK'ların proje yönetiminde yer aldıkları ve/

veya projenin altında uygulanan bir hibe programından yararlanabildikleri projeler döküme dahil edilmiştir.

- Bir veya birden fazla toplumsal/dezavantajlı grup üzerinde etkisi olabilecek veya bunları hedef alan projeler dahil edilmiştir.
- STK'ların faaliyetlerinin yoğunlaştığı alanlarda uygulanan/ uygulanması planlanan projeler ile kamuoyunda son dönemde sıkça tartışılan konularla (örneğin, çevre, iltica, gıda güvenliği...) alakalı projelerin de ayrıntılı bilgileri verilmeye çalışılmıştır.
- Her seneki programda yer alan "Birlik Programları ve Ajanlarına Katılım", "Avrupa Entegrasyon Süreci'ni Güçlendirmeye Yönelik Destek Faaliyetleri" ve "Jean Monnet Bursu" başlıkları bu raporun kapsamı dışında bırakılmaktadır. Ancak, AB sürecinin bütününe görebilmek açısından bu iki başlık altındaki uygulamaların ayrıca inceleneceği araştırmalara ihtiyaç bulunduğunu belirtmekte fayda vardır.
- Son olarak "insan hakları", "hukukun üstünlüğü", kadın hakları", "çocuk hakları", "gençlik", "engelliler", "sosyal ve ekonomik haklar", "sosyal içerme", "göç ve iltica",

"halk sağlığı", "çevre" ve "iyi yönetim" temalarıyla ilişkilendirilen projeler büyük ölçüde ayrıntılı bilgileri verilen proje grupları içerisine dahil edilmiştir.

Ayrıntılı proje bilgileri içinde, "açıklama" bölümü haricindeki tüm bilgiler proje fişi metinlerinden birebir alıntılanmıştır. Açıklama bölümlerine ise, o proje fişinin tamamından çıkan ve özellikle sivil toplumun katılımının ne denli dikkate alındığı ve ne düzeyde planlandığı konusunda fikir veren kısa notlar dahil edilmiştir.

Yine önceden belirtildiği gibi tüm Ulusal Programlarda ve proje fişlerinde ayrıca "Alınan Dersler" isimli bir başlık daha bulunmaktadır. Bu bölümlerde daha önceki programlar/projeler sırasında dikkat çeken, sorun yaratan veya iyi örnek teşkil eden uygulamalara dair analizler yapılmaktadır. Bu bölümlerin karşılaştırmalı olarak incelenmesi de proje uygulama süreçlerinin etkisini görmek açısından faydalı olacaktır. TAV'ın bu projesi süresinde bu türden bir çalışma tamamlanamamış ve rapora eklenememiştir, ancak daha ileriki faaliyetler kapsamında bu türden bir araştırmanın yapılması düşünülmektedir.

4.1. 2005 YILI ULUSAL PROGRAMI VE PROJELERİ

TABLO 4.1: 2005 YILI ULUSAL PROGRAMI

Proje Başlığı	Ana Yararlanıcı	Toplam Maliyet (Euro)	AB Katkısı (Euro)
Amaç 1: Kopenhag Siyasi Kriterlerinin Karşılanması			
TR 05 01 01 Türkiye'de Adalete Erişimin Kolaylaşması	Adalet Bakanlığı	4.400.000	3.585.000
TR 05 01 02 Katılım Öncesi Süreçte Sivil Toplumun Güçlendirilmesi	Hibe Programı	10.500.000	10.500.000
TR 05 01 03 İstanbul Protokolü Hakkında Eğitim Programı	Adalet Bakanlığı, Adli Tıp Kurumu	3.000.000	2.925.000
TR 05 01.04 Türk Avukatların Avrupa İnsan Hakları ve Temel Özgürlüklerin Korunması Sözleşmesi Hakkında Kademeli Olarak Eğitilmesi	Barolar Birliği	1.300.000	1.300.000
TR 05 01.05 Bağımsız bir Polis Şikayet Komisyonu ve Türk Ulusal Polis ve Jandarması için bir Şikayet Sistemi	İçişleri Bakanlığı	1.600.000	1.600.000

TABLO 4.1: 2005 YILI ULUSAL PROGRAMI

Proje Başlığı	Ana Yararlanıcı	Toplam Maliyet (Euro)	AB Katkısı (Euro)
TR 05 01.06 Cinsiyet Eşitliğinin Teşvik edilmesi	Kadının Statüsü Genel Müdürlüğü	5.838.180	5.838.180
TR 05 01.07 İstinaf Mahkemelerinin Kurulmasının Desteklenmesi	Adalet Bakanlığı	30.000.000	22.500.000
<i>Ara toplam</i>		56.638.180	48.248.180
Amaç 2: Ekonomik ve Sosyal Uyum			
TR 05 02 01 Bölgesel Kalkınma Ajanslarına Destek Ve Bölgesel Kalkınma Programlarının Programlanması, Yönetimi Ve Uygulanması İçin Teknik Yardım	Devlet Planlama Teşkilatı	19.500.000	18.500.000
TR 05 02 02 TR 90 NUTS II Bölgesi Bölgesel Kalkınma Programı	Devlet Planlama Teşkilatı	24.000.000	18.000.000
TR 05 02 03 Öncelikli NUTS II Bölgelerinde Göç Alan Başlıca Kentsel Alanlarındaki Ekonomik ve Sosyal Entegrasyon Sorunlarının Çözülmesine Destek (Diyarbakır, Şanlıurfa, Gaziantep ve Erzurum)	Diyarbakır Büyükşehir Belediyesi, Şanlıurfa Büyükşehir Belediyesi, Gaziantep Büyükşehir Belediyesi, Erzurum Büyükşehir Belediyesi	12.500.000	10.375.000
TR 05 02 04 Bulgaristan ile Sınır Ötesi İşbirliği: Ortak Küçük Proje Fonu	Devlet Planlama Teşkilatı	500.000	500.000
TR 05 02 05 Interreg III/A Yunanistan-Türkiye Programı	Devlet Planlama Teşkilatı	4.355.000	3.509.000
TR 05 02 06 Moda ve Tekstil Kümesi (FTC) – (2. Aşama)	İstanbul Tekstil ve Konfeksiyon İhracatçı Birlikleri	9.000.000	6.750.000
TR 05 02 07 Türkiye'deki Kümelenme Politikasının Geliştirilmesi	Dış Ticaret Müsteşarlığı	6.000.000	6.000.000
TR 05 02 08 Küçük Ölçekli İşletmeler Borç Programı (SELP II) (2. Aşama)	Hazine Müsteşarlığı	25.800.000	20.000.000
TR 05 02 09 Kadın Girişiminin Desteklenmesi	Türkiye Esnaf ve Sanatkarları Konfederasyonu (TESK)	4.800.000	4.725.000
TR 05 02 10 Avrupa Akdeniz Yatırım ve Ortaklık İmkan (FEMIP) Destek Fonuna Katkı	Avrupa Yatırım Bankası	3.000.000	3.000.000
<i>Ara toplam</i>		109.455.000	91.359.000

TABLO 4.1: 2005 YILI ULUSAL PROGRAMI

Proje Başlığı	Ana Yararlanıcı	Toplam Maliyet (Euro)	AB Katkısı (Euro)
Amaç 3: Topluluk Müktesebatın Yakınlaştırılması			
TR 05 03 01 Türkiye’de Ürün Güvenliği Sisteminin Oluşturulması İçin Kurumsal Kapasitenin Güçlendirilmesi	Dış Ticaret Müsteşarlığı	1.500.000	1.500.000
TR 05 03 02 Yeni Sıcak Su Kazanları, Gaz Aletleri, Kozmetik, IVD (In vitro tıbbi cihazları), Veteriner Eczacılık, ATEX alanlarındaki AT Direktiflerinin Uygulanması için Piyasa Denetim Laboratuvarlarının Desteklenmesi	Sağlık Bakanlığı	3.298.500	2.473.875
TR 05 03 03 Devlet Planlama Teşkilatı Müsteşarlığı, Devlet Yardımları Genel Müdürlüğü’nün Kurumsal Kapasitesinin Geliştirilmesi	Devlet Planlama Teşkilatı	1.000.000	1.000.000
TR 05 03 04 Ulusal Gıda Referans Laboratuvarı oluşturulması	Tarım ve Köyişleri Bakanlığı	6.399.000	4.849.000
TR 05 03 05 Kırsal Kalkınma Ödeme Kurumunun Kurulması	Tarım ve Köyişleri Bakanlığı	5.199.000	4.249.000
TR 05 03 06 Türkiye’de Kuduz Hastalığının Kontrolü	Tarım ve Köyişleri Bakanlığı	11.884.500	9.103.750
TR 05 03 07 Türkiye Cumhuriyeti’nde Yeni Sınır Kontrol Noktaları (BIPs) Oluşturulması	Tarım ve Köyişleri Bakanlığı	13.250.000	10.000.000
TR 05 03 08 Binalardaki Enerji Verimliliği ile İlgili Kamu Bilincini Arttırma	Enerji ve Tabii Kaynaklar Bakanlığı	1.070.000	1.040.000
TR 05 03 09 Türk Limanları ve Kıyı Alanlarındaki Trafik Yönetimi ve Çevresel Güvenliğin Arttırılması	Denizcilik Müsteşarlığı	1.590.000	1.427.500
TR 05 03 10 Türk Telekomünikasyon Piyasasına Giriş Rejiminin İyileştirilmesi için Teknik Yardım	Telekomünikasyon Kurumu	1.200.000	1.200.000
TR 05 03 11 Çanakkale Bölgesel Katı Atık Yönetimi Projesi	Çanakkale Belediyeler Birliği	16.600.000	11.900.000
TR 05 03 12 TR 05 03 12 Kuşadası Bölgesel Katı Atık Yönetimi Projesi	Kuşatak Birliği (Kuşadası, Güzelçamlı, Davutlar, and Söke Belediyeleri)	20.200.000	13.800.000
TR 05 03 13 Türkiye’deki Bulaşıcı Hastalıklar Sisteminin Epidemiyolojik Gözetim ve Kontrolünü Güçlendirme (ESCCDS) (2. Aşama)	Sağlık Bakanlığı	6.993.100	5.507.325
TR 05 03 14 Türkiye’deki Mesleki Sağlık ve Güvenliğin (İSG) Arttırılması (2. Aşama)	Çalışma ve Sosyal Güvenlik Bakanlığı	3.000.000	2.250.000

TABLO 4.1: 2005 YILI ULUSAL PROGRAMI

Proje Başlığı	Ana Yararlanıcı	Toplam Maliyet (Euro)	AB Katkısı (Euro)
TR 05 03 15 e-Devlet Kapsamında Genel Devlet Sektöründeki Tüm Kurum ve Kuruluşların Muhasebe Verilerinin Derlenmesi için Kapasite Geliştirme	Maliye Bakanlığı, Muhasebat Genel Müdürlüğü	2.000.000	2.000.000
TR 05 03 16 Türk İstatistik Sisteminin Geliştirilmesi (2. Aşama)	Devlet İstatistik Enstitüsü	11.237.300	10.361.750
<i>Ara toplam</i>		106.421.400	82.662.200
Amaç 4: AB-Türkiye Sivil Toplum Diyaloğunun Geliştirilmesi ve Avrupa Bütünleşme Sürecinin Desteklenmesi			
TR 05 04 01 TR 05 04 01 «JEAN MONNET» Burs Programının Sürdürülmesi	ABGS	3.820.000	3.820.000
TR 05 04 02 Topluluk Programları ve Ajanslarına Katılım	Dışişleri Bakanlığı	136.300.309	36.710.620
TR 05 04 03 Avrupa Bütünleşme Sürecini Güçlendirmeye Yönelik Destek Faaliyetleri	ABGS	14.900.000	14.870.000
<i>Ara toplam</i>		155.020.309	55.400.620
TOPLAM		427.534.889	277.670.000

2005 YILI ULUSAL PROGRAMI ALTINDAKİ PROJELER**TR 05 01.01 TÜRKİYE'DE ADALETE ERİŞİMİN KOLAYLAŞMASI**

Ana Yararlanıcı	Adalet Bakanlığı
Genel Amaç	Adalet sistemine erişimi kolaylaştırarak Türkiye'de hukukun üstünlüğü ilkesinin güç kazanmasını sağlamak.
Spesifik Amaç	Alternatif Uyuşmazlık Çözümünün adalet sisteminde uygulanabilirliğini arttırmak, adli yardım sisteminden yararlanmayı artırarak adalet sistemine erişimi geliştirmek ve adli sistemin işleyişini güçlendirmek.
Beklenen Sonuçlar	1. Mevcut adli yardım sisteminden yararlanımı arttırmak. 2. Alternatif Uyuşmazlık Çözümünü Türk yasal sistemine dahil etmek. 3. Cezaî soruşturmalarda adil yargılamanın geliştirilmesi. 4. Adli tıp muayeneleri için izleme mekanizmalarının oluşturulması. 5. Adalet Bakanlığının teknik kapasitesinin güçlendirilmesi.
Açıklama	Proje fişi, proje ile ilgili bir arka plan bilgisi olarak STK'larının 2004 İlerleme Raporundaki yardım hakkındaki yorumlarından söz etmektedir.
Uygulama	Teknik Destek Sözleşmesi, Tedarik Sözleşmesi

TR 05 01 03 İSTANBUL PROTOKOLÜ HAKKINDA EĞİTİM PROGRAMI	
Ana Yararlanıcı	Adalet Bakanlığı, Adli Tıp Kurumu
Genel Amaç	İnsan hakları alanında AB müktesabı ile daha ileri uyum sağlamak
Spesifik Amaç	İnsan hakları alanında AB müktesabı ile daha ileri uyum sağlamak, işkence iddialarının tıbbi muayenesi, belgelendirilmesi ve hukuki süreçleri ile ilgili olarak değerlendirme sürecinin etkinliğini arttırmak ve işkence ve kötü muamelelerin önlenmesi açısından en iyi uygulamaya ulaşılmalarını sağlamak.
Beklenen Sonuçlar	<ol style="list-style-type: none"> 1. İşkence iddialarının adli tıp muayeneleri ile ilgili olarak İstanbul Protokolünün uygulanması. 2. İşkence iddialarına ait tıbbi raporların savcılar ve hakimler tarafından yorumlanması ile ilgili olarak İstanbul Protokolünün uygulanması. 3. Adli tıp muayeneleri ve adli yorumlar için kabul edilen yeni yönergelerin, usullerin ve hizmetlerin İstanbul Protokolü ile uyumlu olması. 4. Adli tıp muayeneleri için izleme mekanizmasının oluşturulması. 5. İşkence iddialarının adli tıp muayeneleri konusunda bir eğitim stratejisinin Adli Tıp Kurumu, Sağlık Bakanlığı ve Adalet Bakanlığı tarafından geliştirilmesi ve uygulanması. 6. İstanbul Protokolüne ilişkin adli tıp tesislerindeki ekipman gereksinimlerinin dijital olmayan fotoğraf makineleri yönünden karşılanması.
Açıklama	Proje; işkence ve kötü muamele vakalarının adli tıp muayeneleri ve yargı süreci hakkında bir durum değerlendirmesini ve Adli Tıp Kurumu, Adalet Bakanlığı, Sağlık Bakanlığı, Polis, Jandarma ve ilgili STK'lar arasında ortak bir çalışma grubunun oluşturulmasını içermektedir.
Uygulama	Doğrudan Hibe (Türk Tabipler Birliği ve İşkence Mağdurları için Uluslararası Rehabilitasyon Konseyi - Danimarka), Tedarik Sözleşmesi

TR 05 01.04 TÜRK AVUKATLARIN AVRUPA İNSAN HAKLARI VE TEMEL ÖZGÜRLÜKLERİN KORUNMASI SÖZLEŞMESİ HAKKINDA KADEMELİ OLARAK EĞİTİLMESİ	
Ana Yararlanıcı	Barolar Birliği
Genel Amaç	Türk yargı sisteminin insan hakları ve temel özgürlüklerle ilgili olarak daha iyi işleminin teşvik edilmesi.
Spesifik Amaç	Avukatların insan hakları kavramları ve Avrupa İnsan Hakları Mahkemesi yargı içtihatları hakkındaki bilgilerini arttırarak, Avrupa İnsan Hakları Sözleşmesinin mahkemelerde etkin bir şekilde uygulanmasını sağlamak.
Beklenen Sonuçlar	<ol style="list-style-type: none"> 1. Bilgilerini barolarındaki uzman olmayan avukatlara aktarabilecek ve kendi çevresindeki avukatlara rehberlik hizmeti sağlayabilecek, insan hakları konusunda bir uzman avukatlar havuzunun oluşturulması. 2. Avrupa insan hakları standartları konusunda gereken anlayışa ve pratiğe sahip olan ve bunları işlerine daha etkin bir şekilde dahil edebilecek önemli sayıda Türk avukatın yetiştirilmesi. 3. AİHM kararları ile yeni Türk Ceza Muhakemeleri Usulünün açıklamalı bir versiyonunun oluşturulması. 4. Türk avukatları, müvekkillerini ulusal mahkemeler ve AİHM önünde temsil etmek için gereken mesleki imkanlara sahip olacaklardır. 5. İnsan hakları hukuku alanında avukatlık yapmak daha fazla sayıda avukata daha çekici gelecektir.
Uygulama	Doğrudan Hibe (Avrupa Konseyi)

TR 05 01.05 BAĞIMSIZ BİR POLİS ŞİKAYET KOMİSYONU VE TÜRK ULUSAL POLİS VE JANDARMASI İÇİN BİR ŞİKAYET SİSTEMİ

Ana Yararlanıcı	İçişleri Bakanlığı
Genel Amaç	Polis, jandarma ve diğer kolluk birimlerinin görevlerini yerine getirirken tarafsızlıklarını, yeterliliklerini, etkinliklerini ve de hesap verebilirliklerini artırarak, toplumun kendilerine var olan güvenini yükseltmek
Spesifik Amaç	Polis ve Jandarma için yeni bir şikayet sisteminin kurulmasına ilişkin yasal çerçevenin hazırlıklarının tamamlanması.
Beklenen Sonuçlar	<ol style="list-style-type: none"> 1. Kamuoyunun görüşünün alınması esasına dayanan, Polis ve Jandarma için yeni bir şikayet sistemi için kavramsal ve kurumsal bir çerçevenin geliştirilmesi ve devlet tarafından benimsenmesi. 2. Bağımsız Şikayet Komisyonunun kurulması için yasal çerçevenin hazırlanması. 3. Ulusal Şikayet Komisyonunun kurulması ile ilgili insan kaynakları programı (eğitim programını kapsayan) ve ekipman ihtiyaçları.
Açıklama	Proje, Polis ve Jandarma aleyhinde şikayetlerin ele alınıp incelenmesi için tektip bir sisteme duyulan ihtiyacın karşılanmasına yöneliktir. Kamuoyunu yeni bir şikayet sistemi hakkında bilgilendirmek için bir çerçeve dokümanın hazırlanmasını kapsamaktadır. Projede ayrıca Adalet Bakanlığı, Emniyet Genel Müdürlüğü, Jandarma Genel Komutanlığı, ilgili diğer devlet organları, ilgili İnsan Hakları STK'ları, Avrupa Komisyonu ve teknik yardımı sağlayan Üye Devlet(ler)'in üst düzey temsilcilerinden oluşan bir Proje Yürütme Komitesinin kurulması da öngörülmüştür.
Uygulama	Eşleştirme

TR 05 01.06 CİNSİYET EŞİTLİĞİNİN TEŞVİK EDİLMESİ	
Ana Yararlanıcı	Kadının Statüsü Genel Müdürlüğü
Genel Amaç	Türkiye'de cinsiyet eşitliğini ve kadın haklarının korunmasını teşvik etmek.
Spesifik Amaç	Cinsiyet eşitliği konularını tüm kamu politikalarında yaygın hale getirmek için Kadının Statüsü Genel Müdürlüğü (KSGM)'nin kurumsal kapasitesini güçlendirmek, merkezi ve yerel makamlar ve STK'ların katılımıyla cinsiyet eşitliği mevzuatının uygulanmasını desteklemek ve AT uygulamaları ve müktesebatı ile uyumlu olarak bir Cinsiyet Eşitliği Kurumunun kurulmasına katkıda bulunmak.
Beklenen Sonuçlar	<ol style="list-style-type: none"> 1. Kadınlara yönelik aile içi şiddetle mücadele etmek için uygun ulusal politika ve stratejilerin belirlenmesine temel oluşturacak, aile içi şiddetin nedenleri ve sonuçlarını göstermek üzere ulusal verilerin hazır olması. 2. KSGM'nün, şiddetle mücadele etmek üzere, ilgili tüm paydaşlarla işbirliği içinde, Ulusal Eylem Planı dahil, politika geliştirebilir hale gelmesi. 3. Kamuoyunda kadınlara şiddet konusunda farkındalığı arttırmak amacıyla, kadına yönelik şiddetle mücadele için bir İletişim Stratejisinin geliştirilmesi ve yürürlüğe konması. 4. Kadınlara yönelik şiddetle mücadele önlemlerinin ilgili kamu görevlilerince uygulanmaya hazır olması. 5. Kadınlara yönelik şiddetle mücadele konusunda kamu görevlilerinin duyarlılığının artması. 6. Kadınlar için sığınma evleri kurmak için belediyelerin ve ileride AB'ne katılım öncesi finansmanında yararlanmak üzere yatırım ihtiyaçlarının belirlenmesi.
Açıklama	Proje iki bölümden oluşmaktadır: 1) Kurumsal Kapasiteyi Geliştirme – cinsiyet eşitliğinin kamu politikalarında yaygın hale getirilmesi; 2) Kadınlara Yönelik Şiddetle Mücadele - AB ülkelerindeki en iyi uygulamaları dikkate alarak, araştırmaların, daha iyi ve daha bütünsel devlet politikalarının geliştirilmesi, bir veritabanının kurulması ve hizmet modellerinin ve çeşitli farkındalık ve hizmet içi eğitim program modülleri yoluyla kadınları aile içi şiddetten korumak üzere tüm paydaşların kapasitelerinin güçlendirilmesi. Proje, kadın konuları ile ilgili tüm devlet kurumları ve yanı sıra kadın STK'larından (Türkiye Barolar Birliği de dahil olmak üzere), Hacettepe Üniversitesi Nüfus Etütleri Enstitüsü ve Üniversitelerin Kadın Çalışmaları Merkezlerinden oluşan bir Yönlendirme komitesinin kurulmasını kapsamaktadır.
Uygulama	Eşleştirme, Doğrudan Hibe (Birleşmiş Milletler Nüfus Fonu)

TR 05 02 01 BÖLGESEL KALKINMA AJANLARINA DESTEK VE BÖLGESEL KALKINMA PROGRAMLARININ PROGRAMLANMASI, YÖNETİMİ VE UYGULANMASI İÇİN TEKNİK YARDIM

Ana Yararlanıcı	Devlet Planlama Teşkilatı
Genel Amaç	Türkiye’de AB ile uyumlu bölgesel kalkınma politikasının tasarlanması ve uygulanmasında etkinliği arttırmak.
Spesifik Amaçlar	<ul style="list-style-type: none"> • (Taslak) Ulusal Kalkınma Planına uygun katılımcı bölgesel kalkınma stratejilerinin, planlarının, programlarının ve proje fikirlerinin önceliklendirilmesinin hazırlanmasına destek verilmesi. • Katılım öncesi fonlara ilişkin hedeflere uygun şekilde AB bölgesel kalkınma programlarının merkezi ve bölgesel yönetimine ve izleme ve değerlendirme kapasitesine katkı sağlamak. • Bölgesel Kalkınma Ajanslarının kurulması ve işleyişe geçmesi için teknik destek ve malzeme desteği sağlamak.
Beklenen Sonuçlar	<p>Bölüm 1: Katılımcı bölgesel kalkınma stratejilerinin, faaliyet planlarının hazırlanması ve altyapı yatırım proje fikirlerinin önceliklendirilmesine destek sağlanması</p> <ul style="list-style-type: none"> • Bölgesel kalkınma planları, stratejileri ve proje fikirleri yoluyla bölgesel/yerel kalkınma girişimleri etkin hale getirilecek, bölgesel kamu yatırımları yönlendirilecek ve ilerideki AB Katılım Öncesi Yardımını (IPA) hazmetme kapasitesi arttırılacaktır. <p>Bölüm 2: AB bölgesel kalkınma programlarının merkezi ve bölgesel yönetimine, izleme ve değerlendirme kapasitesine destek sağlamak</p> <ul style="list-style-type: none"> • Devlet Planlama Teşkilatının bölgesel düzeyde kalkınma programlarını tasarlama, hazırlama, uygulama ve izleme kapasitesinin mevcut düzeyinden önemli derecede artması. • Proje Uygulama Birimlerinin sorumlu oldukları bölgesel kalkınma programlarını başarılı biçimde uygulamaları, koordine etmeleri ve izlemeleri. • Kalkınma programları ile ilgili toplum bilincinin, özellikle hedef bölgelerde ve ayrıca tüm ülkede de önemli ölçüde artması. • Yerel paydaşların ilgi ve katılımının artması ve merkezi ve yerel kurumlar ve diğer aktörler arasında işbirliğinin güçlenmesi. • Devam eden programların etkin bir şekilde izlenmesi. • TR 90 programının iyi nitelikte başvurular üretmesinin ve etkin bir şekilde ve zamanında uygulanmasının ve projenin ölçüm ve değerlendirmesinin sağlanması. <p>Bölüm 3: Yeniden Yapılanma ve Kalkınma Ajanslarının kurulması ve çalışması için teknik destek ve malzeme desteği</p> <ul style="list-style-type: none"> • Bölgesel ekonominin sürükleyicisi olacak ve kalkınma programlarının bölgesel düzeyde tasarlanması, hazırlanması, uygulanması ve izlenmesinde önemli bir rol oynayacak şekilde donatılmış tam işlevsel Yeniden Yapılanma ve Kalkınma Ajanslarının kurulması. • Yeniden Yapılanma ve Kalkınma Ajanslarının önemli bölgesel aktörler olarak rolleri ve sorumlulukları hakkında toplum ve kurumsal farkındalığın ulusal ve bölgesel düzeyde yüksek olması.
Uygulama	3 Hizmet Sözleşmesi, Tedarik Sözleşmesi

TR 05 02 02 TR 90 NUTS II BÖLGESİ BÖLGESEL KALKINMA PROGRAMI

Ana Yararlanıcı	Devlet Planlama Teşkilatı
Genel Amaç	Taslak Ulusal Kalkınma Planında belirlenen Türkiye'deki bölgesel farklılıkların azaltılması hedefine destek vermek ve hem merkezi hem bölgesel düzeyde kurumsal kapasite inşa etmek.
Spesifik Amaç	Ekonomik ve Sosyal Uyum başlığı altında Taslak Ulusal Kalkınma Planında hedeflenen öncelikli bölgelerin ekonomik kalkınmasına katkıda bulunmak ve merkezi ve bölgesel düzeyde proje uygulama kapasitesini geliştirmek.
Beklenen Sonuçlar	1. İlgili bölgedeki ekonomik ve sosyal kalkınmanın, yerel girişimler, sürdürülebilir KOBİ büyümesi ve çevre ve hayat kalitesinin iyileştirilmesi yoluyla toplumsal kalkınmaya yardımcı müdahalelerle teşvik edilmesi. 2. Önemli ulusal ve yerel kurumların, AB'nin bölgesel kalkınmaya olan yaklaşımı çerçevesinde, hibe programları dahil, projeleri pratik deneyimle tasarlama ve yönetme kapasitesine sahip olması.
Uygulama	3 Hibe Programı: 1. KOBİ Hibe Programı; 2. Yerel Kalkınma Girişimleri Hibe Programı; 3. Turizm ve Çevreye İlişkin Altyapı Hibe Programı

TR 05 02 03 ÖNCELİKLİ NUTS II BÖLGELERİNDE GÖÇ ALAN BAŞLICA KENTSEL ALANLARINDAKİ EKONOMİK VE SOSYAL ENTEGRASYON SORUNLARININ ÇÖZÜLMESİNE DESTEK (DİYARBAKIR, ŞANLIURFA, GAZİANTEP VE ERZURUM)

Ana Yararlanıcılar	Diyarbakır Büyükşehir Belediyesi, Şanlıurfa Büyükşehir Belediyesi, Gaziantep Büyükşehir Belediyesi, Erzurum Büyükşehir Belediyesi
Genel Amaç	Öncelikli NUTS II Bölgelerinde seçilmiş kentsel alanlarda göçün yarattığı olumsuz etkileri azaltmak.
Spesifik Amaç	1. Çok-aktörlü bir yaklaşımla seçilmiş illerde göçün ortaya çıkardığı ekonomik-sosyal entegrasyon ve çevre ile bağlantılı altyapı sorunlarının çözülmesine yardımcı olmak ve ortak projeler yürütmek yoluyla yerel yönetimlerin kapasitesini geliştirmek. 2. Planlamada kullanılan kaynakları geliştirmeye yönelik bir yaklaşımla yerel kapasitenin inşasına ve sunulması gereken hizmetlerin türünün, kalitesinin ve miktarının saptanmasına yardımcı olmak.
Beklenen Sonuçlar	Bölüm 1: Belediyeler ve Valilikler için Kapasite Geliştirilmesi Belediyelerin ve Valiliklerin, hızlı bir şekilde büyüyen bir kentsel nüfus için kamu hizmetlerini planlama, sağlama ve yönetme kapasitelerini geliştirmek ve onların göçmen toplulukların kentin ekonomik ve sosyal yaşamına entegrasyonlarına yardımcı olacak önlemleri benimsemelerini desteklemek. Bölüm 2: Pilot Projeler A. Diyarbakır Pilot Projeleri 1: Sümerpark'a gelen göçmenlere bilgilendirme ve yönlendirme hizmetlerinin sağlanması; 2:Savunmasız grupların hizmetlerden yararlanması (Sümerpark – Kadın Destek Merkezi, Sümerpark – Çocuk Destek Merkezi, Sümerpark – Engelli Rehabilitasyon Merkezi); 3: Kentsel bilincin gelişmesi (Sümerpark – Şehir Gönüllüleri Platformu); 4: Gençlerin ve kadınların istihdam edilebilirliğinin iyileşmesi (Sümerpark –Vasıflı Gençler için Eğitim ve Öğretim Merkezi, Vasıfsız Gençler için Mesleki Eğitim Merkezi); 5: Kadınlara, ortak çamaşırhane, sağlık ve sosyal merkezleri ve gezici sağlık üniteleri yoluyla öğretim ve sağlık hizmetlerinin verilmesi; 6:Göçmen çocuklar için spor tesislerinin bulunması; 7: Sokaklarda yaşayan/çalışanların sorunlarını ele almak için kapasitenin oluşturulması – Kimsesiz Çocuklar Barınma Evi.

TR 05 02 03 ÖNCELİKLİ NUTS II BÖLGELERİNDE GÖÇ ALAN BAŞLICA KENTSEL ALANLARINDAKİ EKONOMİK VE SOSYAL ENTEGRASYON SORUNLARININ ÇÖZÜLMESİNE DESTEK (DİYARBAKIR, ŞANLIURFA, GAZİANTEP VE ERZURUM)

Ana Yararlanıcılar	Diyarbakır Büyükşehir Belediyesi, Şanlıurfa Büyükşehir Belediyesi, Gaziantep Büyükşehir Belediyesi, Erzurum Büyükşehir Belediyesi
Beklenen Sonuçlar	<p>B. Şanlıurfa Pilot Projeleri</p> <p>1: Öğretim ve mesleki eğitim hizmetlerinin oluşturulması; 2: İki gezici sağlık ünitesi yoluyla merkez dışındaki ilçelere temel sağlık hizmetlerinin sağlanması; 3. Gençlerin ve kadınların istihdam edilebilirliğinin iyileşmesi; 4: Göçmen çocukların spor tesislerinden yararlanması.</p> <p>C. Gaziantep Pilot Projeleri</p> <p>1: Çocuk/Genç Rehabilitasyon Merkezlerinin kapasitesinin iyileşmesi/kurulması; 2: Göçmen çocukların rehberlik / rehabilitasyon ve öğretim/mesleki eğitim imkanlarından yararlanması; 3: Ortak çamaşırhaneler yoluyla kadınlara eğitim ve öğretim hizmetlerinin verilmesi</p> <p>D. Erzurum Pilot Projeleri</p> <p>1: Göçmenlere bilgilendirme / rehberlik sunulması; Göçmen nüfusun sosyal, kültürel ve spor tesislerinden yararlanması; 3: Göçmen nüfus için mesleki eğitimde koordinasyonun sağlanması; 4: Göçmen nüfus için çocuk bakım olanaklarının iyileştirilmesi; 5: Sağlık merkezi ve gezici sağlık ünitesi yoluyla sağlık hizmetlerinin iyileştirilmesi</p>
Uygulama	Hizmet Sözleşmesi (Teknik Destek), 4 Yapım Sözleşmesi, 4 Tedarik Sözleşmesi

TR 05 02 05 INTERREG III/A YUNANİSTAN-TÜRKİYE PROGRAMI

Ana Yararlanıcı	Devlet Planlama Teşkilatı
Genel Amaç	İki ülke arasında yerel düzeyde işbirliğini geliştirmek ve sınır bölgelerinin ekonomik potansiyellerinin daha da geliştirilmesini desteklemek.
Spesifik Amaç	Ekonomik faaliyetleri güçlendirmek ve işsizliğin çözümüne yönelik girişimleri teşvik etmek, yurttaşların hayat kalitesini arttırmak, çevresel yönetim ve kültürel kaynakların yönetimini geliştirmek, erişebilirlik ve iletişimi iyileştirmek.
Beklenen Sonuçlar	<p>1. Ekonomik kalkınma ve istihdam önceliği altında yer alan projelerin, girişimcilik yönündeki inisiyatifleri ve iki ülkenin kurumları arasındaki işbirliğini özendirerek ve işsizlik sorununun üzerine eğilerek seçili bölgenin ekonomik durumunu desteklemesi bekleniyor. İyileşmenin beklendiği alanlardan birisi turizm endüstrisi.</p> <p>2. Yaşam kalitesi / çevre / kültür önceliği alanlarındaki projelerde, diğer sorunların yanında bölgenin sağlık ve çevre sorunlarının ele alınması ve uygun bölgenin kültürel kaynaklarının korunması ve daha geliştirilmesi bekleniyor. Projelerin iki ülkenin öğretim ve araştırma kurumları arasındaki işbirliğini iyileştirmesi de bekleniyor.</p> <p>3. Programın teknik yardım kısmı da, hem bölgede, hem de merkezde, program yönetmek için ihtiyaç duyulan teknik ve kurumsal kapasiteyi ve ilgili AB prosedürleri ve faaliyetlerini arttıracaktır.</p>
Uygulama	2 Hibe Program: 1. Ekonomik Büyüme ve İstihdam; 2. Yaşam kalitesi / Çevre / Kültür.

TR 05 02 09 KADIN GİRİŞİMİNİN DESTEKLENMESİ	
Ana Yararlanıcı	Türkiye Esnaf ve Sanatkarları Konfederasyonu (TESK)
Genel Amaç	Kadın girişimciliğinin ve kadınların iş hayatında daha aktif bir rol oynamalarının desteklenmesi.
Spesifik Amaç	Bileşen 1: Girişimcilik ve İşletme Eğitimi ve Danışmanlığı sağlanması yoluyla kadın girişimciliğinin desteklenmesi. Bileşen 2: İş geliştirme (kuluçka) merkezlerinin kurulması yoluyla kadın girişimlerinin desteklenmesi.
Beklenen Sonuçlar	1. Ankara, Adana, Antalya, İstanbul, Konya, Malatya, Manisa, Nevşehir, Samsun'da 9 eğitim merkezinin kurulması; 2. Amasya, Balıkesir, Düzce, Eskişehir, Erzurum, Hatay, Kastamonu, Kırklareli, Muğla, Ordu, Sivas, Tekirdağ, Tokat, Tunceli, Uşak, Yozgat'da 16 eğitim vardiyaasının oluşturulması; 3. 9 Eğitim Merkezinde 2.700 kadının eğitilmesi; 4. 16 Eğitim Programında 1.800 kadının eğitilmesi; 5. 900 kadının, 9 Eğitim Merkezinde girişimcilik ile ilgili konularda rehberlik alması; 6. 600 kadının girişimcilik ile ilgili konularda 16 Eğitim Programında rehberlik alması; 7. İş toplantıları, yoğun iş olanakları toplantıları, arama konferansları, kadınlar arasında deneyim paylaşım toplantıları gibi 25 İş Geliştirme etkinliğinin düzenlenmesi; 8. Kadın girişimciler için 9 Eğitim Merkezinin işlerliğini ve sürdürülebilirliğini desteklemek için TESK personelinin eğitilmesi ve diğer bölgelerde tekrarlanabilirliğin sağlanabiliyor olması; 9. Yeni bir iş kurma konusunda kadınlar arasında bilincin artması; 10. Asgari 60 işletmeye (her bir merkezde 20) destek olacak azami beş kuluçka merkezinin kurulması, döşenmesi ve donatılması; 11. Azami beş kuluçka merkezinde asgari 60 işletmeye (her bir merkezde 20) destek verilmesi ve ofis alanı, ekipmanın ortak kullanımı, rehberlik, ağ oluşturma gibi kuluçka hizmetlerinin sağlanması; 12. Gelecekteki uygulamalar için yenilenebilir bir kuluçka modelinin (paketi) geliştirilmesi; 13. KOSGEB'in ve kuluçka merkezlerinin kapasitesinin iyileştirilmesi
Uygulama	3 Hizmet Sözleşmesi (Teknik Destek), 2 Tedarik Sözleşmesi, Yapım Sözleşmesi.

TR 05 03 08 BİNALARDAKİ ENERJİ VERİMLİLİĞİ İLE İLGİLİ KAMU BİLİNCİNİ ARTTIRMA	
Ana Yararlanıcı	Enerji ve Tabii Kaynaklar Bakanlığı
Genel Amaç	Türkiye'de inşaat sektöründe enerji etkinliğini arttırmak.
Spesifik Amaç	Toplumdaki enerji etkinliği bilincini arttırmak amacıyla, inşaat sektöründeki belirli hedef gruplara yönelik eğitim programlarının geliştirilmesi ve uygulanması.
Beklenen Sonuçlar	1. EIE/UETM personelinin öğretim programlarını geliştirme ve uygulama kapasitelerinin geliştirilmesi. 2. Bu konunun tüm hedef gruplara yayılmasında yeni tekniklerin daha etkin bir şekilde öğrenilmesi ve uygulanması. 3. İyi hazırlanmış malzeme ve dokümantasyonun yayınlanması yoluyla kamuoyunun dikaktinin çekilmesi. 4. Öğrencilerin enerji verimliliği konusunun önemi hakkında bilgilendirilmeleri.
Uygulama	Teknik Destek için Hizmet Sözleşmesi, Tedarik Sözleşmesi

TR 05 03 14 TÜRKİYE'DEKİ MESLEKİ SAĞLIK VE GÜVENLİĞİN (İSG) ARTTIRILMASI (2. AŞAMA)	
Ana Yararlanıcı	Çalışma ve Sosyal Güvenlik Bakanlığı
Genel Amaç	Özellikle KOBİ'ler arasında Mesleki Sağlık ve Güvenlik (İSG) mevzuatına etkin ve etkili bir şekilde uyumun sağlanması yoluyla Türkiye'de İSG'nin gelişimine katkıda bulunmak.
Spesifik Amaç	Mesleki sağlık ve güvenlik ölçümü, analizi ve eğitimi hizmetlerinin iyileştirilmesi ve geliştirilmesi.
Beklenen Sonuçlar	<ol style="list-style-type: none"> 1. Özellikle KOBİ'lerde, mesleki sağlık ve güvenlik standartlarını iyileştirmek için asgari 4 seyyar laboratuvarın oluşturulması ve kullanıma hazır olması. 2. İş kazalarının sayısının azalması. 3. Meslek hastalıklarını teşhis sayılarının artması. 4. İSG uzmanları ve sosyal taraflarda farkındalık yaratmak ve eğitim programları için ekipmanın mevcut olması. 5. ÇSGB'nin yürüteceği faaliyetler sonucunda sosyal tarafların ve İSG uzmanlarının, İSG konularıyla ilgili farkındalık ve bilgilerinin artırılması.
Uygulama	Tedarik Sözleşmesi

4.2. 2006 YILI ULUSAL PROGRAMI VE PROJELERİ

TABLO 4.2: 2006 YILI ULUSAL PROGRAMI			
Proje Başlığı	Ana Yararlanıcı	Toplam Maliyet (Euro)	AB Katkısı (Euro)
Amaç 1: Kopenhag Siyasi Kriterlerinin Karşılanması			
TR 06 01 01 Menşe Ülke Bilgi Sistemi/İltica Dosya Yönetim Sistemi Projesi	İçişleri Bakanlığı	12.051.000	9.793.250
TR 06 01 02 İç Güvenlik Sektörünün Sivil Gözetimi	İçişleri Bakanlığı	3.000.000	3.000.000
TR 06 01 03 Jandarmanın Avrupa İnsan Hakları Standartları Konusunda Eğitimi	İçişleri Bakanlığı	1.947.500	1.773.125
TR 06 01 04 Mahkeme Yönetim Sistemine Destek	Adalet Bakanlığı	3.300.000	3.300.000
TR 06 01 05 Şiddete Maruz Kalan Kadınlar için Sığınmaevleri	İçişleri Bakanlığı	10.360.000	8.110.000
TR 06 01 06 Uyuşturucu Ticareti ile Mücadelede Kapasitenin Güçlendirilmesi	İçişleri Bakanlığı, Jandarma Genel Komutanlığı, Emniyet Genel Müdürlüğü, Sahil Güvenlik Komutanlığı	3.450.000	3.232.500
TR 06 01 07 İnsan Ticaretiyle Mücadele	İçişleri Bakanlığı	3.000.000	3.000.000
TR 06 01 08 Yolsuzluğun Önlenmesi için Etik Projesi	Kamu Görevlileri Etik Kurulu	1.500.000	1.350.000
<i>Ara toplam</i>		38.608.500	33.558.875

TABLO 4.2: 2006 YILI ULUSAL PROGRAMI

Proje Başlığı	Ana Yararlanıcı	Toplam Maliyet (Euro)	AB Katkısı (Euro)
Amaç 2: Ekonomik ve Sosyal Uyum			
TR 06 02 01 Nevşehir Su Arıtma Tesisi Projesi	Nevşehir Belediyesi	8.751.000	6.563.000
TR 06 02 02 Tokat Su Arıtma Tesisi Projesi	Tokat Belediyesi	13.600.000	10.200.000
TR 06 02 03 Aktif İstihdam Önlemleri ve Yerel Düzeyde Türk İş Kurumunun Desteklenmesi	Çalışma ve Sosyal Güvenlik Bakanlığı, İŞ-KUR	20.000.000	16.000.000
TR 06 02 04 İnsan Kaynaklarının Mesleki Eğitim Yoluyla Geliştirilmesi	Milli Eğitim Bakanlığı ve Yüksek Öğrenim Kurumu	15.480.920	12.980.920
TR 06 02 05 İç Göç Alan Kentlerde Ekonomik ve Sosyal Entegrasyon Projesi	İstanbul, Ankara, İzmir, Bursa Büyükşehir Belediyeleri	12.886.975	11.905.854
TR 06 02 06 Avrupa Birliği Türkiye İş Geliştirme Merkezleri Ağının Yaygınlaştırılması Projesi	Türkiye Odalar ve Borsalar Birliği	25.000.000	24.125.000
TR 06 02 07 Esnaf ve Sanatkarların Erişimi	TESKOMB	4.992.000	4.879.500
TR 06 02 08 Şanlıurfa Organize Sanayi Bölgesi'nin Atık Su Arıtma Tesisi ve Altyapı Projesi	GAP Bölge Kalkınma İdaresi Başkanlığı	21.580.000	15.513.000
TR 06 02 09 Türkiye'de Karayolu Güvenliğinin Artırılması Projesi	Karayolları Genel Müdürlüğü	27.300.000	20.475
TR 06 02 10 Amasya Katı Atık Yönetimi Projesi	Çevre ve Orman Bakanlığı	24.400.000	18.000.000
TR 06 02 11 Kütahya Bölgesel Katı Atık Yönetimi Projesi	Kütahya İli Yerel Yönetimler Katı Atık Bertaraf Tesisleri Yapma ve İşletme Birliği	24.200.000	16.800.000
TR 06 02 12 Bitlis Katı Atık Yönetimi Projesi	Çevre ve Orman Bakanlığı	19.500.000	15.500.000
TR 06 02 13 Ekmekçizade Kervansaray Restorasyonu için Teknik Yardım Projesi	Devlet Planlama Teşkilatı	160.000	157.500
TR 06 02 14 Kırklareli-Dereköy-Aziziye Karayolunun İyileştirilmesi Projesi	Devlet Planlama Teşkilatı	5.349.000	4.000.000
TR 06 02 15 Taşkın Tahmini İçin Kapasite Geliştirilmesi ve Taşkın Kontrolü Projesi	Devlet Planlama Teşkilatı	4.080.000	3.255.000
TR 06 02 16 Yıldız Dağlarında Biyolojik Çeşitliliğin ve Doğal Kaynakların Korunması ve Sürdürülebilir Geliştirilmesi Projesi	Çevre ve Orman Bakanlığı	2.050.000	1.862.500
TR 06 02 17 Ortak Küçük Projeler Fonu	Devlet Planlama Teşkilatı	765.100	700.000
<i>Ara toplam</i>		230.094.995	182.917.274

TABLO 4.2: 2006 YILI ULUSAL PROGRAMI

Proje Başlığı	Ana Yararlanıcı	Toplam Maliyet (Euro)	AB Katkısı (Euro)
Amaç 3: Topluluk Müktesebatının Yakınlaştırılması			
TR 06 03 01 Avrupa Birliği Çiftlik Muhasebe Veri Ağı Sistemi ve Türkiye’de Pilot Uygulaması	Tarım ve Köyişleri Bakanlığı	1.240.000	1.080.000
TR 06 03 02 Türkiye’de Şap Hastalığının Kontrolü	Tarım ve Köyişleri Bakanlığı	65.437.800	49.078.350
TR 06 03 03 Türkiye’de Sınır Ötesi Elektrik Ticaretinin En Etkin AB Uygulamaları ile Uyumlu için Koşulların Güçlendirilmesi	Türkiye Elektrik İletim A. Ş.	1.380.000	1.380.000
TR 06 03 04 Türkiye’de Su Sektörü için Kapasite Geliştirme Projesi	Devlet Su İşleri GM	2.500.000	2.375.000
TR 06 03 05 Türkiye Büyük Millet Meclisi’nin Kapasitesinin Güçlendirilmesi	TBMM	1.042.100	1.002.825
TR 06 03 06 Düzenleyici Etki Analizinin (DEA) Türk Mevzuatı Çerçevesine Dahil Edilmesi	Başbakanlık Kanunlar ve Kararlar Genel Müdürlüğü	1.000.000	1.000.000
TR 06 03 07 Türk Gümrük İdaresinin Modernizasyonu	Gümrük Müsteşarlığı	19.027.139	16.532.854
TR 06 03 08 Fikri ve Sınai Mülkiyet Hakları Uygulamalarında Türk Polisinin Desteklenmesi	İçişleri Bakanlığı	1.510.000	1.332.500
TR 06 03 09 Türkiye’de Tohumculuk Sektörünün Gelişimi ve AB ile Uyumlu Projesi	Tarım ve Köyişleri Bakanlığı, Koruma ve Kontrol GM	2.335.000	2.020.000
TR 06 03 10 İş Teftiş Sisteminin Geliştirilmesi	İş Teftiş Kurulu	1.300.000	1.300.000
TR 06 03 11 Milli Eğitim Bakanlığı için Kapasite Geliştirme Desteği	Milli Eğitim Bakanlığı	3.700.000	3.700.000
TR 06 03 12 Çevresel Bilgi Değişim Ağının (TEIEN) Kurulması	Çevre ve Orman Bakanlığı	11.500.000	9.875.000
TR 06 03 13 Avrupa Bütünleşme Sürecini Güçlendirmeye Yönelik Destek Faaliyetleri	ABGS	36.000.000	36.000.000
<i>Ara toplam</i>		147.972.039	126.676.529

TABLO 4.2: 2006 YILI ULUSAL PROGRAMI

Proje Başlığı	Ana Yararlanıcı	Toplam Maliyet (Euro)	AB Katkısı (Euro)
Amaç 4: AB-Türkiye Sivil Toplum Diyalogunun Geliştirilmesi ve Avrupa Bütünleşme Sürecinin Desteklenmesi			
TR 06 04 01 AB ve Türkiye Arasındaki Sivil Toplum Diyalogunun Geliştirilmesi	ABGS	21.500.000	21.500.000
TR 06 04 02 «JEAN MONNET» Burs Programının Sürdürülmesi	ABGS	3.350.000	3.350.000
TR 06 04 03 AB Türkiye Odalar Forumu	Avrupa Ticaret ve Sanayi Odaları ve Türkiye Odalar ve Borsalar Birliği	4.750.000	4.500.000
TR 06 04 04 Sivil Toplum Diyalogu: Ortak Çalışma Kültürü aracılığıyla Avrupa Birliği ve Türkiye'den İşçilerin bir araya getirilmesi	Avrupa Sendikalar Konfederasyonu	3.500.000	3.500.000
TR 06 04 05 Türkiye'de Sivil Toplumun Gelişimini ve Diyalogu Geliştirmek	Sivil Toplum Geliştirme Merkezi	4.000.000	4.000.000
TR 06 04 06 Topluluk Programları ve Ajanslarına Katılım	Dışişleri Bakanlığı	87.852.764	62.510.322
	<i>Ara toplam</i>	124.952.764	99.360.322
Türkiye'de Kuş Gribi Salgınına Yönelik Proje	Tarım ve Köy İşleri Bakanlığı	10.400	835.000
	TOPLAM	552.028.298	443.348.000

2006 Yılı Ulusal Programı Altındaki Projeler

TR 06 01 02 İÇ GÜVENLİK SEKTÖRÜNÜN SİVİL GÖZETİMİ	
Ana Yararlanıcı	İçişleri Bakanlığı
İkincil Yararlanıcı	Adalet Bakanlığı
Genel Amaç	Türk vatandaşlarının medeni haklardan geniş biçimde yararlanmasını ve iç güvenlik kuvvetlerinin Türkiye'de düzenleyici sistem ve kamu yönetimi tarafından demokratik kontrolünü desteklemek.
Spesifik Amaç	Kolluk görevi üzerinde, dar anlamıyla düşünülen, bürokratik biçimde ve yasalara harfiyen uyularak yönetilen gözetimden, sivil toplumla ortaklık halinde, insan merkezli emniyet ve kamu güvenliği ve şeffaflığa dayalı güvenlik sektörü yönetim sistemine geçiş
Beklenen Sonuçlar	<ol style="list-style-type: none"> 1. İçişleri Bakanlığı ve kamu yöneticilerinin (valiler ve kaymakamlar) emniyet teşkilatı üzerinde etkin sivil gözetim uygulamalarına olanak sağlayacak yasal çerçevenin geliştirilmesi. 2. İçişleri ve kamu yöneticilerinin polis faaliyetlerinin gözetimini etkin bir şekilde yapmaları için kavramsal ve kurumsal kaynaklara ve araçlara erişimlerinin olması. 3. Sivil toplum ve medyanın, polis faaliyetlerinin gözetimi ile yakından ilgilenmesi için kavramsal ve kurumsal araçlara sahip olmaları. 4. İçişleri Bakanlığı ve Türkiye Büyük Millet Meclisinin, Meclisin İçişleri ile Plan ve Bütçe Komisyonlarının daimi komiteleri yoluyla emniyet hizmetlerinin şeffaflığının sağlanması için faaliyet çerçevesini oluşturması.
Açıklama	<p>Proje fişi: "İçişleri Bakanlığı ve valilerin sivil gözetim kapasitelerini değerlendirirken, Ankara'daki insan hakları topluluğuna ve (TESEV, Ekonomik ve Sosyal Çalışmalar Vakfı gibi) düşünce kuruluşlarına danışılmıştır. Akademik çevreler ve sivil toplumla takip eden danışma toplantıları, Eylül 2005'te Ankara'da ve Mardin Kent Konseyi ile Mardin'de ve yanı sıra Aksaray ve Sakarya'da sivil gruplar ve diğer paydaşlarla gerçekleştirilmiştir. Ayrıca akademik çevrenin üyeleriyle yapılandırılmış seminer etkinlikleri yoluyla istişareler de yapılmıştır."</p> <p>Ayrıca, proje fişinde sivil toplumun proje faaliyetlerine birkaç yoldan dahil edileceği de belirtilmektedir: (i) 4 pilot ilde faaliyetler; (ii) İçişleri Bakanlığı için merkezi ve yerel düzeyde düzenli istişare mekanizmalarının kurulması, (iii) yurtdışındaki sivil toplum ağlarına çalışma ziyaretleri ve ulusal düzeyde konferanslar ve yuvarlak masa toplantıları.</p>
Uygulama	Doğrudan Hibe (Birleşmiş Milletler Kalkınma Programı), Eşleştirme

TR 06 01 03 JANDARMANIN AVRUPA İNSAN HAKLARI STANDARTLARI KONUSUNDA EĞİTİMİ

Ana Yararlanıcı	İçişleri Bakanlığı, Jandarma Genel Komutanlığı
Genel Amaç	Hukukun üstünlüğüne ve insan haklarına saygı ile diğer Kopenhag kriterleri dahil, işleyen bir demokratik sistemin güçlendirilmesi.
Spesifik Amaç	<ol style="list-style-type: none"> 1. Eğitim ve diğer kapasite geliştirme faaliyetleri yoluyla Türkiye'de Jandarmanın Avrupa insan hakları ve etik standartlarına ilişkin bilgi ve becerilerinin artırılması, ulusal düzeyde bu standartların etkin bir şekilde uygulanmasının kolaylaştırılması. 2. Kanıt temelli soruşturmalara geçiş bağlamında yasal soruşturma sürecinde ifade alınan mekanların iyileştirilmesi.
Beklenen Sonuçlar	<ol style="list-style-type: none"> 1. Türk jandarmasının, Avrupa insan hakları standartları ve iyi davranış standartları konusundaki bilgi ve becerilerinin artırılması ve bu standartların etkin uygulanmasının desteklenmesi. 2. Jandarma için insan hakları kavramının oluşturulması, taslak hazırlandıktan itibaren 5 ila 10 yıllık bir sürede kurum tarafından benimsenerek ileride uygulanması. 3. İfade alma odalarının fiziksel koşulları ile ilgili standartların geliştirilmesi ve Türk Jandarması tarafından uygulanması; pilot ifade alma odalarının (toplam 30 adet) uygun araçlarla donatılması. 4. Adli tahkikatlarda Jandarma, Polis, Yargıçlar ve Avukatlar arasındaki İşbirliği ve Koordinasyonun Geliştirilmesi
Uygulama	Eşleştirme, Tedarik Sözleşmesi, Yapım Sözleşmesi

TR 06 01 04 MAHKEME YÖNETİM SİSTEMİNE DESTEK

Ana Yararlanıcı	Adalet Bakanlığı
Genel Amaç	Avrupa Birliği'ndeki en iyi uygulamalar göz önünde bulundurularak yargının etkinliğini arttıracak ve kişilerin yargıya yaptıkları başvurulardan daha etkin sonuçlar almalarını sağlayacak bir mahkeme yönetim sisteminin ve bu sisteminin işlemesine imkan tanıyacak teknik alt yapının kurulmasıdır.
Spesifik Amaç	Mahkeme yönetimi sistemini yeniden yapılandırmak, yargının etkinliğini güçlendirmek ve hızlı yargı süreçlerini kolaylaştırmak.
Beklenen Sonuçlar	<ol style="list-style-type: none"> 1. Mahkemelerin mali yönetimini, dava akışı ve insan kaynakları yönetimini içeren yeni mahkeme yönetim sisteminin geliştirilmesi ve uygulanması. 2. Önceki yıllardan birikmiş davaların azaltılması. 3. Ortalama yargılama süresinin kısaltılması. 4. Pilot mahkemelerde yardımcı personelin mesleki becerilerinin yükseltilmesi, özellikle idari personelin etkinliğinin ve sorumluluğunun artırılması 5. Etkin teknolojik çözümler ve teknoloji yönetim sistemlerden yararlanmak yoluyla daha yeterli ve daha hızlı bir adli sistemin elde edilmesi.
Uygulama	Doğrudan Hibe (Avrupa Konseyi)

TR 06 01 05 ŞİDDETE MARUZ KALAN KADINLAR İÇİN SİĞİNMAEVLERİ

Ana Yararlanıcı	İçişleri Bakanlığı
Genel Amaç	Türkiye’de kadın haklarının korunması.
Spesifik Amaç	Sığınmaevlerinin kurulması ve yönetimi yoluyla şiddete maruz kalan kadınlara yeterli korunmanın sağlanmasını güvence altına almak.
Beklenen Sonuçlar	<ol style="list-style-type: none"> 1. İstanbul, Ankara, İzmir, Samsun, Gaziantep, Antalya, Eskişehir, ve Bursa’da şiddete maruz kalan kadınların uğradığı haksızlığın telafisi için tazminattan ve modern teslim hizmetlerinden yararlanabilmeleri. 2. Cinsiyet eşitliği ve kadınlara yönelik şiddet hakkında yerel düzeyde farkındalığın artırılması. 3. Kadınlara yönelik şiddetle mücadelede yerel makamlar ve kadın STK’ları arasında işbirliğinin artırılması. 4. Kamu görevlilerinin şiddet mağdurları ile ilgilenebilmeleri için kadınlara yönelik şiddetle mücadelede duyarlılık ve bilgilerinin artırılması. 5. Şiddet mağdurlarının durumunu izlemek için gerekli yerel mekanizmaların yürürlükte olması.
Açıklama	<p>Projenin hazırlanışı sırasında, Avrupa Komisyonu Delegasyonu, İçişleri Bakanlığı, ABGS, BMNF ve proje kıdemli program görevlisinin katılımıyla önde gelen STK’ların bazılarıyla- Ankara Kadın Dayanışma Fonu, Mor Çatı ve KAMER bir toplantı yapılmıştır.</p> <p>Projenin kurumsal çerçevesi ilgili kurumlardan ve yanı sıra STK’lardan oluşan bir yürütme komitesini ve kadın STK’larından oluşan bir teknik komiteyi içermiştir.</p>
Uygulama	Yapım Sözleşmesi, Hizmet Sözleşmesi, Tedarik Sözleşmesi, Doğrudan Hibe (Birleşmiş Milletler Nüfus Fonu)

TR 06 01 07 İNSAN TİCARETİYLE MÜCADELE

Ana Yararlanıcı	İçişleri Bakanlığı
İkincil Yararlanıcı	Dışişleri Bakanlığı
Genel Amaç	İnsan ticareti ile mücadelelerinde ve mağdurların korunmasında Türk kurumlarına AB müktesabatına uygun destek sağlamak.
Spesifik Amaç	İnsan ticareti mağdurlarının belirlenmesi ve korunmasında ve bu suçların adli takibinde artış sağlamak.
Beklenen Sonuçlar	<ol style="list-style-type: none"> 1. Üyeler arasında etkileşimi daha etkin kılmak amacıyla İnsan Ticareti ile Mücadele Ulusal Görev Gücü’nün idari kapasitesini güçlendirmek. 2. İnsan ticaretinin yarattığı olumsuz imajı hafifletmek ve 157 Telefon yardım hattı aracılığıyla potansiyel ve gerçek mağdurlar için bir ferdî kurtarma aracı sağlamak amacıyla, Türkiye’de ve menşe ülkelerde önleme ve farkındalık yaratma faaliyetlerinin yürütülmesi. 3. Kimlik tespitinin artması, insan tacirlerinin soruşturulmasının ve kovuşturulmasının güçlendirilmesi. 4. Mevcut altyapının güçlendirilmesi ve yenilerinin geliştirilmesi yoluyla, yasadışı ticareti yapılan kişilerin korunmasının iyileştirilmesi. 5. Zorla alıkoyarak cinsel istismar dahil, insan ticaretinin farklı türlerine olan talep hakkında anlayışın geliştirilmesi ve buna karşı koymak için önlemlerin geliştirilmesi. 6. Türkiye ve belli başlı menşe ülkeler arasındaki insan ticaretine karşı koordineli bir tepkinin teşvik edilmesi için bir veri toplama sisteminin kurulması.

TR 06 01 07 İNSAN TİCARETİYLE MÜCADELE

Açıklama	Bu proje, İçişleri Bakanlığı ve STK'lar ile birlikte, mağdurlar için bir başvuru mekanizması ve yanı sıra doğrudan destek vasıtaları oluşturmaya çalışmış olan Uluslararası Göç Örgütü (IOM) tarafından uygulanan "Türkiye'de İnsan Ticareti Mağdurlarına Destek" isimli önceki bir projenin devamı niteliğindedir. İnsan Kaynağını Geliştirme Vakfı ve Kadın Dayanışma Vakfı, projenin ana STK paydaşları olarak belirlenmiştir.
Uygulama	Doğrudan Hibe (IOM)

TR 06 01 08 YOLSUZLUĞUN ÖNLENMESİ İÇİN ETİK PROJESİ

Ana Yararlanıcı	Kamu Görevlileri Etik Kurulu
Genel Amaç	Türkiye'de yolsuzluğun Avrupa ve uluslararası standartlara uygun bir şekilde engellenmesine katkıda bulunmak.
Spesifik Amaç	Etik Yasasının kamu görevlilerince etkili bir şekilde uygulanmasını ve bu tür kuralların diğer resmi görevli türleri için de uyarlanmasını sağlamak.
Beklenen Sonuçlar	<ol style="list-style-type: none"> 1. Etik Kurulunun personelinin eğitilmesi ve yetkilerini daha iyi uygulamaları için gerekli iş alet ve prosedürlerine sahip olmaları. 2. Kamu görevlileri için meslek etiği kurallarının uygulanmasını desteklemek için bir eğitim paketinin olması. 3. En az 10 eğitimcinin eğitilmesi ve etik eğitimi verebiliyor olması 4. Kamu görevlileri etik kurallarının uygulanması ile ilgili 81 vilayetin valileri, vali yardımcıları ve etik komisyon üyelerinin eğitilmesi. 5. Etikten sorumlu merkezi kurum ve örgütlerin görevlilerinin (etik komisyon üyeleri ve üst düzey yöneticileri) kamu görevlileri etik kurallarının uygulanması konusunda eğitilmeleri. 6. Etik dışı davranışlarla ilgili yolsuzluk riskleri hakkında en az 10 araştırma çalışmasının hazırlanması ve kamuda tartışılması. 7. Devlet memurları ve hakimler ve savcılar için etik davranış kurallarının geliştirilmesi ve uygulanması desteklenmiş olacaktır. 8. Türkiye'deki etik davranış kurallarının ve diğer yolsuzlukla mücadele önlemlerinin etkinliği değerlendirilmiş ve gelecekteki önleme stratejileri için tavsiyeler hazır olacaktır. 9. Türkiye'de etik kurallarını iyileştirme önlemlerinin diğer yolsuzlukla mücadele önlemleri ile koordinasyonu sağlanmış olacaktır.
Uygulama	Doğrudan Hibe (Avrupa Konseyi)

TR 06 02 03 AKTİF İSTİHDAM ÖNLEMLERİ VE YEREL DÜZEYDE TÜRK İŞ KURUMUNUN DESTEKLENMESİ

Ana Yararlanıcı	Çalışma ve Sosyal Güvenlik Bakanlığı, İŞ-KUR
Genel Amaç	Türkiye’de insan kaynaklarının Avrupa İstihdam Stratejisi ile aynı doğrultuda geliştirilmesine katkıda bulunmak amacıyla politikaların ve programların tasarlanması, geliştirilmesi ve uygulanması için mevcut kapasitenin iyileştirilmesi.
Spesifik Amaç	Yerel düzeyde emek piyasasının ihtiyaçlarına uygun daha etkin aktif istihdam tedbirlerinin uygulanması ve İŞKUR’un kurumsal kapasitesinin iyileştirilmesi yoluyla genç işsizlerin ve kadınların istihdam edilebilirliklerinin artırılması.
Beklenen Sonuçlar	<ol style="list-style-type: none"> 1. İŞKUR model ofislerinin kapasitesinin model ofis kavramına uygun olarak artırılması. 2. Personel eğitimleri yoluyla e-İŞKUR başvurularını uygulama kapasitelerinin iyileştirilmesi. 3. Model ofislerde istihdam yuvarlak masa toplantılarının oluşturulması ve düzenlenmesi. 4. İŞKUR’un emek piyasası politikalarını yerel düzeyde tasarlama ve uygulamasının artırılması. 5. Model ve pilot ofislerde iş arayanlar, çalışanlar ve öğrenciler için kariyer danışmanlığı hizmetlerinin artırılması. 6. İş arayanların istihdam, eğitim ve diğer fırsatlar hakkında daha iyi bilgilendirilmesi. 7. Yerel topluluklar tarafından spesifik yerel ve bölgesel ihtiyaç ve çözümlere dayalı program ve faaliyetlerin düzenlenmesi yoluyla genç işsizlerin ve kadınların istihdam edilebilirliğinin artması. 8. Emek piyasasının ihtiyaçlarına uygun olarak genç işsizlerin ve kadınların becerilerinin yükseltilmesi
Uygulama	Aktif İstihdam tedbirleri için Hibe Programı

TR 06 02 04 İNSAN KAYNAKLARININ MESLEKİ EĞİTİM YOLUYLA GELİŞTİRİLMESİ

Ana Yararlanıcılar	Milli Eğitim Bakanlığı ve Yüksek Öğrenim Kurumu
Genel Amaç	Kalifiye ve nitelikli emek gücünün katılımı yoluyla Türkiye'nin Doğu ve Güney Doğu bölgesindeki küçük ve orta boy işletmelerin gelişmesini ve rekabet edebilirliğini teşvik etmek.
Spesifik Amaç	Hayatboyu öğrenme perspektifi içerisinde seçilmiş illerde başlangıç ve devam düzeyinde mesleki eğitimin güncellenmesi ve modernizasyonu yoluyla insan kaynaklarının gelişmesine destek olmak.
Beklenen Sonuçlar	<ol style="list-style-type: none"> 1. 8 ilde emek piyasası taleplerini analiz etmek amacıyla KOBİ birlikleri ve yerel eğitim kurumları arasında yapısal diyalogun kurulması. Hem temel, hem de sürekli mesleki eğitim ve öğretimin, özellikle ekonominin 7-8 sektöründe (otomotiv, tekstil, makine ve metal işleme, elektrik ve elektronik, turizm, bilgisayar, tarım ve gıda işleme) emek piyasasının ihtiyaçlarına uygun olması. 2. Yeni eğitim programı ve yeni ekipmanın kullanılmaya başlanmasıyla yeni özelliklerdeki teknisyenlerin 8 meslek yüksek okulunda denemeleri. 3. 30 mesleki eğitim ve öğretim okulunun, yeni öğretici malzeme ve ekipman desteği yoluyla yeni esnek eğitim programını uygulamaları. (MEÖ kurumları Malatya, Van, Gaziantep, Diyarbakır, Şanlıurfa, Elazığ, Erzurum, Kahramanmaraş illerinden seçilecektir) 4. Mesleki eğitim ve öğretim verilen 30 meslek okulu, 8 yüksek meslek okulu ve 5 halk eğitim merkezinde düzenli olarak girişimciliğin tanıtılmaya başlanması. 5. Sosyal ortakların mesleki eğitim ve öğretimin seçilen bölgelerde daha çekici kılınmasına katkıda bulunması. 6. Eğitim ve yönetim kadrosunun yeterli ve becerilerinin artırılması.
Açıklama	Proje uygulaması ile ilgili iki olası kurumsal kısıt dikkate alınmıştır: 1. Sosyal ortakların karar alma süreçlerine katılmaları; 2. Toplumun işsiz ve mesleki çalışan kesiminden yeterli katılımın sağlanması.
Uygulama	Teknik Destek Sözleşmesi; 3 Tedarik Sözleşmesi

TR 06 02 05 İÇ GÖÇ ALAN KENTLERDE EKONOMİK VE SOSYAL ENTEGRASYON PROJESİ

Ana Yararlanıcılar	İstanbul, Ankara, İzmir, Bursa Büyükşehir Belediyeleri
Genel Amaç	Tüm yurttaşlara yönelik ekonomik, sosyal ve kültürel fırsatları geliştirerek kentlerdeki eşitsizlikleri azaltmak.
Spesifik Amaç	İstanbul, Ankara, İzmir ve Bursa belediyelerinin göçün yarattığı sosyo-ekonomik entegrasyon ve çevre sorunlarını çözmekte kurumsal kapasitelerinin gelişmesine ve hedef bölgelerdeki sokak çocuklarının rehabilitasyonu ve yeniden entegrasyonuna destek olmak.
Beklenen Sonuçlar	<ol style="list-style-type: none"> 1. Göçle ilgili sorunları azaltmak için Belediyelerin kapasitesinin artırılması. 2. Sokak Çocukları Merkezlerinin kurulması ve sokak çocuklarının hayat koşullarının iyileştirilmesi.
Açıklama	Projenin Çalışma Grubu ve Yürütme Kurulunun her ikisi için STK katılımı planlanmıştır.
Uygulama	(asgari) 2 Teknik Destek Sözleşmesi, 1 Tedarik Sözleşmesi

TR 06 02 16 YILDIZ DAĞLARINDA BİYOLOJİK ÇEŞİTLİLİĞİN VE DOĞAL KAYNAKLARIN KORUNMASI VE SÜRDÜRÜLEBİLİR GELİŞTİRİLMESİ PROJESİ

Ana Yararlanıcı	Çevre ve Orman Bakanlığı
Genel Amaç	Yıldız Dağları'nın doğal kaynaklarının ve biyolojik çeşitliliğinin korunması ve sürdürülebilirliğinin geliştirilmesi için sürdürülebilir sınır ötesi işbirliğinin geliştirilmesi ve güçlendirilmesi.
Spesifik Amaç	Gerekli tüm kurumsal, teknik ve sosyal çerçevenin oluşturularak Türk tarafında Yıldız Dağları'nın Biosfer Rezervi açısından gerekli çalışmaların yapılmasıdır (Istranca Ormanı).
Beklenen Sonuçlar	<ol style="list-style-type: none"> 1. Yıldız Dağları'nın envanter ve planlaması bir BR yaklaşımıyla tamamlandı, BR adaylık başvuru dosyası hazırlandı ve UNESCO'ya sunuldu. 2. Yıldız Dağları'nın biyoçeşitliliği ve doğal kaynaklarının korunması ve sürdürülebilir geliştirilmesi için her iki tarafın ilgili kurumları arasında işbirliği geliştirildi. 3. Eğitim ve Farkındalık <ol style="list-style-type: none"> 3a. Eğitim Merkezi kuruldu ve tamamıyla işler hale getirildi. 3b. Projenin uygulanmasından sorumlu bakanlıkların ve kurumların yerel yönetim birimlerinin ilgili elemanları da olmak üzere projenin merkezdeki ve yereldeki elemanlarının kapasitesi artırıldı. 3c. Sınır-ötesi bölgesinde doğa koruma bilinci ve ekolojik farkındalık artırıldı.
Açıklama	Proje fişine göre, projenin hazırlanması sırasında STK'lara danışılmıştır. Projenin uygulanması sırasında STK'lar için, (i) faaliyetlere katılım, (ii) Eğitim ve Farkındalık Yerel Komitesinde temsil edilme, ve (ii) yerel STK'ların Envanter ve Planlama Yerel Komitesine katılımı planlanmıştır.
Uygulama	Yapım Sözleşmesi, Tedarik Sözleşmesi, Teknik Destek için Hizmet Sözleşmesi

TR 06 03 04 TÜRKİYE'DE SU SEKTÖRÜ İÇİN KAPASİTE GELİŞTİRME PROJESİ

Ana Yararlanıcı	Devlet Su İşleri GM
İkincil Yararlanıcılar	İçişleri Bakanlığı, Dışişleri Bakanlığı, Sağlık Bakanlığı, Tarım ve Köy İşleri Bakanlığı, Devlet Planlama Teşkilatı, ABGS, İller Bankası.
Genel Amaç	Kurumları ve değişik nehir yatağı havzalarının koşullarına uyarlanabilir su yönetimi araçlarını güçlendirerek, Türkiye'de nehir yatağı düzeyinde su yönetiminin başlatılmasını teşvik etmek, su politikası alanında bir eylem çerçevesinin tasarlanmasını kolaylaştırmak.
Spesifik Amaç	Türkiye'nin AB'ne katılım tarihinde AB su müktesabatını tam olarak uygulamasına olanak sağlamak amacıyla, Türkiye'ye, AB su mevzuatı, özellikle 23 Ekim 2000 tarih ve 2000/60/EC sayılı Su Çerçeve Direktifi (SÇD), 21 Mayıs 1991 tarih ve 91/271/EEC sayılı Kentsel Atıksu Arıtma Direktifi (KAAD) ve 4 Mayıs 1976 tarih ve 76/464/EEC sayılı Tehlikeli Maddeler Direktifi ve kardeş direktifler ile uyumlu olarak su yönetiminde destek olmak.
Beklenen Sonuçlar	<ol style="list-style-type: none"> 1. Mevcut su mevzuatını, AB'nin ilgili müktesabatı ile uyumlaştırmak için gereken yasal ve kurumsal çerçeveyi kurmak için uygun yöntemleri ana hatlarıyla belirlemek. 2. Türkiye'nin katılımıyla birlikte, Su Çerçeve ve Tehlikeli Atık Direktiflerinin iç hukuka aktarılması ve uygulanması için desteğe sahip olmak. 3. SÇD, KAAD ve TAD ilkelerinin Büyük Menderes Nehri Havzasında pilot uygulaması.
Uygulama	Eşleştirme, 1 Tedarik Sözleşmesi

TR 06 03 06 DÜZENLEYİCİ ETKİ ANALİZİNİN (DEA) TÜRK MEVZUATI ÇERÇEVESİNE DAHİL EDİLMESİ

Ana Yararlanıcı	Başbakanlık Kanunlar ve Kararlar Genel Müdürlüğü
Genel Amaç	Politika ve düzenleyici politikalar oluşturma süreçlerinin geliştirilmesine katkıda bulunmak.
Spesifik Amaç	Daha iyi düzenleyici ilkeler ve Düzenleyici Etki Analizi yöntemleri uygulamak yoluyla düzenleyici süreçleri geliştirmek ve düzenlemelerin kalitesini arttırmak.
Beklenen Sonuçlar	<ol style="list-style-type: none"> 1. Etki değerlendirmesi ve daha iyi düzenleme politikalarında bilgili ve yetenekli 40 resmi görevli grubunun ve araçların oluşturulması ve böylelikle idari kapasitenin artırılması. 2. Prosedürlerin devreye sokulması ve kalitesinin sağlanması ve bu prosedürlerin çıktılarının, yani el kitapları ve kılavuzların (Düzenleyici Etki Analizi) DEA ve danışma için hazırlanması. 3. DEA raporlarının kalitesini garanti etmek için bir merkezi koordinasyon kurumunun kurulması. 4. Akran değerlendirmesinin gerçekleştirilmesi.
Açıklama	Proje, genelde kalite kontrol prosedürlerinde eksiklikler meydana getiren, Bakanlıkların hesap verebilirliklerini ve önerilen düzenlemelerin olası etkilerini ölçme yeteneklerini kısıtlayan Türkiye'deki düzenleyici etki değerlendirmesi eksikliğini ve politikaların oluşturulmasında ağırlıklı olarak nitel verilerin esas alınması sorunlarını ele almayı amaçlamıştır.
Uygulama	Teknik Destek Sözleşmesi

TR 06 03 09 TÜRKİYE'DE TOHUMCULUK SEKTÖRÜNÜN GELİŞİMİ VE AB İLE UYUMU PROJESİ

Ana Yararlanıcı	Tarım ve Köyişleri Bakanlığı
İkincil Yararlanıcı	Çevre ve Orman Bakanlığı
Genel Amaç	Tüketicilerin tohum sektörü hakkındaki AB mevzuatına uyumun sağlanması yoluyla gıda güvenliğinin güçlendirilmesi.
Spesifik Amaç	Kayıt çeşitleri, tohum sertifikasyonu, bitki islahçı hakkı ve ek hizmetlere özel bir önem verilerek, Tarım ve Köyişleri Bakanlığının tohum sektöründe AB kurallarını ve uygulamalarını takip edebilecek uygun idari kapasiteye ve teknik altyapıya sahip olmasının sağlanması.
Beklenen Sonuçlar	<ol style="list-style-type: none"> 1. Tohum sağlığı, tohum kalitesi ve tohum ticareti üzerindeki dikey mevzuatın uyumlaştırılması ve etkin olarak uygulanması. Bitki islahçı hakları hakkındaki mevzuatın etkin olarak uygulanması. 2. Tarım ve Köy İşleri Bakanlığının (TKİB) kurumsal kapasitesinin ve AB tohum sektörünün kural ve uygulamalarını iç hukuka aktarma konusundaki hizmetlerinin güçlendirilmesi. 3. Ruhsatlama faaliyetleri için bir veritabanı sisteminin idari ve teknik yapılarının kurularak piyasa denetiminin kolaylaştırılması.
Uygulama	Eşleştirme, Hizmet Sözleşmesi, Teknik Destek Sözleşmesi, Tedarik Sözleşmesi

TR 06 03 10 İŞ TEFTİŞ SİSTEMİNİN GELİŞTİRİLMESİ

Ana Yararlanıcı	İş Teftiş Kurulu
Genel Amaç	İş Sağlığı ve Güvenliği ve Endüstri ilişkileri alanlarında Topluluk mevzuatının tam olarak uygulamaya geçirilmesi.
Spesifik Amaç	AB kaynaklı yeni İş sağlığı ve Güvenliği ve Endüstri ilişkileri mevzuatının etkin bir şekilde uygulanması için İş Teftiş Kurulunun kapasitesini güçlendirmek ve iş müfettişleri ile sosyal ortaklar arasındaki işbirliğini arttırmak.
Beklenen Sonuçlar	<ol style="list-style-type: none"> 1. Yeni AB temelli mevzuatın etkin bir şekilde uygulanması için iş müfettişlerinin kapasitesinin teknik beceri bakımından iyileştirilmesi. 2. Yeni mevzuatın tüm iş yerlerinde tektip uygulanmasının sağlanması. 3. İş Teftiş Kurulu ve sosyal taraflar arasındaki sosyal diyalog ve sosyal tarafların ilgili iş mevzuatının uygulanmasında rol oynama sorumluluğunun geliştirilmesi. 4. İşveren ve işçilerin yeni AB temelli mevzuatı bilgi ve farkındalık bakımından uygulama kapasitelerinin artırılması.
Uygulama	Eşleştirme

TR 06 03 11 MİLLİ EĞİTİM BAKANLIĞI İÇİN KAPASİTE GELİŞTİRME DESTEĞİ

Ana Yararlanıcı	Milli Eğitim Bakanlığı
Genel Amaç	Türk eğitim sisteminin etkinliğinin modern toplumun ihtiyaçlarını karşılayan ve AB "Eğitim ve Öğretim 2010" sürecinde tanımlanan önceliklere uygun şekilde iyileştirilmesini sağlamak.
Spesifik Amaç	Milli Eğitim Bakanlığına, sistemin yönetişimini daha etkin ve etkili hale getirme kapsamında, planlama, uygulama ve izleme kapasitesini geliştirmek amaçlı bir yeniden yapılanma sürecini uygulamakta yardımcı olmak.
Beklenen Sonuçlar	<ol style="list-style-type: none"> 1. MEB'nin merkez ve il düzeyindeki insan kaynakları kapasitesinin güçlendirilmesi ve sistemin daha iyi yönetişimin yürürlükte olması. 2. Bakanlığın yapısının Türkiye'nin eğitim stratejisini daha iyi yansıtmak için bir eylem planı (Yeşil Kitap) temelinde yeniden örgütlenmesi. 3. AB Ülkelerinin eğitim sistemlerinin kurumsal yönetim modelleri hakkında farkındalığın artması ve ilgili tarafların bilgilendirilmesi ve en iyi uygulamaların örneklerinin yayılması. 4. Özerkleştirme dahil, yeniden düzenlenmiş yönetim yapısı için yasal ve düzenleyici çerçeve tasarımlarının hazırlanması ve Bakanlığın üst düzey yönetimine sunulması. 5. Proje faaliyetlerinin sonuçları/çıktıları hakkında farkındalığın artması ve ilgili tarafların bilgilendirilmesi.
Uygulama	Teknik Destek Sözleşmesi

TR 06 04 03 AB TÜRKİYE ODALAR FORUMU	
Ana Yararlanıcılar	Avrupa Ticaret ve Sanayi Odaları ve Türkiye Odalar ve Borsalar Birliği
Genel Amaç	Sivil toplum üyeleri olarak Türkiye Oda ve Borsaları ve AB içindeki muhatapları arasındaki karşılıklı bilgiyi, iletişimi ve uzun vadeli işbirliğini güçlendirmek ve böylece AB ve Türkiye iş dünyalarının bütünleşmesini teşvik etmek.
Spesifik Amaç	AB ve Türkiye Ticaret ve Sanayi Odaları arasında uzun dönemli işbirliklerinin kurulması, EUROCHAMBRES ve TOBB arasında işbirliğinin gelişmesi, yanı sıra işle ilgili müktesabatin Türkiye'de etkin bir şekilde uygulanmasını kolaylaştıran bir dizi eğitim faaliyeti.
Beklenen Sonuçlar	<ol style="list-style-type: none"> 1. Türkiye ve Avrupa Odaları arasında, hem küresel olarak AB-Türkiye düzeyinde, hem de bölgesel düzeyde güçlü ve sürdürülebilir bir diyalogun kurularak daha da derinleştirilmesi. 2. AB ve Türkiye Odaları ve onların iş çevreleri arasında, karşılıklı bilgi ve anlayışın artarak uzun dönemli işbirliğinin kolaylaştırılması. 3. Türkiye Odalarının, üyelerine katma değerli hizmetler tasarlama ve sağlama yeteneklerinin artırılması. 4. Türkiye Odalarının katılım müzakerelerinde aktif bir rol oynama yeteneklerinin artırılması. 5. Avrupa Odaları ve onların iş çevrelerinin Türkiye'nin Avrupa Birliği'ne katılımının olası etkilerini daha iyi anlamaları. 6. Türkiye Odalarının Avrupa Odalar ağına diyalog, ortaklıklar, eğitim stajları yoluyla bütünleşmesi. 7. TOBB'un akreditasyon kapasitesinin artırılması ve katılımcı odaların akredite olması.
Uygulama	Doğrudan Hibe (EUROCHAMBRES), AB-Türkiye Odalar İşbirliği Hibe Programı

TR 06 04 04 SİVİL TOPLUM DİYALOGU: ORTAK ÇALIŞMA KÜLTÜRÜ ARACILIĞIYLA AVRUPA BİRLİĞİ VE TÜRKİYE'DEN İŞÇİLERİN BİR ARAYA GETİRİLMESİ	
Ana Yararlanıcı	Avrupa Sendikalar Konfederasyonu (ETUC)
Ortaklar	Türkiye, Fransa, Almanya, Avusturya, İtalya, Slovakya, İsveç ve Yunanistan'daki Sendika Konfederasyonları
Genel Amaç	AB ve Türkiye'deki sendikalar ve üyeleri arasındaki ilişkileri güçlendirmeyi, kalıcı bir diyalog oluşturmayı, işçilerin birbirlerini daha iyi anlamalarını ve çalışma kültürü konusunda deneyim alışverişinde bulunmalarını sağlamak.
Spesifik Amaç	Türkiye ve AB üye devletlerindeki işçiler arasında sürdürülebilir diyalogu yaratmak ve/veya geliştirmek.
Beklenen Sonuçlar	<ol style="list-style-type: none"> 1. Türkiye'nin AB'ne katılım sürecine engel teşkil edebilecek, Türk ve AB vatandaşları arasında mevcut önyargıların tanımlanması ve ele alınması. 2. Her iki tarafın, bir diğerinin yaşadığı gerçekleri kabul etmesi için gereken koşulları yaratmak amacıyla, Avrupalı çalışanların Türkiye'ye ve Türk çalışanların Avrupa'ya farkındalık ziyaretlerinin gerçekleştirilmesi. 3. Her iki tarafın işçileri arasında "iş kültürü" hakkında iletişimin güçlendirilmesi. 4. Türkiye'deki işçi temsilcilerinin işçilerin hakları konusundaki uzmanlık düzeyinin ve uygulamalarının artması.
Uygulama	Doğrudan Hibe (ETUC)

TR 06 04 05 TÜRKİYE'DE SİVİL TOPLUMUN GELİŞİMİNİ VE DİYALOĞU GELİŞTİRMEK	
Ana Yararlanıcı	Sivil Toplum Geliştirme Merkezi (STGM)
Genel Amaç	Daha güçlü STK'lar yoluyla Türkiye'de katılımcı demokrasiyi geliştirmek.
Spesifik Amaç	Yerel STK'ların karar alma süreçlerine katılımlarını arttırmak ve kendileri arasında ve AB'deki STK'lar ile karşılıklı iletişimlerini ve işbirliklerini teşvik etmek amacıyla, STK'lara kapasite geliştirme hizmetleri sunmak.
Beklenen Sonuçlar	<p>Bölüm 1: STK'lar için destek hizmetleri (Merkez): STGM tarafından sağlanan hizmetlerin nicelik ve nitelik yönünden daha geliştirilmesi ve düzenli bir şekilde sürdürülmesi.</p> <p>Bölüm 2: Yerel STK Merkezinin kurulması: yerel sivil örgütlere düzenli destek sağlamak, bunlar arasındaki işbirliğini artırmak için tam donanımlı ve işler dört yerel STK destek merkezinin kurulması ve STGM hizmetlerinin ademi merkezileşmesi yoluyla kolaylaştırmanın sağlanması.</p> <p>Bölüm 3: STK'lar için kapasite geliştirme: Karar alma sürecine, diyalog ve ağ oluşturmaya demokratik katılımın güçlendirilmesi için projenin hedef grubu dahilindeki tabana dayalı STK'ların kurumsal ve faaliyet kapasitesinin güçlendirilmesi.</p> <p>Bölüm 4: İletişim Faaliyetleri: Türkiye STK'ları arasında uyum ve iletişimin gelişmesinin sağlanması ve STK topluluğunun ve onların faaliyetlerinin Türkiye toplumundaki görünürlüğünün iyileştirilmesi.</p> <p>Bölüm 5: STK'ların değişim ve yönetim giderleri için mikro hibe programları, hibe desteği: Tabana dayalı STK'ların spesifik ana görevlerini yürütebilecek düzeye gelmeleri ve böylelikle Türkiye toplumu için sivil toplum içindeki rollerinin artması.</p>
Açıklama	Proje Fişi: "Sivil Toplumun Daha Fazla Geliştirilmesi için Dernek Kurma Özgürlüğünün Güçlendirilmesi Projesi" nin devamı olan "Türkiye'de Sivil Toplum Gelişimini ve Diyalogunu Destekleme Projesi", Toplum Geliştirme Projesi ve STÖÖG projesi sırasında yürütülen eşleştirme çalışması ve çeşitli diğer çalışmaların ışığında geliştirilmektedir. STGM'nin hedef grupları aşağıdaki alanlarda aktif olan yerel örgütleri içerir: insan hakları, toplumsal cinsiyet, gençlik, çocuk, çevre, engelli insanlar, kültür ve sanat/kültürel haklar. Proje, temel olarak, STGM'nin hizmetlerinin güçlendirilmesi ve ademi merkezileşmesi yoluyla yerel STK'ların kapasite geliştirme süreçlerini iyileştirmeyi ve sivil toplumun dernek kurma özgürlüğü konusundaki farkındalığı arttırmayı amaçlamaktadır.
Uygulama	Doğrudan Hibe (STGM) ve Hibe Programı

4.3. 2007 YILI ULUSAL PROGRAMI VE PROJELERİ

TABLO 4.3: 2007 YILI ULUSAL PROGRAMI

Proje Başlığı	Ana Yararlanıcı	Toplam Maliyet (Euro)	AB Katkısı (Euro)
Öncelik I: Kopenhag siyasi kriterlerini tamamen karşılamaya yönelik ilerleme			
<i>Siyasi Kriterler</i>			
TR 07 01 01 Denetimli Serbestlik Merkezlerinin Gençler ve Mağdurlarla İlgili Çalışmalarının Geliştirilmesi	Adalet Bakanlığı, Ceza ve Tevkifevleri GM	2.000.000	1.948.000
TR 07 01 02 Mehmetçik için Yurttaşlık Eğitimi (Er ve Erbaşlar) (1. Aşama)	Genel Kurmay Başkanlığı	15.300.000	12.700.000
TR 07 01 03 Askeri Hakim ve Savcıların İnsan Hakları Alanında Eğitimi	Savunma Bakanlığı; Genel Kurmay Başkanlığı	2.000.000	2.000.000
TR 07 01 04 Türkiye'nin Az Gelişmiş Bölgelerindeki Kadınların ve Kadın STK'larının Güçlendirilmesi	GAP Bölge İdaresi Başkanlığı	5.000.000	5.000.000
<i>Kamu Yönetimi</i>			
07 01 05 Yerel Yönetim Reformu Uygulamasının Devamına Destek Projesi	İçişleri Bakanlığı, Yerel Yönetimler GM	4.000.000	4.000.000
<i>Ara toplam</i>		28.300.000	25.648.000
Öncelik II: Toplum müktesabatının kabul edilmesi ve uygulanması			
<i>Tarım ve Balıkçılık</i>			
TR 07 02 01 Bitki Pasaportu Sistemi ve Operatörlerin Kayıt Altına Alınması	Tarım ve Köyişleri Bakanlığı	1.140.000	1.105.000
TR 07 02 02 Türkiye Balıkçılık Sisteminde Stok Değerlendirmenin Başlatılması	Tarım ve Köyişleri Bakanlığı, Tarımsal Araştırmalar GM	2.200.000	2.200.000
<i>Gümrük Birliği ve Vergilendirme</i>			
TR 07 02 03 Türk Gümrük İdaresinin Modernizasyonu	Gümrük Müsteşarlığı	4.950.000	3.775.000
TR 07 02 04 Türk Gelir İdaresinde Kalite Yönetimine Geçilmesi	Maliye Bakanlığı	1.184.300	1.184.300
<i>Enerji</i>			
TR 07 02 05 Türkiye Elektrik Sisteminde Frekans Kontrol Performansının UCTE Kriterlerine Adaptasyonunun Sağlanması	Enerji ve Tabii Kaynaklar Bakanlığı	2.500.000	2.500.000

TABLO 4.3: 2007 YILI ULUSAL PROGRAMI

Proje Başlığı	Ana Yararlanıcı	Toplam Maliyet (Euro)	AB Katkısı (Euro)
<i>Çevre</i>			
TR 07 02 06 Nitrat Direktifinin Uygulanması	Tarım ve Köyişleri Bakanlığı	6.765.000	5.823.750
TR 07 02 07 Marmara Bölgesinde Hava Kalitesi Alanında Kurumsal Yapılanma Projesi	Çevre ve Orman Bakanlığı	7.080.000	5.785.000
07 02 08 ÇÇevre Alanında Kapasite Geliştirme Projesi	Çevre ve Orman Bakanlığı	3.000.000	3.000.000
<i>Mali Kontrol</i>			
TR 07 02 09 Türkiye'de Kamu Mali Yönetim ve Kontrol Sisteminin Güçlendirilmesi	Maliye Bakanlığı, Bütçe ve Mali Kontrol GM	1.800.000	1.800.000
<i>Tek Pazar</i>			
TR 07 02 10 Akredite Kalibrasyon Laboratuvarı Kurulması	Sağlık Bakanlığı, Refik Saydam Hıfzıssıhha Merkezi	1.130.000	1.035.000
TR 07 02 11 Kişisel Koruyucu Donanımların Piyasa Gözetimi için Laboratuvar Kurulması	Çalışma ve Sosyal Güvenlik Bakanlığı, İş Sağlığı ve Güvenliği GM	1.200.000	1.050.000
TR 07 02 12 Türkiye'de Kalite Altyapısının Güçlendirilmesi	Dış Ticaret Müsteşarlığı; Türkiye Kalite Derneği	5.555.000	5.555.000
TR 07 02 13 Türkiye'de Mesleki Yeterlilik Kurumunu ve Ulusal Yeterlilik Sistemini Güçlendirme	Çalışma ve Sosyal Güvenlik Bakanlığı, Mesleki Yeterlilik Kurumu	10.900.000	10.700.000
07 02 14 Sınai Mülkiyet Haklarının Yürütme ve Uygulamasının Güçlendirilmesi	Türk Patent Enstitüsü	1.260.000	1.200.000
<i>Adalet, Özgürlük ve Güvenlik</i>			
TR 07 02 15 Entegre Sınır Yönetimi Eylem Planı	İçişleri Bakanlığı (Türk Polis Teşkilatı)	10.963.000	9.834.750
TR 07 02 16 Geri gönderme Merkezlerinin Tesisi ve Personelin Eğitimi	İçişleri Bakanlığı	19.433.333	15.000.000
TR 07 02 17 Mülteci ve Sığınmacılar için Kabul, Tarama ve Barınma Sistemlerinin Kurulması	İçişleri Bakanlığı	62.400.000	47.100.000
TR 07 02 18 Cezaevi Reformunun Geliştirilmesi	Adalet Bakanlığı, Ceza ve Tevkifevleri GM	7.000.000	6.000.000
TR 07 02 19 Türkiye Uyuşturucu ve Uyuşturucu Bağımlılığı Ulusal İzleme Merkezinin Güçlendirilmesi	İçişleri Bakanlığı (Türkiye Uluslararası Uyuşturucu ve Organize Suçlarla Mücadele Akademisi)	1.923.250	1.887.000

TABLO 4.3: 2007 YILI ULUSAL PROGRAMI

Proje Başlığı	Ana Yararlanıcı	Toplam Maliyet (Euro)	AB Katkısı (Euro)
<i>Sosyal Politika ve İstihdam</i>			
TR 07 02 20 İşyerlerinde İş Sağlığı ve Güvenliği Koşullarının İyileştirilmesi	Çalışma ve Sosyal Güvenlik Bakanlığı, İş Sağlığı ve Güvenliği GM	4.075.000	3.932.000
TR 07 02 21 İş Sağlığı Güvenlik Merkezi (İSGÜM) Bölge Laboratuvarlarının Geliştirilmesi Projesi	Çalışma ve Sosyal Güvenlik Bakanlığı (İSGÜM)	1.800.000	1.800.000
TR 07 02 22 Sosyal Güvenlik Kurumunun Kapasitesinin Oluşturulması	Çalışma ve Sosyal Güvenlik Bakanlığı (Sosyal Güvenlik Kurumu)	1.110.000	1.095.000
<i>İstatistik</i>			
TR 07 02 23 Milli Eğitim Bakanlığı'nın İstatistik Kapasitesinin Güçlendirilmesi	Milli Eğitim Bakanlığı	2.000.000	2.000.000
TR 07 02 24 Çalışma ve Sosyal Güvenlik Bakanlığı'nın İstatistik Kapasitesinin Güçlendirilmesi	Çalışma ve Sosyal Güvenlik Bakanlığı	1.000.000	950.000
TR 07 02 25 Tarım ve Köy İşleri Bakanlığı'nın İstatistik Kapasitesinin Güçlendirilmesi	Tarım ve Köy İşleri Bakanlığı	1.150.150	1.100.150
<i>Ulaştırma</i>			
TR 07 02 26 Güvenli Deniz: Türk Kıyı Radyosunun Geliştirilmesi	Ulaştırma Bakanlığı	3.050.000	2.350.000
TR 07 02 27 Türk Demiryolları Reformu	Ulaştırma Bakanlığı	3.600.000	3.600.000
TR 07 02 28 Avrupa Bütünleşme Sürecini Güçlendirmeye yönelik Destekleme Faaliyetleri	ABGS	10.500.000	10.000.000
	<i>Ara toplam</i>	180.669.033	153.361.950
Öncelik III: AB-Türkiye Sivil Toplum Diyalogunun geliştirilmesi			
TR 07 03 01 31 AB ve Türkiye Arasındaki Sivil Toplum Diyalogunun Geliştirilmesi	ABGS	5.100.000	5.100.000
TR 07 03 02 Kültürel Köprüler	ABGS	6.600.000	6.600.000
TR 07 03 03 «JEAN MONNET» Burs Programının Sürdürülmesi	ABGS	6.980.000	6.980.000
TR 07 03 04 Topluluk Programları ve Ajanslarına Katılım	Dışişleri Bakanlığı	125.736.850	58.512.770
	<i>Ara toplam</i>	144.416.850	77.192.770
	TOPLAM	353.385.883	256.202.720

2007 Yılı Ulusal Programı Altındaki Projeler

TR 07 01 01 DENETİMLİ SERBESTLİK MERKEZLERİNİN GENÇLER VE MAĞDURLARLA İLGİLİ ÇALIŞMALARININ GELİŞTİRİLMESİ

Ana Yararlanıcı	Adalet Bakanlığı, Ceza ve Tevkifleri GM
Genel Amaç	Toplumsal koruma ve suçların önlenmesi alanlarında uluslararası ve Avrupa standartlarının uygulanmasında iyileşme sağlanması.
Spesifik Amaç	Suç mağdurları ve çocuk çalışmaları ile ilgili denetimli serbestlik hizmetlerinin kurumsal kapasitesinin güçlendirilmesi, suç mağdurlarının rehabilitasyonunun sağlanması ve çocukların yeniden suç işlemelerinin önlenmesi.
Beklenen Sonuçlar	<ol style="list-style-type: none"> 1. Türkiye Denetimli Serbestlik Hizmetlerimizce çocuklar ve suç mağdurları için sağlanan hizmetlerin kalitesinin ve miktarının artması. 2. Çocukların ve suç mağdurlarının rehabilitasyonunun sağlanması. 3. Çocuklar ve mağdurlarla ilgili Denetimli Serbestlik Hizmetlerinin, kamuya, diğer kurum ve STK'lara tanıtılması.
Açıklama	Proje fişinde Türkiye'deki çocuk suçluluğu konusunda iki alanda yapılacak erken ve etkin müdahalenin önemi vurgulanmaktadır: 1) Denetimli Serbestlik altındaki çocuklar için müdahalelerin geliştirilmesi; 2) Mağdurlar – mağdur hakları ile ilgili düzenlemeler-.
Uygulama	Eşleştirme, Tedarik Sözleşmesi

TR 07 01 02 MEHMETÇİK İÇİN YURTTAŞLIK EĞİTİMİ (ER VE ERBAŞLAR) (1. AŞAMA)

Ana Yararlanıcı	Genel Kurmay Başkanlığı
Genel Amaç	Birbirlerine karşı saygılı ve içinde yaşadıkları fiziki çevrenin korunmasına duyarlı bilinçli ve sorumlu yurttaşların topluma kazandırılması.
Spesifik Amaç	Onları topluma karşı sorumlu ve duyarlı yurttaşlar yapmak amacıyla, askerlik hizmetini yapmakta olan er ve erbaşları insan hakları, cinsiyet eşitliği ve kadın hakları, çocuk hakları, sosyal insan hakları, çevrenin korunması, genel kamu sağlığı ve madde bağımlılığı ile mücadele konularında bilgisayar ve internet tabanlı uzaktan öğrenme sistemleri (ve okur yazar olmayanlar ile uzaktan öğrenme becerilerini edinmemiş olanlar için yüz yüze eğitimler) yoluyla eğitmek.
Beklenen Sonuçlar	<ol style="list-style-type: none"> 1. Projenin sonunda, askere alınmış 500.000 civarında kişiye, insan hakları, cinsiyet eşitliği ve kadın hakları, çocuk hakları, sosyal insan hakları, çevrenin korunması, genel sağlık hizmetleri ve madde bağımlılığı ile mücadele konularında sürdürülebilir bilgi, beceri ve farkındalık sağlanması için kurumsal kapasitenin artırılması 2. Projenin sonunda askere alınmış 650.000 civarında kişinin modern sosyal yaşam konusunda bilgi ve beceri kazanması. 3. Projenin sonunda eğitim bilgi ve sonuçlarının kamuya dağıtılması ve kamuyla paylaşılması. 4. Askere alınmış kişilere insan hakları, cinsiyet eşitliği ve kadın hakları, çocuk hakları, sosyal insan hakları, çevrenin korunması, genel sağlık hizmetleri ve madde bağımlılığı ile mücadele konularında sürekli eğitim ve öğretim sağlamak için teknik ve bilişim teknolojisi (BT) altyapısının mevcut ve işler olması.
Uygulama	Teknik Destek Sözleşmesi, Tedarik Sözleşmesi

TR 07 01 03 ASKERİ HAKİM VE SAVCILARIN İNSAN HAKLARI ALANINDA EĞİTİMİ

Ana Yararlanıcılar	Savunma Bakanlığı; Genel Kurmay Başkanlığı
Genel Amaç	Avrupa İnsan Hakları Sözleşmesi ve içtihadına uygun şekilde insan hakları ve temel özgürlükler ile alakalı yasal düzenlemelerin yorumlanması ve uygulanmasına destek olmak.
Spesifik Amaç	Savunma bakanlığı ve Türk Silahlı Kuvvetleri bünyesinde görev yapan askeri hakimlerin ve savcılarının ve hukuk danışmanlarının Avrupa İnsan Hakları Sözleşmesi ve içtihadı hakkındaki bilgi ve uygulama kapasitelerini geliştirmek.
Beklenen Sonuçlar	<ol style="list-style-type: none"> 1. Askeri hakimler ve savcılar ve diğer TSK personeli için eğitim sisteminin geliştirilmesi. 2. Tüm askeri hakim, savcı ve adli müşavirlerin AİHS'nin, ilgili anlaşmaların ve AİHM kararlarının çevirilerine kolay erişiminin sağlanması. 3. Askeri hakim, savcı ve adli müşavirlerin, askeri yargı sistemindeki sorunlu alanlar hakkındaki farkındalıklarının artırılması.
Uygulama	Doğrudan Hibe (Avrupa Konseyi)

TR 07 01 04 TÜRKİYE'NİN AZ GELİŞMİŞ BÖLGELERİNDEKİ KADINLARIN VE KADIN STK'LARININ GÜÇLENDİRİLMESİ

Ana Yararlanıcı	GAP Bölge İdaresi Başkanlığı
Genel Amaç	Bölgesel eşitsizlikleri azaltmak perspektifiyle, Türkiye'nin en az gelişmiş bölgelerinde kadınların statüsünü yükseltmek.
Spesifik Amaç	Güney Doğu Anadolu, Doğu Karadeniz ve Doğu Anadolu bölgelerinde kadın STK'larının kapasitesini geliştirmek ve farkındalık arttırmak yoluyla kadınların belediye hizmetleri, sosyal hizmetler ve yargı hizmetlerine erişimlerini arttırmak ve kolaylaştırmakta Türkiye hükümetine yardımcı olmak.
Beklenen Sonuçlar	<ol style="list-style-type: none"> 1. Devlet kuruluşlarının, yerel yönetimlerin ve STK'ların hizmet verme politikalarına toplumsal cinsiyet temelli yaklaşımın dahil edilmesi ve bunların insan kaynaklarının toplumsal cinsiyet duyarlılığı yönünden iyileştirilmesi. 2. Kadın STK'larının örgütsel ve teknik kapasitelerinin iyileştirilmesi, üç bölgede yeni kadın örgütlerinin kurulması. 3. Kadın STK'ları arasında iletişim ve işbirliğinin gelişmesi. 4. Kadın STK'ları, devlet kuruluşları ve yerel yönetimlerin arasındaki sorunsuz yapılandırılmış diyalog ve ortaklıkların gelişmesi. 5. Kadın STK'ların, cinsiyet temelli ayrımcılığa karşı toplumsal farkındalık oluşturma ve mücadele etme, kadınların insan haklarını ihlallere karşı mücadele etme ve kadınların sosyal, politik ve ekonomik statüsünün iyileştirilmesi konularında proje geliştirme ve yönetme kapasitelerinin geliştirilmesi.
Uygulama	Hizmet Sözleşmesi, Kadın STK'lar için Hibe Programı

07 01 05 YEREL YÖNETİM REFORMU UYGULAMASININ DEVAMINA DESTEK PROJESİ	
Ana Yararlanıcı	İçişleri Bakanlığı, Yerel Yönetimler GM
Genel Amaç	Özellikle 2003-2005 döneminde yasalaşan yeni mevzuatın tam olarak uygulanması yoluyla, Türkiye'de yerel yönetimlerde etkinliği, şeffaflığı ve katılımıcılığı sağlamak.
Spesifik Amaç	Yerel yönetimlere ilişkin yeni politikaların ve yasaların etkin biçimde uygulanması için İçişleri Bakanlığı'nın, yerel yönetim birliklerinin ve yerel yönetimlerin idari kapasitelerinin ve bu kurumlar arasındaki işbirliğinin geliştirilmesi
Beklenen Sonuçlar	<ol style="list-style-type: none"> 1. Seçilmiş temsilcilerin ve profesyonel yöneticilerin ve yerel yönetimlerin kadrosunun (a) stratejik planlamada, çok yıllık bütçeleme ve yatırım planlamada; (b) finansman yönetiminde ve denetim dahil mali kontrolde, (c) hizmet sunumunda (performans, kalite) ve (d) yerel toplulukların sürdürülebilir sosyal ve ekonomik kalkınmasına yönelik projelerin tespiti, formülasyonu ve yönetiminde) güçlendirilmesi. 2. Yerel yönetimlerin çıkarlarını etkin olarak temsil edilmesi, Türkiye'de yerel özerkliğin gelişmesine yönelik projelerin formülasyonu ve yönetimi ve üyelerine yeterli desteğin sağlanması için (ulusal ve bölgesel) Yerel Yönetim Birliklerinin kapasitesinin güçlendirilmesi. 3. Demokrasiyi, şeffaflığı, hesap verebilirliği ve vatandaşların yerel yönetime katılımını teşvik etmek için kent konseyleri ve diğer katılımcı mekanizmaların mevcut olması ve daha etkin kılınması. 4. Belediyeler arası işbirliğinin ve Türkiye ve AB yerel yönetimleri arasındaki ortaklıkların geliştirilmesi. 5. İçişleri Bakanlığının (Mahalli İdareler Genel Müdürlüğü, Valilikler vs), Türkiye'de etkin, şeffaf ve katılımcı bir yerel yönetim sisteminin geliştirilmesine yönelik politika, mevzuat, strateji ve programları/projeleri geliştirme ve uygulama kapasitesinin güçlendirilmesi; yanı sıra yerel hizmetler için asgari ortak standartların benimsenmesi.
Açıklama	Proje, belediyeler ve STK'lar arasında yerel düzeyde aşağıdaki alanlarda işbirliğini kapsayan 10 pilot projenin uygulanmasını içermektedir: sosyal hizmetlerin STK'lar ve gönüllülük yoluyla sağlanması, azınlıklar ve savunmasız gruplar, şehircilik planlaması, istihdamın teşviki, gençlik ve aile, kadınlar için fırsat eşitliği, çevre, sürdürülebilir kalkınma, kültür ve spor vs.
Uygulama	Doğrudan Hibe (Birleşmiş Milletler Kalkınma Programı)

TR 07 02 02 TÜRKİYE BALIKÇILIK SİSTEMİNDE STOK DEĞERLENDİRMENİN BAŞLATILMASI

Ana Yararlanıcı	Tarım ve Köyişleri Bakanlığı, Tarımsal Araştırmalar GM
Genel Amaç	Tarım ve Köyişleri Bakanlığını Türkiye'de Ortak Palıkcılık Politikasının uygulamaya geçirilmesine hazırlamak.
Spesifik Amaç	Türkiye'de eko-sistem temelli balıkcılık kaynak yönetimi için gerekli kapasiteyi oluşturmak ve geliştirmek.
Beklenen Sonuçlar	1. Sağlıklı, entegre bir balıkcılık kaynakları yönetiminin kurulması için çerçeve koşulların, bir yol haritası ile yürürlükte olması. 2. Balık kaynakları yönetimi için TKİB'nın kapasitesinin geliştirilmesi
Açıklama	Proje faaliyetleri, TKİB, diğer bakanlıklar, aşağıdaki spesifik alanlarda faaliyet veren kurumlar ve STK'lardan 300 personel için çalıştaylar ve ileri eğitimlerin organize edilmesini içermiştir: – Kaynak yönetimi, balıkcılık/su ürünleri- çevre etkileşimleri – Stok tahmininde ileri eğitim
Uygulama	Eşleştirme, Teknik Destek Sözleşmesi

TR 07 02 06 NİTRAT DİREKTİFİNİN UYGULANMASI

Ana Yararlanıcı	Tarım ve Köyişleri Bakanlığı
Genel Amaç	Türkiye'deki tarımsal aktivitelerden kaynaklanan kirliliğin önlenmesi ile su kaynakları, toprak ve atmosfere besin maddesi girdisi etkisinin azaltılması.
Spesifik Amaç	AB Nitrat Direktifi uygulaması için Tarım ve Köyişleri Bakanlığı'nın altyapısını güçlendirerek, yüzey ve yeraltı suları ile topraktaki, tarımsal faaliyetlerden kaynaklanan besin maddesi kirliliğinin azaltılması.
Beklenen Sonuçlar	1. AB Mevzuatının etkin uygulanması ve benzer destekleme mekanizması için politika seçeneklerinin oluşturulması ve mevzuatın eşleştirilmesi. 2. Tarımsal nitrat kirliliğinin yüzey ve yeraltı sularında ağ sisteminin oluşturulması ile etkin olarak izlenmesi ve hassas alanların belirlenmesi. 3. Tarım ve Köyişleri Bakanlığının teknik ve kurumsal kapasitesinin güçlendirilmesi ve pilot alanlarda çiftçilerin bilincinin ve bilgilendirilmesinin artırılması ve TKİB ile Çevre ve Orman Bakanlığı ve DSİ arasında bilgi paylaşımının geliştirilmesi.
Uygulama	Eşleştirme, Teknik Destek Sözleşmesi, 1 Tedarik Sözleşmesi

TR 07 02 07 MARMARA BÖLGESİNDE HAVA KALİTESİ ALANINDA KURUMSAL YAPILANMA PROJESİ

Ana Yararlanıcı	Çevre ve Orman Bakanlığı
Genel Amaç	Çevresel hava kalitesi çerçevesinde AB çevre müktesabatının uygulanması yoluyla Türkiye'deki çevresel koşulları iyileştirmek.
Spesifik Amaç	Hava Kalitesi Çerçeve Direktifi'nin (HKÇD) gerekliliklerinin Marmara Bölgesinde etkin, etkili ve şeffaf bir şekilde uygulanması için çerçeve koşulların ve bu gerekliliklerin Türkiye çapında uygulanması için bir model oluşturulması.
Beklenen Sonuçlar	<ol style="list-style-type: none"> 1. HKÇD ve kardeş direktiflerin bölgesel düzeyde uygulanması için Bölgesel Çevre Hava Kalitesini İzleme Sistemi kurulmuş ve faaliyete geçmiştir. 2. HKÇD ve kardeş direktiflerin gereklerinin uygulanması için kurumsal ve teknik kapasitenin gelişmesi sağlanmıştır. 3. Öncelikli grupların ve karar alıcıların farkındalığı yükseltilmiştir.
Açıklama	Proje, STK'lar dahil çeşitli paydaşlarla çalıştayların ve 10 adet seminerin düzenlenmesini kapsamıştır.
Uygulama	Eşleştirme, Tedarik Sözleşmesi

07 02 08 ÇEVRE ALANINDA KAPASİTE GELİŞTİRME PROJESİ

Ana Yararlanıcı	Çevre ve Orman Bakanlığı
Genel Amaç	AB çevre mevzuatının aktarılması ve uygulanmasını kolaylaştırmak ve bu yolla çevre alanında Türkiye'nin AB'ye katılım sürecini hızlandırmak.
Spesifik Amaç	Türkiye'nin Avrupa Birliği'ne katılım sürecinde, çevre alanında tüm paydaşların çevre yönetimi ve sürdürülebilir kalkınma konularında kapasitelerini arttırmak.
Beklenen Sonuçlar	<ol style="list-style-type: none"> 1. AB çevre müktesabatını etkin bir şekilde iç hukuka aktarmak ve uygulamak ve katılımcı süreçler yoluyla çevresel yatırımları başarıyla planlamak amacıyla, ÇOB ve yerel yönetimler ve belediyeler dahil, diğer devlet kuruluşlarının kurumsal ve teknik kapasiteleri, eğitimler ve teknik destek yoluyla güçlendirilmiştir. 2. Spesifik AB çevre mevzuatının uygulanmasının önemli ekonomik, sosyal ve çevresel etkileri, düzenleyici etki analizleri ve sektörel etki değerlendirmeleri yoluyla ölçülmüştür. 3. Yerel yönetimlerin çevre planlama ve yönetimindeki ve AB çevre müktesabatının yerel düzeyde uygulanmasındaki kurumsal kapasitesi geliştirilmiştir. 4. Diğer çevresel paydaşların teknik uzmanlığı, çevresel bilgilere erişmek ve bunlardan yararlanmaya ilişkin teknik uzmanlığı geliştirilmiş ve halkın AB sürecinde çevreye ilişkin kararlara katılımı artırılmıştır.
Açıklama	Projenin ana faaliyetlerinden birisi, halkın katılımını arttırmak ve uyumlaştırmayı kolaylaştırmak için STK'lar dahil, diğer temel çevresel paydaşlara verilen eğitimdir.
Uygulama	Doğrudan Hibe (Bölgesel Çevre Merkezi - Türkiye)

TR 07 02 12 TÜRKİYE'DE KALİTE ALTYAPISININ GÜÇLENDİRİLMESİ

Ana Yararlanıcılar	Dış Ticaret Müsteşarlığı; Türkiye Kalite Derneği
Genel Amaç	Türkiye ve AB arasındaki ticarete teknik engellerin kaldırılması ve taraflar arasında malların serbest dolaşımının sağlanmasının desteklenmesi.
Spesifik Amaç	Malların serbest dolaşımına ilişkin mevzuatın daha iyi uygulanmasını sağlamak amacıyla Türkiye'deki kurumsal ve altyapı çerçevesini güçlendirmek.
Beklenen Sonuçlar	1. Akreditasyon, standardizasyon, uygunluk değerlendirme ve metroloji/kalibrasyon konularında teknik bilginin transferini kolaylaştırmak. 2. Genelde ilgili kamu kurumlarının, üniversitelerin, KOBİ'lerin ve tüketici birliklerinin kalite altyapısı ve piyasa gözetiminin doğru uygulanmasındaki rol ve görevlerine ilişkin kapasitesinin artırılması.
Uygulama	2 Hizmet Sözleşmesi

TR 07 02 13 TÜRKİYE'DE MESLEKİ YETERLİLİK KURUMUNU VE ULUSAL YETERLİLİK SİSTEMİNİ GÜÇLENDİRME

Ana Yararlanıcı	Çalışma ve Sosyal Güvenlik Bakanlığı, Mesleki Yeterlilik Kurumu
Genel Amaç	İş piyasası ihtiyaçlarına uygun örgün ve yaygın mesleki eğitim ve öğretim verilmesini sağlamak, hayat boyu öğrenmeyi desteklemek, eğitim ve istihdam arasındaki ilişkiyi güçlendirmek ve Avrupa Yeterlilikler Çerçevesi ile uyumu kolaylaştırmak.
Spesifik Amaç	Avrupa Yeterlilikler Çerçevesi doğrultusunda, uygun bir değerlendirme, ölçme ve belgelendirme sistemi ile, kabul edilmiş meslek standartlarına dayalı etkin ve sürdürülebilir bir Ulusal Yeterlilik Sistemini kurmak ve işletilebilir için Mesleki Yeterlilik Kurumu ve Meslek Standartları Geliştirme, Mesleki Bilgi ve Beceri Sınav ve Belgelendirme Merkezlerini (VOC-TEST) desteklemek.
Beklenen Sonuçlar	1. Sürdürülebilir ve verimli bir şekilde işleyen Ulusal Yeterlilik Sisteminin kurulması ve sistemin seçilen öncelikli sektörlerde işler hale getirilmesi, 2. Mesleki Yeterlilik Kurumunun kurumsal kapasitesi ile tüm paydaşlara sürdürülebilir ve koordineli bir hizmet sunacak olan Meslek Standartları Geliştirme, Mesleki Bilgi ve Beceri Sınav ve Belgelendirme Merkezlerinin (VOC-TEST) kapasitesinin artırılması, 3. Tüm paydaşların (kamu ve özel sektör aktörleri, işçi ve işveren örgütleri, Sivil Toplum Kuruluşları (STK)) Ulusal Yeterlilik Sistemine ilişkin bilgi ve farkındalık düzeylerinin artırılması ve sistemi sahiplenmelerinin sağlanması.
Açıklama	Meslek Standartları Geliştirme, Mesleki Bilgi ve Beceri Sınav ve Belgelendirme Merkezlerinin (VOC-Test), işveren ve işçi örgütleri, mesleki eğitim kurumları, üniversiteler, STK'lar, kâr amacı gütmeyen kuruluşlar ve organize sanayi bölgeleri gibi ilgili sektörleri temsil eden kurumlar/örgütler ve/veya konsorsiyumlarca kurulması planlanmıştır.
Uygulama	Hizmet Sözleşmesi, Tedarik Sözleşmesi, uygun şartlara sahip Meslek Standartları Geliştirme, Mesleki Bilgi ve Beceri Sınav ve Belgelendirme Merkezlerine (VOC-Test) Destek Hibe Programı

TR 07 02 16 GERİ GÖNDERME MERKEZLERİNİN TESİSİ VE PERSONELİN EĞİTİMİ

Ana Yararlanıcı	İçişleri Bakanlığı
Genel Amaç	Yasadışı göçü kontrol etmeye yönelik sistemin tamamında AB standartları ve uygulamaları doğrultusunda reformlar yapılması.
Spesifik Amaç	Yasadışı göçü kontrol etme çerçevesinde kurumsal kapasiteyi güçlendirmek ve AB müktesabati ve iyi uygulamaları ile yasal ve idari uyumu sağlamak için standartları yürürlüğe koymak.
Beklenen Sonuçlar	1. İyi yapılandırılmış asgari iki geri gönderme merkezinin faaliyette olması. 2. AB müktesabati ve en iyi uygulamalarla mevzuat ve yönetim yönünden uyum konusundaki tavsiyelerin benimsenmesi.
Uygulama	Eşleştirme, Yapım Sözleşmesi, Tedarik Sözleşmesi, Teknik Destek Sözleşmesi

TR 07 02 17 MÜLTECİ VE SİĞINMACILAR İÇİN KABUL, TARAMA VE BARINMA SİSTEMLERİNİN KURULMASI

Ana Yararlanıcı	İçişleri Bakanlığı
Genel Amaç	Türkiye'nin sığınma politikalarının uluslararası standartlar ve AB standartları ve en iyi uygulamalar ile uyumlu olarak daha iyi uygulanmasını desteklemek.
Genel Amaçlar	<ul style="list-style-type: none"> Mülteciler ve sığınmacılarla ilgilenmek için kurumsal kapasiteyi güçlendirmek ve AB müktesabati ve en iyi uygulamalarla uyumlu mevzuat ve yönetim standartlarını uygulamaya koymak. Mültecilerin ve sığınmacıların insan haklarının AB en iyi uygulamaları ve uluslararası standartları ile uyumlu olarak benimsenmesi ve yürürlüğe konması, mülteciler ve sığınmacılarla, uzmanlaşmış personelce yönetilen kabul merkezleri ağını içeren iyi yapılandırılmış, modern sığınma sistemi içerisinde ilgilenilmesi için kurumsal kapasitenin güçlendirilmesi.
Beklenen Sonuçlar	1. Yetmiş kadrosu, sığınma talebinde bulunmuş kişilerin ve kabul görmüş mültecilerin kabulü ve barındırılması ve her iki gruba temel destek için AB en iyi uygulamaları ile uyumlu bir dizi onaylanmış prosedürü doğru şekilde uygulayan yedi adede kadar iyi yapılandırılmış kabul merkezinin faaliyette bulunması. 2. Sığınmacılarla ilgili personel için sürdürülebilir eğitim sistemi. 3. İşlevsel Dokümantasyon ve Kaynak Merkezi.
Açıklama	Faaliyetler, sığınma talebinde bulunmuş kişilerin yardım programlarının, kabul görmüş sığınmacılar için entegrasyon programlarının ortak geliştirilmesi ve uygulanması için STK'lar ve yerel yönetimlerle bir işbirliği planının kararlaştırılması ve tasarlanmasını kapsamıştır.
Uygulama	Eşleştirme, Yapım Sözleşmesi, Tedarik Sözleşmesi, Teknik Destek Sözleşmesi

TR 07 02 18 CEZAEVİ REFORMUNUN GELİŞTİRİLMESİ

Ana Yararlanıcı	Adalet Bakanlığı, Ceza ve Tevkifevleri GM
Genel Amaç	Türkiye'deki ceza infaz sisteminin Avrupa Cezaevi Kuralları ve diğer uluslararası standartlarla uyumlu şekilde geliştirilmesine katkıda bulunmak.
Spesifik Amaç	Türkiye'de ceza infaz kurumları reformunun geliştirilmesi ve model cezaevi uygulamalarının yaygınlaştırılması yoluyla profesyonel, verimli ve etkili bir cezaevi hizmetinin kurulması.
Beklenen Sonuçlar	<ol style="list-style-type: none"> 1. Cezaevi yönetimi ve tutuklulara yönelik muamele ile ilgili kurallar ve uygulamaların Avrupa standartlarına göre benimsenmesi ve uygulanması. 2. Tutukluların uluslararası insan haklarına ve cezaevi standartlarına uygun rehabilitasyon ve eğitimlerinin sağlanması, tutuklama şartlarının iyileşmesi. 3. İki yeni Cezaevi Personeli Eğitim Merkezinin, diğer üç eğitim merkezi ile aynı profesyonellik düzeyinde kullanıma hazır olması. 4. İzleme Kurullarının ve infaz hakimlerinin rolünün artırılması. 5. Cezaevi Reformunun halka ve sivil topluma tanıtılması. 6. Bakanlığın Ceza ve Tevkifevleri Genel Müdürlüğü'nün kapasitesinin, cezaevi reformlarının tasarımı ve uygulamasını kolaylaştırmak için artırılması.
Açıklama	Proje, STK'ların ve sivil toplumun cezaevi sisteminin geliştirilmesinde görev alması için belirlenmiş bir spesifik aktiviteyi içermiştir.
Uygulama	Doğrudan Hibe (Avrupa Konseyi), Tedarik Sözleşmesi

TR 07 02 19 TÜRKİYE UYUŞTURUCU VE UYUŞTURUCU BAĞIMLILIĞI ULUSAL İZLEME MERKEZİNİN GÜÇLENDİRİLMESİ

Ana Yararlanıcı	İçişleri Bakanlığı (Türkiye Uluslararası Uyuşturucu ve Organize Suçlarla Mücadele Akademisi)
Genel Amaç	Uyuşturucuyla mücadelede AB mevzuatına daha iyi uyum sağlanması amacıyla Türkiye'nin yasal, kurumsal ve teknik kapasitesini geliştirmek ve desteklemek.
Spesifik Amaç	Avrupa Uyuşturucu ve Uyuşturucu Bağımlılığı Ulusal İzleme Merkezine (EMCDDA) katılım ve mevzuta daha iyi uyum sağlamak için Türkiye Uyuşturucu ve Uyuşturucu Bağımlılığı Ulusal İzleme Merkezini güçlendirmek.
Beklenen Sonuçlar	<ol style="list-style-type: none"> 1. EMCDDA Türk Ulusal Odak Noktası (TUBIM)'nin ulusal ve uluslararası düzeyde kurumsal kapasitesinin geliştirilmesi. 2. TUBIM'in teknik kapasitesinin artırılması. 3. Sivil Toplum Kuruluşlarının (STK) ve medya kuruluşlarının sorumlulukları hakkındaki farkındalıklarının geliştirilmesi ve bu alanda işbirliği istekliliklerinin artırılması. 4. Tedaviler, adli tıp laboratuvarları ve uyuşturucu arzının azaltılması ile ilgili veri toplama araçlarının ülke genelinde, EMCDDA ile standartlaştırılması. 5. Uyuşturucular ve uyuşturucu bağımlılığının önlenmesi, müdahale edilmesi ve azaltılması faaliyetlerini destekleyen uygun metodolojiye dayalı bilimsel çalışmaların ulusal kapasitesinin artırılması. 6. Kurum ve kuruluşların, uyuşturucu ve uyuşturucu bağımlılığına karşı proje odaklı çalışmalara ilişkin kapasitesinin artırılması ve Madde Talep Azaltımı Faaliyetleri Bilgi Sisteminin (EDDRA) desteklenmesi.
Açıklama	Proje, STK'lar ve medyada farkındalığın artırılması için bir dizi spesifik faaliyeti içermiştir.
Uygulama	Eşleştirme, Tedarik Sözleşmesi

TR 07 02 20 İŞYERLERİNDE İŞ SAĞLIĞI VE GÜVENLİĞİ KOŞULLARININ İYİLEŞTİRİLMESİ	
Ana Yararlanıcı	Çalışma ve Sosyal Güvenlik Bakanlığı İşyeri Sağlığı ve Güvenliği Merkezi Müdürlüğü
Genel Amaç	Çalışanların iş yerlerindeki sağlık ve güvenlik koşullarını iyileştirmek ve ilgili AB mevzuatının Türkiye'de uygulanmasını sağlamak.
Spesifik Amaç	Türkiye hükümetine İşyeri Sağlığı ve Güvenliği (İSG) sisteminin güncellenmesinde yardımcı olmak ve başta madencilik, inşaat ve metal sanayileri olmak üzere, İSG kültürünün işyerlerinde yaygınlaşmasını teşvik etmek.
Beklenen Sonuçlar	<ol style="list-style-type: none"> 1. İnşaat, madencilik ve metal sektörlerinde İSG koşullarının iyileştirilmesi. 2. İnşaat, madencilik ve metal sektörlerinde bir İSG yönetim sistemi modelinin kullanıma hazır olması. 3. Geliştirilmiş kayıt sistemi yoluyla, İSG'ne ilişkin verilerin toplama kapasitesinin artması. 4. Sağlık denetimi ve teşhisini sağlamak için İSG uzmanlarının kapasitesini arttırmak. 5. Sosyal ortaklar, ilgili örgütler ve İSG uzmanlarının, meslek kazaları ve hastalıkları hakkındaki farkındalığını ve bilgisini arttırmak
Uygulama	Tedarik Sözleşmesi, Hizmet Sözleşmesi

4.4. 2008 YILI ULUSAL PROGRAMI VE PROJELERİ

TABLO 4.4: 2008 YILI ULUSAL PROGRAMI

Proje Başlığı	Ana Yararlanıcı	Toplam Maliyet (Euro)	AB Katkısı (Euro)
Öncelik I: Kopenhag Siyasi Kriterlerini Tamamen Karşılamaya Yönelik İlerleme			
<i>Siyasi Kriterler</i>			
TR 08 01 01 AB Sürecinde Yüksek Yargı Organlarının Rolünün Artırılması	Yüksek Yargı Organları (Anayasa Mahkemesi, Yargıtay, Danıştay, HSYK)	3.172.500	3.000.000
TR 08 01 02 Mahkeme Yönetimi Sisteminin Güçlendirilmesi	Adalet Bakanlığı	5.263.500	5.000.000
TR 08 01 03 Mehmetçik için Yurttaşlık Eğitimi (Er ve Erbaşlar) (2. Aşama)	Genelkurmay Başkanlığı	18.200.000	14.250.000
TR 08 01 04 Özürlü Bireyler için Sağlanan Hizmetlerin Geliştirilmesi	Sosyal Hizmetler ve Çocuk Esirgeme Kurumu; Sağlık Bakanlığı	4.000.000	3.800.000
TR 08 01 05 Özel Eğitimin Geliştirilmesi	Milli Eğitim Bakanlığı	7.000.000	6.150.000
TR 08 01 06 Okul Öncesi Eğitimin Geliştirilmesi	Milli Eğitim Bakanlığı	16.750.000	13.900.000
<i>Kamu Yönetimi</i>			
TR 08 01 07 Yerel Düzeyde Katılımcı Stratejik Yönetişim	İçişleri Bakanlığı, Yerel Yönetimler GM	3.333.333	3.000.000

TABLO 4.4: 2008 YILI ULUSAL PROGRAMI

Proje Başlığı	Ana Yararlanıcı	Toplam Maliyet (Euro)	AB Katkısı (Euro)
<i>Sivil Toplum</i>			
TR 08 01 08 Aktif Katılım için Sivil Toplum Gelişimi	Sivil Toplum Geliştirme Merkezi	3.200.000	3.040.000
<i>Ara toplam</i>		60.919.333	52.140.000
Öncelik II: Toplum Müktesabatının Kabul Edilmesi ve Uygulanması			
<i>Tarım ve Balıkçılık</i>			
TR 08 02 01 IPARD Kapsamında Çevre ve Kırsal Alan	Tarım ve Köyişleri Bakanlığı	1.140.000	1.055.000
TR 08 02 08 Koyun ve Keçilerin Küpelenmesi ve Aşılması	Tarım ve Köyişleri Bakanlığı	44.600.000	34.530.000
<i>Gümrük Birliği ve Vergilendirme</i>			
TR 08 02 09 Kimyasal ve İyonlaştırıcı Radyasyon Metrolojisi Altyapısının Geliştirilmesi	TÜBİTAK	3.930.000	3.930.000
<i>Tek Pazar</i>			
TR 08 02 20 Türk Gümrük İdaresinin Modernizasyonu - V	Gümrük Müsteşarlığı	3.870.000	2.900.000
<i>Çevre</i>			
TR 08 02 02 REACH Kimyasallar Projesi	Çevre ve Orman Bakanlığı	2.500.000	2.250.000
TR 08 02 03 Emisyon Kontrolünün Geliştirilmesi	Çevre ve Orman Bakanlığı	2.050.000	1.910.000
TR 08 02 04 Entegre Kirlilik Önleme ve Kontrolü	Çevre ve Orman Bakanlığı	2.500.000	2.325.000
TR 08 02 05 Maden Atıkları Yönetimi	Çevre ve Orman Bakanlığı	4.600.000	4.085.000
<i>Mali Kontrol</i>			
TR 08 02 06 Kamu Maliyesinde Karar alma ve Performans Yönetimi	Maliye Bakanlığı, Strateji Geliştirme Birimi	2.390.000	2.176.000
TR 08 02 19 Kamu muhasebesindeki Veri Kalitesinin Artırılması	Maliye Bakanlığı, Muhasebat Genel Müdürlüğü	1.875.000	1.721.250
<i>Mali Hizmetler</i>			
TR 08 02 07 Sermaye Piyasası Kurulu'nun (SPK) Güçlendirilmesi	Sermaye Piyasası Kurulu	4.760.450	4.110.405
<i>Adalet, Özgürlük ve Güvenlik</i>			
TR 08 02 10 Entegre Sınır Yönetimi Eylem Planı (2. Aşama)	İçişleri Bakanlığı	28.800.000	21.880.000
TR 08 02 11 Adli Tıp Uzmanlarının Becerilerinin Geliştirilmesi	İçişleri Bakanlığı, Türk Polis Teşkilatı ve Jandarma Komutanlığı	2.111.300	2.005.735

TABLO 4.4: 2008 YILI ULUSAL PROGRAMI

Proje Başlığı	Ana Yararlanıcı	Toplam Maliyet (Euro)	AB Katkısı (Euro)
TR 08 02 12 Organize Suçla Mücadelede Emniyet Genel Müdürlüğü ve Jandarma Genel Komutanlığı'nın Soruşturma Kapasitesinin Artırılması	İçişleri Bakanlığı, Türk Polis Teşkilatı ve Jandarma Komutanlığı	8.000.000	6.300.000
TR 08 02 13 Sınır Polisinin Eğitimi	İçişleri Bakanlığı, Türk Polis Teşkilatı	1.200.000	1.140.000
TR 08 02 14 Türkiye'nin Adli Tıp Kapasitesinin Artırılması	İçişleri Bakanlığı, Türk Polis Teşkilatı ve Jandarma Komutanlığı	26.600.000	19.950.000
<i>Sağlık</i>			
TR 08 02 15 Kan Tedarik Sisteminin Güçlendirilmesi	Sağlık Bakanlığı	3.217.000	2.776.800
TR 08 02 16 Bulaşıcı Hastalıkların İzlenmesi ve Kontrolü	Sağlık Bakanlığı	4.500.000	4.050.000
<i>Araştırma ve Geliştirme</i>			
TR 08 02 17 Araştırma ve Geliştirme Kapasitesinin Artırılması	TÜBİTAK	2.250.000	2.010.000
<i>Sosyal Politika ve İstihdam</i>			
TR 08 02 18 İş Yerlerinde Cinsiyet Eşitliğinin Artırılması	Çalışma ve Sosyal Güvenlik Bakanlığı, Çalışma GM	1.000.000	950.000
<i>Ara toplam</i>		151.893.750	122.055.190
Öncelik III: AB-Türkiye Sivil Toplum Diyaloğunun Geliştirilmesi			
TR 08 03 01 Parlamentolar Srası Fikir Alışverişi ve Diyalog	Türkiye Büyük Millet Meclisi	2.500.000	2.250.000
TR 08 03 02 AB-Türkiye Kültürlerarası Diyalog	Kültür ve Turizm Bakanlığı	3.306.736	3.120.000
TR 08 03 03 İstanbul 2010	İstanbul 2010 Avrupa Kültür Başkenti Ajansı	1.678.900	1.590.000
TR 08 03 04 Topluluk Programları ve Ajanslarına Katılım	Dışişleri Bakanlığı	132.906.515	65.970.107
<i>Ara toplam</i>		140.392.151	72.930.107
Öncelik IV: Destek faaliyetleri			
TR 08 04 01 Avrupa Bütünleşme Sürecini Güçlendirmek için Destek Faaliyetleri	ABGS	10.450.000	9.000.000
<i>Ara toplam</i>		10.450.000	9.000.000
TOPLAM		363.655.234	256.125.297

2008 Yılı Ulusal Programı Altındaki Projeler

TR 08 01 01 AB SÜRECİNDE YÜKSEK YARGI ORGANLARININ ROLÜNÜN ARTIRILMASI	
Ana Yararlanıcılar	Yüksek Yargı Organları (Anayasa Mahkemesi, Yargıtay, Danıştay, HSYK)
Genel Amaç	Türkiye’de yüksek yargının, AİHM tarafından garanti edilen hak ve özgürlükler, ASŞ hükümleri, AT’nun paylaştığı diğer standartlar ve Avrupa Konseyinin yorumlayıcı kararlarına uygun olarak normatif çerçevede yeni değişiklikleri başlatmadaki ve bunların uygulanmasındaki rolünün artırılmasına katkıda bulunmak.
Spesifik Amaç	Hakimler ve Savcılar Yüksek Kurulunu ve Yüksek Mahkemeleri (Anayasa Mahkemesi, Yargıtay, ve Danıştay’ın rolünü) katılım sürecinde en yüksek yargı otoritesi olarak güçlendirmek ve AB sürecinde yargı otoritelerinin Avrupa yüksek yargı standartlarını benimsemesini sağlamak.
Beklenen Sonuçlar	1. Yararlanıcı kuruluşların üyelerinin; AB kuruluşları, onların karar alma süreçleri ve müktesabı, yanı sıra Türk Anayasasının 90. Maddesinin sonuçları, AİHS, AİHM içtihadı ve AİHM kararlarının uygulanması ve ASŞ hakkındaki farkındalığının artırılması. 2. Yüksek adli merciler olarak, Hakimler ve Savcılar Yüksek Kurulu ve Yüksek Mahkemelerin (Anayasa Mahkemesi, Yargıtay ve Danıştay) muadil Avrupa kuruluşları ile işbirliğini geliştirmek.
Açıklama	Proje, adil yargılanma hakkı; hukuka aykırı delil kullanımı, konuşmama hakkı, yokluğunda mahkumiyet; özgürlük ve güvenlik hakkı; ifade özgürlüğü; düşünce, vicdan ve din özgürlüğü; barışçı toplanma ve dernek kurma özgürlüğü; mülkiyet hakları; sosyal hakların korunması; çevrenin korunması gibi konularla ilgili faaliyetleri kapsamıştır.
Uygulama	Doğrudan Hibe (Avrupa Konseyi)

TR 08 01 02 MAHKEME YÖNETİMİ SİSTEMİNİN GÜÇLENDİRİLMESİ	
Ana Yararlanıcı	Adalet Bakanlığı
Eş-Yararlanıcı	Türkiye Adalet Akademisi
Genel Amaç	Katılım Ortaklığı’nda ve Müktesabatın Üstlenilmesi için Ulusal Program’da öngörülen Avrupa standartlarına göre yargının işleyişini ve etkinliğini geliştirmek.
Spesifik Amaç	Pilot mahkeme yönetimi sistemlerinin uygulamalarını yaygınlaştırarak profesyonel, etkili ve etkin bir mahkeme yönetim sistemi oluşturmak ve mahkeme yönetimi sistemini yeni bir sistem kurarak geliştirmek.
Beklenen Sonuçlar	1. Pilot mahkemelerde Avrupa standartlarına uygun olarak etkin mahkeme yönetim sisteminin benimsenmesi ve uygulanması. 2. Pilot mahkemelerin yardımcı personelinin mesleki becerilerinin yükseltilmesi, mahkeme müdürlerinin ve kayıt memurlarının etkinliğinin artırılması. 3. Teftiş Kurulunun yeni mahkeme yönetim sistemini üstlenmedeki kararlılığının artırılması
Uygulama	Doğrudan Hibe (Avrupa Konseyi)

TR 08 01 03 MEHMETÇİK İÇİN YURTTAŞLIK EĞİTİMİ (ER VE ERBAŞLAR) (2.AŞAMA)

Ana Yararlanıcı	Genelkurmay Başkanlığı
Genel Amaç	Türkiye toplumunda, başkalarının haklarının korunması ve haklarına saygı ve genel sağlık hizmetleri ve çevrenin korunması konularında zamanla davranış değişikliğine yol açacak bilinç ve duyarlılığın oluşturulması.
Spesifik Amaç	Askerleri sosyal haklar ve sorumluluklar, genel sağlık hizmetleri ve madde kullanımına karşı savaş ve çevrenin korunması gibi konularda davranış değişikliği yaratacak şekilde eğitmek.
Beklenen Sonuçlar	<ol style="list-style-type: none"> 1. TSK, projenin I ve II aşamalarında kapsanan proje konularında yılda 400.000 kadar askere alınmış kimseyi eğitecek kurumsal kapasiteye sahip olacak. 2. 400.000 civarında askere alınmış kişi, Aşama I ve Aşama II'nin kapsadığı konularda bilgi ve beceri kazanacak. 3. Proje Aşama I ve Aşama II bilgi ve sonuçlarının, projenin sonunda kamuyla paylaşılması. 4. Askere alınmış kişilere Aşama I ve Aşama II'nin kapsadığı proje konularında sürekli eğitim ve öğretim sağlamak üzere, projeden geri kalan teknik ve BT altyapısının kullanıma hazır ve tam kapasiteyle işler olması.
Uygulama	Doğrudan Hibe (Birleşmiş Milletler Kalkınma Programı), Tedarik Sözleşmesi

TR 08 01 05 ÖZEL EĞİTİMİN GELİŞTİRİLMESİ

Ana Yararlanıcı	Milli Eğitim Bakanlığı
Genel Amaç	Türkiye'de özel eğitim hizmetlerini geliştirerek dezavantajlı gruplar içerisindeki engelli bireylerin sosyal içermesine katkıda bulunmak.
Spesifik Amaç	Fırsatları artırmak ve özürli bireylerin kampanyalarla, hizmet içi eğitimlerle, psikolojik değerlendirmeler ve bulguları testlerle, donanım ve eğitici materyal desteğine ilişkin sivil toplum kuruluşlarının, yerel kamu kurumlarının, belediyelerin ve özel sektör kuruluşlarının etkin katılımı ve desteği ile eğitime erişebilmesini ve topluma intibak etmesini artırmak için öğrenme çerçeveleri geliştirmek.
Beklenen Sonuçlar	<ol style="list-style-type: none"> 1. Özel kaynaştırma eğitimi hakkında politika tavsiyelerinin geliştirilmesi. 2. Engellilerin toplumla kaynaştırılması konusunda farkındalığın artırılması. 3. Pilot illerdeki öğretmenlerin, özel eğitime ihtiyaç duyan bireylerin eğitimi konularındaki mesleki becerilerinin artırılması. 4. Her bir bireyin öğrenme ihtiyaç ve özelliklerine göre tasarlanmış "Engelsiz Okul Modeli" nin pilot illerde uygulanması. 5. Pilot illerdeki okul ve kuruluşlara gerekli malzeme ve ekipman desteğinin sağlanması. 6. Öğretimde tanılama ve ölçme hizmetlerinin kalitesinin iyileştirilmesi. 7. Engelli bireylerin çalışma ve mesleki eğitim kalitesinin iyileştirilmesi.
Açıklama	Proje fişine göre, İşitme Engelliler ve Görme Engelliler vb. engellileri temsil eden vakıf, federasyon ve konfederasyon, özel sektör ve STK'lar projenin uygulanmasına katılmıştır.
Uygulama	Teknik Destek için Hizmet Sözleşmesi, Tedarik Sözleşmesi

TR 08 01 06 OKUL ÖNCESİ EĞİTİMİN GELİŞTİRİLMESİ

Ana Yararlanıcı	Milli Eğitim Bakanlığı
Genel Amaç	Dezavantajlı çocukların ve ailelerinin çocuk bakımı ve okul öncesi eğitime kayıt ve devamlarında iyileşme sağlanmasına katkıda bulunmak.
Spesifik Amaç	Özel sektör kuruluşları, sivil toplum örgütleri, belediyeler ve diğer yerel kamu kurumlarının destek ve direkt katılımı ile dezavantajlı çocuklar ve onların aileleri için kaliteli ve etkin toplum tabanlı çocuk bakımı ve okul öncesi eğitim modelleri oluşturmak.
Beklenen Sonuçlar	<ol style="list-style-type: none"> 1. MEB kurumlarının (MEB Okul Öncesi Eğitim Genel Müdürlüğü, MEB Kız Mesleki Eğitim Genel Müdürlüğü, MEB Çıraklık ve Yaygın Eğitim Genel Müdürlüğü) kapasitesinin ve topluma dayalı çocuk gündüz bakımı ve okul öncesi eğitim hizmet programlarının geliştirilmesi ve 10 ilde (Pilot iller: Van, Erzurum, Ağrı, Şanlıurfa, Diyarbakır, Adana, Hatay, Mersin, Ankara, İzmir) pilot olarak uygulanması. 2. Nitelikli topluma dayalı çocuk gündüz bakımı ve okul öncesi eğitim hizmet modellerinin geliştirilmesi ve kurumsallaştırılması. 3. Okul öncesi eğitime ve ilköğretime çocuklarını kaydettirme isteğini bildiren ailelerin sayısının zamanla artması. 4. 16 ildeki (Pilot iller: İstanbul, Van, Erzurum, Ağrı, Şanlıurfa, Gaziantep, Diyarbakır, Mardin, Adana, Hatay, Mersin, Ankara, Yozgat, Konya, Ordu, İzmir) devlet anaokulları ve ilköğretim okulları içerisindeki ana sınıflarının ekipman, eğitim malzemesi ve mobilyasının temin edilmesi. 5. Kamu kurumlarının, belediyelerin, STK'ların işbirliğini hedefleyen ve ortak hazırlanmış ve önerilmiş pilot projeler yardımıyla özel sektör örgütlerini harekete geçiren, proje teklif çağrıları kanalıyla bir hibe programının hazırlanması ve uygulanması.
Uygulama	Doğrudan Hibe (Birleşmiş Çocuk Fonu), Tedarik Sözleşmesi, Hibe Programı

TR 08 01 07 YEREL DÜZEYDE KATILIMCI STRATEJİK YÖNETİŞİM

Ana Yararlanıcı	İçişleri Bakanlığı, Yerel Yönetimler GM
Genel Amaç	Yerel düzeyde katılımcı stratejik yönetişimi geliştirmek için, yerel yönetimlerin kapasitesinin geliştirilerek, Türkiye'de yerel yönetim reformunun kapsamını genişletmek.
Spesifik Amaç	Türkiye'de 26 yerel yönetim biriminde katılımcılık, şeffaflık, hesap verebilirlik düzeyini geliştirerek yerel yönetimlerle ilgili yeni mevzuat çalışmalarının uygulanmasına destek vermek. Aynı zamanda, analitik araçlar kullanımı konusunda en az 1000 yerel yönetim personeline eğitim verilmesiyle, stratejik planlama ve programlama kapasitelerini ve yerel yönetimlerin yetkisini artırarak yerel kalkınmaya katkıda bulunmak. Son olarak, STK'lardan en az 500 temsilcinin katılımıyla yerel karar verme mekanizmalarında Kent Konseylerinin rolünü artırmak.
Beklenen Sonuçlar	<ol style="list-style-type: none"> 1. Yerel yönetimlerin stratejik planlama kapasitesinin artırılması. 2. Kent konseylerinin etkinlik ve etkililiklerinin artırılması. 3. Yerel düzeyde katılımcı karar alma kültürünün geliştirilmesi.
Açıklama	Proje, Sonuç 3'ün kapsamı çerçevesinde, işbirliği ve diyalogun sürdürülebilirliğine olan bağlılığı sağlamlaştırmak amacıyla ildeki tüm ana paydaşlar tarafından imzalanacak bir ortak misyon anlaşması yoluyla yerel düzeyde katılımcı karar alma kültürünü geliştirmeyi amaçlamıştır. Bu ortak misyon anlaşmasına uygun olarak, STK'ların ve diğer paydaşların kent konseyi faaliyetlerine katılımlarını desteklemek için 6 pilot ilin valilerinden bir farkındalık artırma kampanyası başlatması beklenmiştir.
Uygulama	Teknik Destek için Hizmet Sözleşmesi

TR 08 01 08 AKTIF KATILIM İÇİN SIVİL TOPLUM GELİŞİMİ

Ana Yararlanıcı	Sivil Toplum Geliştirme Merkezi (STGM)
Genel Amaç	Daha güçlü STK'lar yoluyla Türkiye'de katılımcı demokrasiyi geliştirmek.
Spesifik Amaç	Ulusal ve yerel düzeyde karar alma sürecine halkın katılımını teşvik etmek ve kamu ile STK'lar ve özel sektör arasında diyalogu artırmak için hedef grup olan STK'ların kurumsal kapasitelerini arttırmak.
Beklenen Sonuçlar	<ol style="list-style-type: none"> 1. STGM tarafından sağlanan hizmetlerin miktar ve kalitesinin daha artırılması ve düzenli olarak sürdürülmesi. 2. Projenin hedef grubu içerisindeki tabana dayalı STK'ların kurumsal ve faaliyet kapasitesinin güçlendirilmesi. 3. Hedef gruptaki STK'lar spesifik temel görevlerini yürütebilir hale gelerek Türkiye toplumu için sivil toplumun rollünü artırıyor olması. 4. STK'lar, devlet ve özel sektör gibi temel aktörler arasındaki diyalogun iyileşmesi için kolaylaştırma sağlanması ve diyalog sürecinin başlatılması. STGM'nin görünürlüğünün ve sürdürülebilirliğinin artması. 5. Türkiye'deki STK'lar ve diğer sosyal aktörler arasındaki uyum ve iletişimin gelişmesinin sağlanması ve STK topluluğunun ve faaliyetlerinin Türk toplumuna görünürlüğünün artması.
Uygulama	Doğrudan Hibe Sözleşmesi (STGM), yerel STK'ların küçük ölçekli projeleri için Hibe Programı

TR 08 02 01 IPARD KAPSAMINDA ÇEVRE VE KIRSAL ALAN

Ana Yararlanıcı	Tarım ve Köyişleri Bakanlığı
Eş-Yararlanıcı	Tarımsal ve Kırsal Kalkınma Destek Kurumu (IPARD Ajansı)
Genel Amaç	AB Kırsal Kalkınma Politikasına uyum için kurumsal kapasiteyi güçlendirmek.
Spesifik Amaç	IPARD kapsamında tarımsal çevre tedbirlerinin uygulanması için Yönetim Makamı ve IPARD Ajansının kurumsal idari kapasitesini artırmak ve tarımsal çevre tedbirlerinin hazırlanması ve uygulanmasında ilgili kurumların ve halkın farkındalığını arttırmak.
Beklenen Sonuçlar	<ol style="list-style-type: none"> 1. Yönetim Makamı ve IPARD Ajansı kurumsal kapasitelerinin, IPARD tarımsal-çevre önlemlerinin uygulanması için hazır olması. 2. IPARD çerçevesindeki tarımsal-çevre önlemlerinin hazırlanması ve uygulanması konusunda Yönetim Makamı ve IPARD Ajansının kurumsal kapasitesinin güçlendirilmesi. 3. İlgili kuruluşların ve kamunun IPARD çerçevesindeki tarımsal çevre önlemlerinin hazırlanması ve uygulanması hakkındaki farkındalığının artması.
Açıklama	Projenin sonunda, devlet memurları, ilgili STK'ların personeli ve bazı çiftçilerin, çevre ve tarımsal faaliyetlerin çevre üzerindeki etkisi hakkında farkındalık ve anlayış kazanması beklenmiştir.
Uygulama	Eşleştirme, Tedarik Sözleşmesi

TR 08 02 04 ENTEGRE KİRLİLİK ÖNLEME VE KONTROLÜ (EKÖK)

Ana Yararlanıcı	Çevre ve Orman Bakanlığı
Genel Amaç	Çevre kirliliğinin entegre olarak engellenmesi ve kontrolü yoluyla daha yüksek bir çevresel koruma düzeyine ulaşmak.
Spesifik Amaç	Projenin bitimine kadar Türkiye’de EKÖK tesisleri kurmak için çevre ile entegre izin sistemleri/ usullerini uygulayacak idari, yasal ve teknik düzenlemeleri sağlamak.
Beklenen Sonuçlar	<ol style="list-style-type: none"> 1. EKÖK’ün koordinasyonu ve uygulanması için Kurumsal Çerçeve ve işlevlerin ayrıntılı olarak tanımlanması. 2. Projenin sonunda EKÖK’ün Türkiye’de etkin uygulanması için mevzuat uyumunun başarılması ve politika seçeneklerinin (EKÖK direktifinin tam olarak uygulanması için strateji ve zaman çizelgesi) geliştirilmesi ve kararlaştırılması. 3. EKÇK’ün gelecekte uygulanması için gereken Yetkili Makamların teknik, kurumsal ve mali kapasitelerinin projenin sonunda belirlenmesi. 4. EKÖK ruhsatı için ilgili tüm paydaşların, özellikle ilgili sektörün, STK’ların ve belirlenmiş Yetkili Makamların kurumsal ve teknik kapasitesinin daha artırılması.
Açıklama	Proje, STK’lar dahil paydaşları için kapasite kapasite oluşturma faaliyetlerini içermiştir.
Uygulama	Eşleştirme, Teknik Destek Sözleşmesi

TR 08 02 11 ADLİ TIP UZMANLARININ BECERİLERİNİN GELİŞTİRİLMESİ

Ana Yararlanıcı	İçişleri Bakanlığı, Türk Polis Teşkilatı ve Jandarma Komutanlığı
Genel Amaç	Türkiye’de adli tıp hizmetlerinin standartlarını iyileştirmek yoluyla, yargının işleyişine katkıda bulunması
Spesifik Amaç	Adli Tıp Kurumunda, Emniyet Genel Müdürlüğü Kriminal Polis Laboratuvarları ve Jandarma Genel Komutanlığı Kriminal laboratuvarlarında çalışan adli tıp uzmanlarının kurumsal kapasitesini eğitimle geliştirmek ve adli tıp analiz yöntemlerini AB ile uyumlu hale getirmek.
Beklenen Sonuçlar	<ol style="list-style-type: none"> 1. Adli Tıp Kurumu ile Polis ve Jandarma Kriminal Laboratuvarlarının adli tıp kapasitesinin artırılması. 2. Bu kurumlarda çalışan uzmanların raporlarının kalitesinin ve güvenilirliğinin artırılması.
Açıklama	Projenin uzun süredeki etkisi olarak, kapsamlı kanıta dayalı adli tıp soruşturması ve tüm ceza davalarının uygun bir dokümantasyonu yardımıyla, AİHS’nin 2. Maddesinin ihlali ile ilgili dava sayılarında azalma beklenmektedir.
Uygulama	Eşleştirme

TR 08 02 17 ARAŞTIRMA VE GELİŞTİRME KAPASİTESİNİN ARTIRILMASI

Ana Yararlanıcı	TÜBİTAK
Genel Amaç	AB 7. Çerçeve Programındaki genel başarı düzeyini yükselterek, Araştırma ve Teknolojik Gelişme alanında Türkiye'nin Avrupa Araştırma Alanına entegrasyonuna katkıda bulunmak.
Spesifik Amaç	En az 50 çoğaltıcıdan oluşan Bilgi Çoğaltıcı Sistemi kurmak, yaklaşık 2000 katılımcı için eğitimler düzenlemek, en az 100 Türk katılımcıyı yurt dışına ağ oluşturma etkinliklerine göndermek ve diğer bazı aktiviteleri gerçekleştirmek ve bu aktivitelerde kullanılmak üzere tanıtım malzemesi almak suretiyle, ERA ile daha iyi bütünleşmek amacıyla Ulusal Koordinasyon Sisteminin kapasitesini güçlendirmek ve FP7'ye Türk araştırmacıların katılımını artırmak.
Beklenen Sonuçlar	<ol style="list-style-type: none"> 1. Eğitimler, bire bir danışmanlık hizmetleri ve teknik destek ve Etkin Bilgi Çoğaltıcıları Sisteminin kurulmasıyla Türk FP7 ağına sürdürülebilirliğini sağlayarak FP7 konusundaki farkındalığı ve bilgi düzeyini artırarak Ulusal Koordinasyon Sisteminin kapasitenin geliştirilmesi, böylelikle özel sektörün, özellikle KOBİ'lerin FP7'ye katılımı arttırıldı. 2. Türkiye Araştırma Toplumu ve Avrupalı muhatapları arasında, ulusötesi ortak araştırma projelerinin geliştirilmesi için çok önemli olan (işbirliğine dayalı araştırma projelerinin sunulması ve uygulanması amaçlarıyla insanları veya tarafları tanıştırmaya yönelik) eşleştirme faaliyetleri yürütüldü. 3. Web temelli araçlara kapsamlı ve kolay erişimi geliştirmek suretiyle Ulusal Koordinasyon Sisteminin kapasite gelişimi sağlandı. 4. FP7 konusunda farkındalık düzeyini arttırmak amacıyla medya ilişkilerinin etkin kullanımı sağlandı. 5. FP7 ile ilgili spesifik konular hakkında bilgi düzeyini arttırmak amacıyla tanıtım malzemeleri dağıtıldı.
Açıklama	Projenin, AB Çerçeve Programları sürecinin zorluklarına karşı, Üniversiteler, özel sektör, özellikle KOBİ'ler, STK'lar, araştırma kuruluşları vb. gibi, Ulusal Koordinasyon Sistemi aktörleri ve paydaşlarının kapasitelerini güçlendirmede doğrudan sonuçlarının olması beklenmiştir.
Uygulama	1 Hizmet Sözleşmesi, 1 Tedarik Sözleşmesi

TR 08 02 18 İŞ YERLERİNDE CİNSİYET EŞİTLİĞİNİN ARTIRILMASI

Ana Yararlanıcı	Çalışma ve Sosyal Güvenlik Bakanlığı, Çalışma Genel Müdürlüğü
Genel Amaç	Çalışma hayatında cinsiyet eşitliğini sağlamak.
Spesifik Amaç	Türk mevzuatını, cinsiyet eşitliği hakkındaki AB müktesabı ile uyumlu hale getirmek ve bunun uygulanmasından sorumlu kurumların kapasitesini artırmak.
Beklenen Sonuçlar	<ol style="list-style-type: none"> 1. Çalışma hayatı ile ilgili ulusal mevzuat ve AB müktesabı arasında mevzuat uyumu hakkındaki uzman raporu ile ilgili kanun taslağı. 2. ÇSGB ve diğer kuruluşların merkez ve il müdürlüklerindeki insan kaynakları kapasitesinin güçlendirilmesi. 3. Çalışma hayatında cinsiyet eşitliği hakkında STK'lar ve sosyal ortaklar arasında duyarlılığın artması.
Uygulama	Eşleştirme

TR 08 03 01 PARLAMENTOLAR ARASI FİKİR ALIŞVERİŞİ VE DİYALOG	
Ana Yararlanıcı	Türkiye Büyük Millet Meclisi
Genel Amaç	Milletvekillerinin yanı sıra üye devletlerin ve Türkiye'nin meclislerinde temsil edilen siyasi partiler arasındaki diyalogun artırılması suretiyle AB üyelik müzakereleri sürecinde TBMM'nin rolünü maksimuma çıkarmak.
Spesifik Amaç	Türkiye ve Avrupa Birliği arasında karşılıklı bilgi ve anlayışı geliştirerek, Türkiye'nin AB'ye katılımının yaratacağı fırsatlar ve önündeki engeller hakkındaki farkındalığı arttırmak.
Beklenen Sonuçlar	<ol style="list-style-type: none"> 1. Her iki taraftaki farkındalığı arttırmak için AB ve Türkiye'den milletvekilleri, STK'lar ve Siyasi Parti temsilcilerinin karşılaştığı ortak sorunlar konusunda bilgi ve deneyimlerin doğrudan paylaşılması. 2. Yerel politikacılar arasında temas ve diyalogun geliştirilmesi yoluyla Türkiye ve AB arasında yerel sivil toplum diyalogunun kurulması. 3. Parlamentolar arası temasların ve parlamentolarda temsil edilen politik partiler arasında temaslar yoluyla Türkiye ve AB arasında karşılıklı anlayışların güçlendirilmesi. 4. Siyasi yaşama daha güçlü bir sivil toplum katılımı sağlamak için daha iyi yapılandırılmış ve bilgili siyasi kanallar hakkındaki deneyimleri paylaşmak amacıyla siyasi partilerin genç ve kadın temsilciler arasında doğrudan mekanizmaların kurulması. 5. TBMM'nin AB ve sivil toplum konuları hakkındaki faaliyetlerinin görünürlüğünün artırılması.
Uygulama	5 Hizmet Sözleşmesi

4.5. 2009 YILI ULUSAL PROGRAMI VE PROJELERİ

TABLO 4.5: 2009 YILI ULUSAL PROGRAMI

Proje Başlığı	Ana Yararlanıcı	Toplam Maliyet (Euro)	AB Katkısı (Euro)
Öncelik I: Kopenhag Siyasi Kriterlerini Tamamen Karşılamaya Yönelik İlerleme			
<i>Siyasi Kriterler</i>			
TR2009/0136.01 Demokratik Vatandaşlık ve İnsan Hakları Eğitimi	Milli Eğitim Bakanlığı	9.100.000	7.650.000
TR2009/0136.02 Aile İçi Şiddetle Mücadele için Kadın Sığınma Evleri	İçişleri Bakanlığı, Yerel Yönetimler GM	10.150.000	9.135.000
TR2009/0136.03 Tutukevlerinde Akıl Sağlığı ve Uyuşturucu Bağımlılığı Tedavi Hizmetleri	Adalet Bakanlığı, Ceza ve Tevkifevleri GM	1.500.000	1.350.000
TR2009/0136.04 Türk Ceza Yargılaması Sistemi'nin İyileştirilmiş Etkinliği	Adalet Bakanlığı	4.000.000	3.400.000
TR2009/0136.05 Kamu Sektöründe Etik Değerlerin Güçlendirilmesi	Etik Kurulu	1.500.000	1.200.000
TR2009/0136.06 Yolsuzluk karşıtı Politikalar ve Uygulamaların Eşgüdümünün Güçlendirilmesi	Başbakanlık Teftiş Kurulu	1.600.000	1.360.000

TABLO 4.5: 2009 YILI ULUSAL PROGRAMI

Proje Başlığı	Ana Yararlanıcı	Toplam Maliyet (Euro)	AB Katkısı (Euro)
TR2009/0136.07 Türk Polisi'nin Orantısız Güç Kullanımını Önlemeye Yönelik Uygulama Kapasitesi	İçişleri Bakanlığı (Türk Polis Teşkilatı)	2.000.000	1.900.000
TR2009/0136.08 Sivil Kolluk Kuvvetlerinin Geliştirilmiş Kapasitesi	Adalet Bakanlığı	1.800.000	1.710.000
<i>Sivil Toplum</i>			
TR2009/0135.01 Engelli Kişilerin Topluma Daha İyi Entegrasyonu	Özürlüler İdaresi Başkanlığı	3.600.000	3.215.000
<i>Ara toplam</i>		35.250.000	30.920.000
Öncelik II: Toplum Müktesabatının Kabul dilmesi ve Uygulanması			
<i>Tarım ve Balıkçılık</i>			
TR2009/0311.01 Pilot Çiftlik Muhasebe Veri Ağı (ÇMVA) Projesinin Uzatılması ve Sürdürülebilirliğinin Temini	Tarım ve Köyişleri Bakanlığı	1.450.000	1.377.500
<i>Tek Pazar</i>			
TR2009/0301.01 İnsanlara Yönelik Aşılar ve Serumlar için Kalite Kontrol Testleri	Sağlık Bakanlığı, Refik Saydam Ulusal Halk Sağlığı Kurumu	3.587.200	3.257.620
TR2009/0301.02 TÜBİTAK UME'ye Kimyasal Metroloji Ekipmanı Temini	TÜBİTAK	3.000.000	2.550.000
<i>Ulaştırma</i>			
TR2009/0314.01 Ticari Araçların Ağırlık ve Boyut Kontrolleri	Ulaştırma Bakanlığı	11.600.000	9.910.000
TR2009/0314.02 Türkiye'de Türler arası Taşımacılığı Güçlendirme	Ulaştırma Bakanlığı, Kara Taşımacılığı GM	1.000.000	950.000
<i>Enerji</i>			
TR2009/0315.01 Türkiye Elektrik İletim Anonim Şirketi'nin (TEİAŞ) Yapı ve Kapasitenin Geliştirilmesi	Enerji ve Tabii Kaynaklar Bakanlığı	2.505.500	1.804.950
<i>İstatistik</i>			
TR2009/0318.01 Türkiye İstatistik Sistemi, Program Aşama III'ün İlerletilmesi	Türkiye İstatistik Enstitüsü	3.016.410	2.714.769
<i>Girişimcilik ve Sanayi Politikası</i>			
TR2009/0320.01 Endüstriyel Stratejide Sanayi ve Ticaret Bakanlığı'nın (STB) İdari Kapasitesinin Güçlendirilmesi	Sanayi ve Ticaret Bakanlığı	1.240.000	1.116.000

TABLO 4.5: 2009 YILI ULUSAL PROGRAMI

Proje Başlığı	Ana Yararlanıcı	Toplam Maliyet (Euro)	AB Katkısı (Euro)
<i>Bölgesel Politika</i>			
TR2009/0322.01 Ekonomik ve Sosyal Uyum Politikasında Kapasitenin Geliştirilmesi (2. Aşama)	Devlet Planlama Teşkilatı	2.000.000	1.800.000
<i>Adalet, Özgürlük ve Güvenlik</i>			
TR2009/0324.01 Bilişim Suçlarına Karşı Kapasitenin Güçlendirilmesi	İçişleri Bakanlığı	1.400.000	1.330.000
<i>Eğitim ve Kültür</i>			
TR2009/0326.01 Yüksek Öğretimin, Avrupa Yüksek Öğretim Alanı (EHEA) ile Uyumlaştırılması	Yüksek Öğretim Kurulu	5.000.000	4.250.000
<i>Çevre</i>			
TR2009/0327.01 Endüstriyel Uçucu Organik Bileşik Emisyonlarının Kontrolü	Çevre ve Orman Bakanlığı	2.850.000	2.625.000
TR2009/0327.02 Su Kalitesinin İzlenmesine İlişkin Kapasitenin Geliştirilmesi	Çevre ve Orman Bakanlığı	4.000.000	3.650.000
TR2009/0327.03 Çevresel Gürültü Direktifinin Uygulama Kapasitesi	Çevre ve Orman Bakanlığı	6.180.000	5.557.500
TR2009/0327.04 Seveso II Direktifinin Uygulama Kapasitesi	Çevre ve Orman Bakanlığı	3.000.000	2.700.000
TR2009/0327.05 Nesli Tehlike Altındaki Türlerin Ticaretine İlişkin Sözleşme (CITES) Uygulamalarına İlişkin Kurumsal Kapasitenin Güçlendirilmesi	Çevre ve Orman Bakanlığı	1.425.000	1.318.750
<i>Gümrük Birliği</i>			
TR2009/0329.01 Türk Gümrük İdaresinin Modernizasyonu VI (uygulama)	Gümrük Müsteşarlığı, AB ve Dış İlişkiler GM	15.600.000	13.340.000
TR2009/0329.02 Türk Gümrük İdaresi - Risk Yönetimi	Gümrük Müsteşarlığı, AB ve Dış İlişkiler GM	1.000.000	950.000
<i>Mali Kontrol</i>			
TR2009/0332.01 Teftiş Kurullarının Kurumsal Kapasitesi	Maliye Bakanlığı, Mali Teftiş Kurulu	1.758.000	1.670.000
<i>Sağlık</i>			
TR2009/0328.01 Organ Bağışı Alanının Uyumlaştırılması (ALOD)	Sağlık Bakanlığı	3.700.000	3.300.000
TR2009/0328.02 İnsan Doku ve Hücreleri Alanının Uyumlaştırılması	Sağlık Bakanlığı	3.000.000	2.700.000
<i>Ara toplam</i>		77.812.110	68.872.089

TABLO 4.5: 2009 YILI ULUSAL PROGRAMI

Proje Başlığı	Ana Yararlanıcı	Toplam Maliyet (Euro)	AB Katkısı (Euro)
Öncelik III: AB-Türkiye Sivil Toplum Diyologunun Geliştirilmesi			
TR2009/0135.02 «JEAN MONNET» Burs Programının Sürdürülmesi	ABGS	6.980.000	6.882.000
TR2009/0135.03 Sivil Toplum Diyaloğu – AB – Türkiye Odalar Forumu II	Türkiye Odalar ve Borsalar Birliği, Avrupa Ticaret ve Sanayi Odaları (EUROCHAMBRES)	4.500.000	4.500.000
TR2009/0465.01 Topluluk Programları ve Ajanslarına Katılım	Dışişleri Bakanlığı	151.271.695	88.216.221
<i>Ara toplam</i>		162.751.695	99.598.221
Öncelik IV: Destek Faaliyetleri			
TR074001 Avrupa Entegrasyon Sürecini Güçlendirmeye Yönelik Destek Faaliyetleri	ABGS	5.770.000	5.130.500
<i>Ara toplam</i>		5.770.000	5.130.500
TOPLAM		281.583.805	204.520.810

4.5. 2009 YILI ULUSAL PROGRAMI VE PROJELERİ

2009 Yılı Ulusal Programı Altındaki Projeler

TR2009/0136.01 DEMOKRATİK VATANDAŞLIK VE İNSAN HAKLARI EĞİTİMİ	
Ana Yararlanıcı	Milli Eğitim Bakanlığı
Genel Amaç	Avrupa'nın temel değerlerine karşılık gelen bir demokratik vatandaşlık ve insan hakları eğitimi (DVE/İHE) yoluyla daha demokratik bir toplumu teşvik etmek.
Spesifik Amaç	DVE/İHE ile ilgili mevzuat ve ders programlarının gözden geçirilerek geliştirilmesi ve ortaöğretim programındaki seçmeli DVE/İHE dersinin yeniden tasarlanması, eğitim materyallerinin hazırlanması, Milli Eğitim Bakanlığı personelinin kapasitesinin güçlendirilmesi, okul öncesi, ilköğretim ve ortaöğretimle ilgili toplulukların (öğrenciler, öğretmenler dışında kalan okul/kurum personeli, ebeveynler ve toplum liderleri gibi) DVE/ İHE alanındaki farkındalık düzeyinin artırılması ve okul öncesi eğitimden başlayarak ortaöğretimin sonuna kadar okullarda demokratik okul kültürünün yerleştirilmesi ve demokratik okul yeterlilik çerçevesinin hazırlanması.
Beklenen Sonuçlar	<ol style="list-style-type: none"> 1. Eğitim mevzuatının (yönetmelik, tüzük ve yönergeler) ve mevcut öğretim programının DVE/ İHE ışığında analiz edilmesi ve güçlendirilmesi ve mevcut ortaöğretim ders programının ve materyallerinin yeniden tasarlanması. 2. DVE/İHE ile ilgili farkındalık artırma ve eğitim materyallerinin hazırlanması ve pilot okullarda uygulamaya konması, daha sonra yeniden düzenlenmesi ve tüm okullara dağıtılması 3. MEB personelinin ve ilgili grupların DVE/İHE ile ilgili temel becerilerinin ve bilgi birikiminin farkındalık artırma faaliyetleri ve eğitimler yoluyla yükseltilmesi. 4. Demokratik Okul Kültürünün geliştirilmesi ve Demokratik Okul Yeterlilik Çerçevesinin hazırlanması.
Açıklama	Proje fişine göre, STK'lar proje için oluşturulmuş çalışma gruplarında yer almışlar, bunun yanı sıra hibe programı geliştirmeye dahil edilmişlerdir. Projede, proje faaliyetleri içerisinde yer almanın ve sivil toplum katılımının önemi çeşitli defalar vurgulanmıştır.
Uygulama	Doğrudan Hibe (Avrupa Konseyi), Ebeveynler, okul aile birlikleri (OAB), yerel karar alıcılar ve yerel STK'lar için Hibe Programı.

TR2009/0136.02 AİLE İÇİ ŞİDDETLE MÜCADELE İÇİN KADIN SIĞINMA EVLERİ

Ana Yararlanıcı	İçişleri Bakanlığı, Yerel Yönetimler GM
Genel Amaç	Türkiye Hükümetinin Türkiye’de kadınların insan haklarının korunması yönündeki çabalarına katkıda bulunmak.
Spesifik Amaç	Şiddete/aile içi şiddete maruz kalmış kadınlar için 24 kentte destek hizmetlerinin oluşturulması ve/veya sağlanması yoluyla kadınlara yönelik şiddete karşı yeterli korunma sağlanmasını güvence altına almak.
Beklenen Sonuçlar	<ol style="list-style-type: none"> 1. Şiddete/aile içi şiddete maruz kalmış kadınlar için 24 kentte destek hizmetlerinin oluşturulması ve/veya sağlanması yoluyla kadınlara yönelik şiddete karşı yeterli korumanın sağlanması. 2. 24 proje kentinde, Kadınlara Yönelik Şiddetle mücadele etme mekanizmalarının geliştirilmesi için merkezi ve yerel yönetim organlarının işbirliğinin sağlanması 3. Bir Hibe Programı yardımıyla, Yerel ve Ulusal STK’ların Kadınlara Yönelik Şiddetle mücadele kapasitesinin güçlendirilmesi.
Uygulama	Teknik Destek, STK’lar için Hibe Programı

TR2009/0136.03 TUTUKEVLERİNDE RUH SAĞLIĞI VE UYUŞTURUCU BAĞIMLILIĞI TEDAVİ HİZMETLERİ

Ana Yararlanıcı	Adalet Bakanlığı, Ceza ve Tevkifleri GM
Genel Amaç	Türkiye’deki ceza infaz sistemini uluslararası ve Avrupa cezaevi standartları doğrultusunda iyileştirmek.
Spesifik Amaç	Avrupa Konseyi’nin cezaevlerine ilişkin asgari standartlarına uygun olarak, mahkumların erken teşhisi, değerlendirmesi ve tedavisi ile alakalı yeterli yaklaşım modellerinin geliştirilmesi dahil, hapishanelerdeki mahkumlara yönelik akıl sağlığı ve uyuşturucu bağımlılığı tedavi hizmetlerini iyileştirmek.
Beklenen Sonuçlar	<ol style="list-style-type: none"> 1. Tutuklular için yüksek kalitede akıl sağlığı bakım ve tedavisinin sağlanması. 2. Tüm cezaevi personeline yüksek kaliteli ruh sağlığını koruma hizmet modeli hakkında bilgilendirmenin sağlanması.
Açıklama	Proje fişinde, STK katılımının yolları açıkça belirtilmiyorsa da, projenin STK’ların ve diğer paydaşların aktif katılımı olacağı varsayımı ile hazırlandığı belirtilmektedir.
Uygulama	Hizmet Sözleşmesi

TR2009/0136.04 TÜRK CEZA YARGILAMASI SİSTEMİ'NİN İYİLEŞTİRİLMİŞ ETKİNLİĞİ

Ana Yararlanıcı	Adalet Bakanlığı
Genel Amaç	Türk ceza yargılaması sisteminin AB standartları ile uyumunu iyileştirmek.
Spesifik Amaç	İnsan hakları standartlarının uygulanmasını iyileştirmek ve ceza yargılaması sisteminin etkinliğini ve sisteme olan güveni güçlendirmek.
Beklenen Sonuçlar	<ol style="list-style-type: none"> 1. Ceza adaleti sunumunda AİHS'nin uygulanması için adli yargı ve savcılık hizmetlerinin kapasitesinin güçlendirilmesi 2. Adalet Akademisinin hizmet öncesi ve hizmet içi eğitim müfredatının Avrupa İnsan Hakları Sözleşmesine uygun olarak yeniden tasarlanması 3. Adli işbirliğinin güçlendirilmesi.
Uygulama	Doğrudan Hibe (Avrupa Konseyi)

TR2009/0136.05 KAMU SEKTÖRÜNDE ETİK DEĞERLERİN GÜÇLENDİRİLMESİ

Ana Yararlanıcı	Etik Kurulu
Genel Amaç	Avrupa ve uluslararası standartlara uygun olarak Türkiye'de yolsuzluğun önlenmesine katkıda bulunmak.
Spesifik Amaç	Etik Yasasının kamu sektörü içerisinde etkin bir şekilde yaygınlaşmasını ve uygulanmasını sağlamak ve Kamu Görevlileri Etik Kurulu ile Bakanlıkların Etik Komisyonlarının bakanlıklar içerisinde etik çerçeveler geliştirme çalışmalarına destek olmak.
Beklenen Sonuçlar	<ol style="list-style-type: none"> 1. Yasa hakkındaki farkındalığın geliştirilmesi ve etik ilkelerin ve etik yasının şartlarının Türk kamu yönetiminin günlük çalışmalarına entegrasyonunu desteklemek için Kamu Görevlileri Etik Kurulunun kapasitesinin güçlendirilmesi 2. Etik ilkelerin ve etik yası şartlarının Türkiye kamu yönetiminin günlük çalışmalarına entegrasyonunu desteklemek için kapasitenin artırılması 3. Türkiye kamu yönetimine yerleşik etik ilkelerin ve Yasa hakkındaki bilgi tabanının ve kamuoyunun bu konulardaki farkındalığının artırılması
Açıklama	Projenin farkındalık artırma faaliyetleri STK'lar ile yakın işbirliğini amaçlamıştır.
Uygulama	Doğrudan Hibe (Avrupa Konseyi)

TR2009/0136.06 YOLSUZLUK KARŞITI POLİTİKALAR VE UYGULAMALARIN EŞGÜDÜMÜNÜN GÜÇLENDİRİLMESİ

Ana Yararlanıcı	Başbakanlık Teftiş Kurulu
Eş-Yararlanıcılar	İçişleri Bakanlığı, Maliye Bakanlığı, Ulaştırma Bakanlığı, Tarım ve Köyişleri Bakanlığı, Çalışma ve Sosyal Güvenlik Bakanlığı, Bayındırlık ve İskan Bakanlığı Teftiş Kurulları, Hazine Denetçileri Müsteşarlığı, Yeminli Mali Müşavirler, Adalet Bakanlığı
Genel Amaç	Türkiye’de yolsuzlukla mücadelede daha etkin ve etkili bir yapı sağlanmasına katkıda bulunmak.
Spesifik Amaçlar	<ul style="list-style-type: none"> Farklı kuruluşlardan müfettiş, denetçi ve murakıpların modern teftiş ve raporlama teknikleri, işbirliği, veri toplama ve analizi, bilgi paylaşımı ve sektör spesifik yolsuzluk karşıtı politika geliştirme konularındaki uzmanlığını geliştirmek. BTK Müfettişlerinin (i) ilgili kurumlarda yolsuzluk soruşturmalarının koordine edilmesinde ve yolsuzluk karşıtı politikaların uygulanmasında ve (ii) ulusal yolsuzluk karşıtı stratejilerin uygulanmasını takipteki uzmanlıklarının artırılması.
Beklenen Sonuçlar	<ol style="list-style-type: none"> Soruşturmaları, bilgi paylaşımını, yolsuzluk karşıtı stratejileri ve soruşturmaların koordinasyonunu kapsayan mevcut mevzuat çerçevesinin analiz edilip uluslararası sözleşmelerin şartları ile karşılaştırılması. Sonuçlara bağlı olarak, soruşturma rehberinin, raporlama standartlarının geliştirilmesi. Yolsuzluk davalarının soruşturulması ile ilgili verilerin toplanması, analiz edilmesi ve riskli bölgelerin yolsuzluk haritalarının oluşturulması. Müfettişlerin sektör spesifik yolsuzluk karşıtı stratejilerin geliştirilmesi, yolsuzluk soruşturmalarının koordine edilmesi, modern soruşturma ve raporlama teknikleri ve bilgi paylaşımı konularında eğitilmeleri.
Uygulama	Doğrudan Hibe (Avrupa Konseyi), Tedarik Sözleşmesi

TR2009/0136.07 TÜRK POLİSİ’NİN ORANTISIZ GÜÇ KULLANIMINI ÖNLEMeye YÖNELİK UYGULAMA KAPASİTESİ

Ana Yararlanıcı	İçişleri Bakanlığı (Türk Polis Teşkilatı)
Genel Amaç	Türk Polis Teşkilatının Avrupa İnsan Hakları Sözleşmesi’ne tam olarak uymasını sağlamak.
Spesifik Amaç	Türk Polis Teşkilatı için Avrupa İnsan Hakları Sözleşmesi ile uyumlu güç kullanma uygulamaları geliştirmek ve uygulamak.
Beklenen Sonuçlar	<ol style="list-style-type: none"> Orantısız güç kullanımına neden olan faktörlerin belirlenmesi ve uygulanmasındaki yol gösterici prosedürlerin oluşturulması Uygulamaların etkinliğinin, eğitimdeki AB en iyi uygulamaları ile uyumlu olarak geliştirilmesi.
Açıklama	Proje fişinde, bu projenin polis ve sivil toplum arasında iletişim kanalları kurulmasına yönelik olduğu ve sivil toplumun bazı proje faaliyetlerine katılımının öngörüldüğü belirtilmektedir.
Uygulama	Eşleştirme

TR2009/0136.08 SİVİL KOLLUK KUVVETLERİNİN GELİŞTİRİLMİŞ KAPASİTESİ

Ana Yararlanıcı	Adalet Bakanlığı
Genel Amaç	Yargıda etkinliği ve yargıya olan güveni arttırmak.
Spesifik Amaç	Kolluk kuvvetlerinin kurumsal kapasitesini geliştirerek, kolluk hizmetlerinin etkisini ve etkinliğini sağlamak.
Beklenen Sonuçlar	1. Kolluk kuvvetleri etkinliği sağlayacak şekilde yeniden yapılandırıldı. 2. Kolluk görevlilerinin becerileri ve yeterlilikleri geliştirildi.
Açıklama	Proje kolluk kuvvetleri için etik eğitimini de içermiştir.
Uygulama	Eşleştirme

TR2009/0135.01 ENGELLİ KİŞİLERİN TOPLUMA DAHA İYİ ENTEGRASYONU

Ana Yararlanıcı	Özürlüler İdaresi Başkanlığı
Genel Amaç	Yaşamın bütün alanlarında engellerin kaldırılması ve engellilere yönelik ayrımcılıkla mücadele edilmesi yoluyla sosyal değişmeyi ivmelendirerek engellilerin topluma tam ve etkin katılımlarının sağlanması.
Spesifik Amaç	Engelliler alanında çalışan STK'ların kapasitelerini ve Özürlüler İdaresi Başkanlığının kurumsal kapasitesini güçlendirmek.
Beklenen Sonuçlar	1. STK'ların kapasitesinin artması 2. Özürlüler İdaresi Başkanlığının kurumsal kapasitesinin güçlenmesi
Açıklama	Proje, çeşitli STK'ların temsilcileri ile bir istişare toplantısı yardımıyla geliştirilmiştir. Toplantıda STK temsilcileri engelliler ile ilgili olarak üç öncelikli alana dikkati çekmişlerdir: (a) özellikle istihdam alanındaki ayrımcılık; (b) mesleki rehabilitasyon, iş ve meslek analizlerinin engellilik türlerini dikkate alması; ve, (c) iletişim, engelli çocukların okul öncesi eğitimi. Proje, bir hibe programına ek olarak, bu alanda çalışan STK'lar için eğitimleri de içermiştir.
Uygulama	Hizmet Sözleşmesi, Tedarik Sözleşmesi, STK'lar için Hibe programı

TR2009/0311.01 PİLOT ÇİFTLİK MUHASEBE VERİ AĞI (ÇMVA) PROJESİNİN UZATILMASI VE SÜRDÜRÜLEBİLİRLİĞİNİN TEMİNİ

Ana Yararlanıcı	Tarım ve Köyişleri Bakanlığı
Genel Amaç	AT ve Türkiye'deki siyasi karar alıcılara Türkiye'nin tarım sektörü hakkında daha güvenilir bilgi sağlamak amacıyla AB gereklerine uygun bir biçimde, ÇMVA'nın kurulması ve güçlendirilmesi.
Spesifik Amaç	ÇMVA'nın NUTS 1 düzeyindeki 12 bölgede yaygınlaştırılması ve sürdürülebilirliğinin sağlanması.
Beklenen Sonuçlar	1. Türkiye'deki politika yapıcılara ve sektör paydaşlarına tarım destek politikaları hakkında bilgi ve derinlikli analiz sağlanması. 2. ÇMVA'nın uygulanması için gereken fiziksel altyapı ve kurumsal kapasitenin güçlendirilmesi.
Açıklama	Türkiye Ziraat Odaları Birliği'nin sivil toplum katılımı için bir kanal görevi görmesi beklenmiştir.
Uygulama	Eşleştirme

TR2009/0314.02 TÜRKİYE'DE TÜRLER ARASI TAŞIMACILIĞI GÜÇLENDİRME

Ana Yararlanıcı	Ulaştırma Bakanlığı, Kara Taşımacılığı GM
Genel Amaç	Türkiye'de dengeli, çevre dostu, güvenli ve sürdürülebilir bir ulaşım sistemini teşvik etmek.
Spesifik Amaç	AB mevzuatına uyum (2/106 sayılı Konsey Direktifi) ve Ulaştırma Bakanlığının türler arası/ bütünsel taşımacılık kapasitesinin güçlendirilmesi.
Beklenen Sonuçlar	1. İlgili kuruluşların insan kaynakları kapasitesi çalıştaylar, eğitimler, mekan ziyaretleri ve stajlar yoluyla güçlendirilmiştir. Ulaştırma Bakanlığı ve diğer kuruluşlar kombine taşımacılık yönetmeliğini meydana getirecek ve uygulayacak olduğunda bu sonuçlar doğrulanabilecektir. 2. Kombine Taşımacılık Yönetmeliği hakkındaki AB yönetmeliğine uyumun, yani, 92/106 sayılı Konsey Direktifinin, proje faaliyetleri yoluyla hazırlanan Kombine Taşımacılık mevzuat tasarısı ile güvenceye alınması. Kombine Taşımacılık mevzuatı resmi gazetede 2011 yılında yayımlanmıştır. 3. Ulaştırma Bakanlığının idari yapısını yeniden düzenlemeyi dikkate alarak Türkiye'de türler arası taşımacılığı geliştirecek politikaları açıklayan bir strateji anahatlarıyla belirtilmiştir. Türler arası taşımacılık/kombine taşımacılık stratejisi geliştirildiğinde bu prosedür de belli olmuştur. Türler arası taşımacılık stratejisi ve kombine taşımacılık mevzuatının uygulanması sayesinde, karayolu taşımacılığının orta vadede %80'e kadar azaltılması planlanmıştır.
Açıklama	Proje fişine göre, proje sivil toplum kuruluşlarının eğitim faaliyetleri, inceleme gezileri, çalıştay ve seminerlere aktif katılımı ile insan kapasitelerini arttırıp güçlendirmeyi ve tüm paydaşlar arasındaki işbirliğini geliştirmeyi de hedeflemiştir.
Uygulama	Eşleştirme

TR2009/0320.01 ENDÜSTRİYEL STRATEJİDE SANAYİ VE TİCARET BAKANLIĞI'NIN (STB) İDARİ KAPASİTESİNİN GÜÇLENDİRİLMESİ

Ana Yararlanıcı	Sanayi ve Ticaret Bakanlığı
Genel Amaç	Türkiye sanayinin rekabet edebilirliğinin artmasına katkıda bulunmak.
Spesifik Amaç	STB'nin Endüstriyel Strateji ve Sektörel Stratejileri uygulama, izleme, değerlendirme ve gözden geçirme kapasitesinin güçlendirilmesi. Bu amaçla, STB'nin teknik ve idari kapasitesinin artırılması, Girişimci Bilgi Sisteminin geliştirilmesi ve resmi bir diyalog mekanizmasının oluşturulması.
Beklenen Sonuçlar	<ol style="list-style-type: none"> 1. Sanayi stratejisini ve sektörel stratejileri uygulamak, iyileştirmek, izlemek ve değerlendirmek amacıyla STB'nin idari kapasitesi geliştirilmiştir. 2. Sektörleri güncel bir şekilde analiz etmek amacıyla teknik kapasite geliştirilmiştir. 3. Sanayi politikası ve stratejisi hakkında kamu kuruluşları ve ilgili paydaşlar (özel sektör ve STK'lar) arasındaki diyalog güçlendirilmiştir.
Uygulama	Proje fişi, sanayi sektöründeki diyaloga bir örnek olarak Türkiye Sanayi Stratejisi Belgesi'ne atıfta bulunur. Belge, TOBB, TESK, TÜSİAD, İSO, Sanayi Odaları (İstanbul, Gaziantep, Kocaeli), İKV, TEPAV'ın ve dokuzuncu kalkınma planının hazırlanmasında yer alan diğer ilgili sanayi örgütlerinin ve STK'ların katılımıyla hazırlanmıştır.
Uygulama	Hizmet Sözleşmesi

TR2009/0322.01 EKONOMİK VE SOSYAL UYUM POLİTİKASINDA KAPASİTENİN GELİŞTİRİLMESİ (2.AŞAMA)

Ana Yararlanıcı	Devlet Planlama Teşkilatı
Genel Amaç	AB Uyum Politikasına yönelik hazırlıklarına ve IPA'nın daha etkin, etkili, şeffaf ve hesap verebilir bir şekilde işleyişine destek olmak.
Spesifik Amaç	Uygulama öncesi kontrolleri azaltmak ve AB Uyum Politikasına hazırlanmak amacıyla IPA altındaki III. ve IV. bileşenlerin programlarının uygulanmasında Stratejik Koordinatörün etkin rehberlik ve koordinasyon yapabilmesini sağlamak.
Beklenen Sonuçlar	<ol style="list-style-type: none"> 1. Stratejik Koordinatörün katılımcı programlama ve koordinasyon kapasitesinin geliştirilmesi 2. IPA'nın III ve IV Bölümleri gereğince izleme ve değerlendirme sisteminin etkin bir işleyişi. 3. Ekonomik ve Sosyal Uyum alanında AB fon fırsatları ve Stratejik Uyum Çerçevesi (SUÇ) hakkında farkındalığın artırılması. 4. Türkiye'nin, Topluluğun Uyum Politikasına daha iyi hazırlanması.
Açıklama	Proje, katılımcı programlama ve farkındalık artırma faaliyetlerini içerir. Paydaşlar açıkça belirtilmese de, "projenin uygulanması sırasında, etkili programlama ve koordinasyon mekanizmalarını geliştirmek için ortaklıkların artırılması yoluyla, projenin temel amaçlarından birisi olan sivil toplum katılımının sağlanacağı" belirtilmektedir.
Uygulama	Hizmet Sözleşmesi

TR2009/0326.01 YÜKSEK ÖĞRETİMİN, AVRUPA YÜKSEK ÖĞRETİM ALANI (EHEA) İLE UYUMLAŞTIRILMASI

Ana Yararlanıcı	Yüksek Öğretim Kurulu
Genel Amaç	Yüksek Öğretim Sistemini ve uygulamalarını EHEA ile uyumlu hale getirerek toplumun ihtiyaçlarına ve bilgi temelli ekonominin güçlüklerine cevap verebilir hale getirmek.
Spesifik Amaç	YÖK ve Türkiye'deki diğer yüksek öğrenim kurumlarının kapasitelerini Bologna sürecindeki gelişmelere uygun olarak, özellikle Ulusal Yeterlilikler Çerçevesine (UYÇ), kalite güvencesine ve diplomaların tanınmasına odaklanarak, güçlendirmek.
Beklenen Sonuçlar	<ol style="list-style-type: none"> 1. Yüksek Öğretim Ulusal Yeterlilikler Çerçevesi (YUYÇ)'ne son şeklinin verilmesi ve onaylanması. 2. Yüksek Öğretim Yeterlilikler Çerçevesi ve ulusal yeterlilikler sisteminin diğer bölümleri arasında tutarlığın sağlanması. 3. YUYÇ'nin, pilot olarak seçilmiş 5 alanda 10 yüksek öğretim kurumunda pilot olarak uygulanması. 4. YUYÇ'nin Avrupa Yüksek Öğretim Alanı Yeterlilikler Çerçevesi (QF EHEA) kapsamında onaylı olması. 5. Türkiye Kalite Güvencesi Kurumunun tam kapasiteyle işler olması. 6. Türkiye Kalite Güvencesi Kurumunun kalite kültürünü ilgili kuruluşlar ve paydaşlar arasında aktif olarak geliştirmesi. 7. Yabancı yeterlilik sahiplerinin, yeterliliklerinin Lizbon Tanıma Sözleşmesi hükümlerine uygun olarak adaletli ve makul bir sürede değerlendirilmesi. 8. Geçmişteki derecelerin tanınması pilot uygulaması YÖK ile işbirliği içinde 5 üniversitede başlamıştır. 9. Yüksek öğretimde karşılaşılan zorluklar ve bu zorlukları karşılamak için bu projenin rolü ve faaliyetleri hakkında akademik camia ve diğer paydaşlar arasında farkındalığın artırılması.
Açıklama	Proje fişinde sosyal ortaklar (işveren ve işçi sendikaları konfederasyonları), ve iş dünyasını temsil eden diğer örgütler (TOBB, TESK, vs) ilgili sivil toplum paydaşları olarak listelenmişlerdir.
Uygulama	Doğrudan Hibe (Avrupa Konseyi)

TR2009/0327.02 SU KALİTESİNİN İZLENMESİNE İLİŞKİN KAPASİTENİN GELİŞTİRİLMESİ

Ana Yararlanıcı	Çevre ve Orman Bakanlığı
Genel Amaç	Yüzey sularının çevresel statüsünü iyileştirmek.
Spesifik Amaç	Türkiye'nin Avrupa Su Çerçeve Direktifini (SÇD) uygulama kapasitesini güçlendirmek.
Beklenen Sonuçlar	<ol style="list-style-type: none"> 1. SÇD gerekleri bakımından Türkiye ve AB arasında yasal ve kurumsal boşluk analizinin uygulanması. 2. SÇD'ne uygun olarak yüzey suyu kaynaklarının su kalitesi izleme, analiz ve ölçümü hakkında ilgili kuruluşların kapasitesinin geliştirilmesi 3. Seçilmiş havzalar için yüzey suyu kaynaklarının izlenmesi ile ilgili pilot uygulama gerçekleştirilmesi.
Açıklama	Proje fişinde proje faaliyetlerine dahil edilecek ilgili STK'lar listelenmektedir: [TÜDAV (Türk Deniz Araştırmaları Vakfı), SAD (Sualtı Araştırmaları Derneği) AFAG (Akdeniz Foku Araştırma Grubu), WWF (Doğal Hayatı Koruma Vakfı Türkiye), and Bölgesel Çevre Merkezi Türkiye.
Uygulama	Eşleştirme, Tedarik Sözleşmesi, Hizmet Sözleşmesi

TR2009/0327.03 ÇEVRESEL GÜRÜLTÜ DİREKTİFİNİN UYGULAMA KAPASİTESİ

Ana Yararlanıcı	Çevre ve Orman Bakanlığı
İkincil Yararlanıcılar	Ankara, Bursa İzmir, Kocaeli, Samsun, Adana, Eskişehir, Erzurum, Gaziantep, Antalya Büyükşehir Belediyeleri; Muğla, Nevşehir, Edirne Belediyeleri
Genel Amaç	2002/49/EC sayılı Gürültü Direktifi ve Türk mevzuatı doğrultusunda bilhassa karayolu ve demiryolu altyapısı ve araçları, uçaklar, sanayi işletmeleri, limanlar ve eğlence yerleri olmak üzere başlıca kaynaklardan yayılan gürültünün azaltılmasında Türkiye'ye destek sağlamak.
Spesifik Amaç	Gürültü haritaları ve ana gürültü kaynaklarına yönelik eylem planları hazırlamaktan sorumlu olan seçilmiş belediyeler ve kurumların kurumsal kapasitelerini güçlendirmek.
Beklenen Sonuçlar	<ol style="list-style-type: none"> İlgili tüm paydaşların, özellikle atanmış yetkili makamların, danışmanların ve STK'ların Gürültü Ölçüm Direktifinin (2002/49/EC) uygulanması ve yürütülmesine ilişkin şartlar hakkında uygulamalı olarak bilgilendirilmeleri. Gürültü Ölçüm Direktifi (2002/49/EC)'nin Türkiye'de etkili ve etkin uygulanmasına olanak vermek için Kurumsal, Finansal ve Yasal Çerçevenin mevcut olması. Yetkili uygulayıcı makamların, Gürültü Ölçüm Direktifi (2002/49/EC) ile ilgili görevlerini yerine getirmeleri için daha iyi fiziksel donanımına sahip olması.
Uygulama	Hizmet Sözleşmesi, Teknik Destek Sözleşmesi

TR2009/0327.04 SEVESO II DİREKTİFİNİN UYGULAMA KAPASİTESİ

Ana Yararlanıcı	Çevre ve Orman Bakanlığı
Genel Amaç	Endüstriyel kazaları yönetme alanında kurumsal yapının güçlendirilmesi ve ileri kapasite geliştirilmesinin yanısıra, yüksek koruma seviyesi sağlanması amacıyla tehlikeli maddeler içeren büyük kazaların önlenmesi ve bunların insan ve çevre açısından yaratacağı sonuçların sınırlandırılması.
Spesifik Amaç	Türkiye'de Seveso II Direktifini (Tehlikeli Maddeleri İçeren Büyük Kaza Risklerinin Kontrolüne İlişkin Direktif) uygulayan merkezi ve yerel otoritelerin kurumsal ve idari kapasitelerinin güçlendirilmesi.
Beklenen Sonuçlar	İlgili tüm paydaşların, özellikle sanayi, yerel makamlar, STK'lar ve atanmış yetkili makamların Seveso direktifinin uygulanması gerekleri hakkında uygulamalı olarak bilgilendirilmeleri.
Açıklama	İsmi Seveso felaketinden adını Seveso Direktifleri, tehlikeli kimyasalların yolaçtığı önemli endüstriyel kazalarla ilgilidir. Proje ile ilgili STK'lar Türk Kimya Sanayicileri Derneği (TKSD), Sanayi Odaları ve TOBB olarak listelenmiştir.
Uygulama	Hizmet Sözleşmesi

TR2009/0327.05 NESLİ TEHLİKE ALTINDAKİ TÜRLERİN TİCARETİNE İLİŞKİN SÖZLEŞME (CITES) UYGULAMALARINA İLİŞKİN KURUMSAL KAPASİTENİN GÜÇLENDİRİLMESİ

Ana Yararlanıcı	Çevre ve Orman Bakanlığı
Eş-Yararlanıcılar	Tarım ve Köyişleri Bakanlığı, TÜBİTAK
Genel Amaç	CITES Sözleşmesine uygun olarak Türkiye'de biyolojik çeşitliliğin sürdürülebilirliğinin güçlendirilmesi.
Spesifik Amaç	CITES türlerinin ticaretinin kontrolü ile alakalı idari ve teknik kapasitelerin güçlendirilmesi.
Beklenen Sonuçlar	1. CITES uygulaması için kurumsal kapasitenin güçlendirilmesi. 2. CITES uygulaması için teknik kapasitenin güçlendirilmesi.
Açıklama	Projenin listelenen paydaşları arasında STK'lar bulunmamaktadır.
Uygulama	Eşleştirme, Tedarik Sözleşmesi

TR2009/0328.01 ORGAN BAĞIŞI ALANININ UYUMLAŞTIRILMASI (ALOD)

Ana Yararlanıcı	Sağlık Bakanlığı
Genel Amaç	Organ bağışı ve nakli için kalite ve güvenlik standartlarının geliştirilmesi, kadavra organ bağışında AB müktesebatı ile uyum sağlanması, veri tabanının kuvvetlendirilmesi ve Türkiye'de organ bağışı oranlarının yükseltilmesi
Spesifik Amaç	Türkiye'de kadavradan organ bağışını artırmaya odaklanarak, kamu sağlığı alanındaki AB müktesebatına uyum ve uygulamalara katkı sağlamaktır. Projenin amacı tıbbi tedavide organı bağışı ve nakli konusundaki kalite ve güvenlik standartlarını belirlemek.
Beklenen Sonuçlar	1. Türkiye'deki organ nakli ve bağışı mevzuatının AB'ninki ile uyumlaştırılması. 2. Sağlık hizmeti personelinin organ nakli ve bağışı konusundaki bilgi ve farkındalığının artırılması. 3. İnsan organlarının emniyet ve kalitesinin iyileştirilmesi. 4. Halkın organ bağışı ve nakli konusundaki farkındalığının artırılması. 5. Organ nakli ve bağışı konusunda ikili anlaşma ve protokollerin imzalanması.
Açıklama	Proje fişine göre, Türk Nefroloji Derneği (toplumsal farkındalık çalışmaları) ve Organ Nakli Koordinatörleri Derneği (eğitim) proje faaliyetlerinde yer almışlardır.
Uygulama	Hizmet Sözleşmesi

TR2009/0332.01 TEFTİŞ KURULLARININ KURUMSAL KAPASİTESİ

Ana Yararlanıcı	Maliye Bakanlığı, Mali Teftiş Kurulu
İkincil Yararlanıcılar	Başbakanlık, İçişleri Bakanlığı, Sanayi ve Ticaret Bakanlığı, Enerji ve Tabii Kaynaklar Bakanlığı ile Gümrük Müsteşarlığı Teftiş Kurulları
Genel Amaç	Özellikle teftiş alanında uygulanmasındaki etkiyi ve etkinliği artırarak Kamu Maliyesi İzleme Sistemine yardımcı olmak.
Spesifik Amaç	Maliye Teftiş Kurulu ve Başbakanlık, İçişleri Bakanlığı, Sanayi ve Ticaret Bakanlığı, Enerji ve Tabii Kaynaklar Bakanlığı ile Gümrük Müsteşarlığı Teftiş Kurullarının Kamu Maliyesi İzleme Sistemi kapsamındaki rollerini, AB iyi uygulamaları doğrultusunda geliştirmek.
Beklenen Sonuçlar	<ol style="list-style-type: none"> 5018 sayılı Kanunu ve Türk Kamu Yönetimi Yapısını dikkate alarak, Teftiş Kurulları ve İç Denetim Birimlerinin görevleri arasındaki ayrımı belirlemek ve netleştirmek için bir çerçevenin oluşturulması. İlgili mevzuat yol haritasına uyumlu olarak gözden geçirilip düzeltilmiştir. MTK'nun ve diğer pilot teftiş kurullarının yönetsel ve faaliyet kapasitesinin yol haritasına uygun olarak güçlendirilmesi.
Açıklama	Proje fişi, sivil toplum üyelerinin projenin hazırlanması hakkında bilgilendirildiklerini ve ayrıca projenin açılış ve kapanış etkinliklerine de davet edileceklerini belirtmiştir.
Uygulama	Eşleştirme

TR2009/0135.03 SİVİL TOPLUM DİYALOĞU – AB – TÜRKİYE ODALAR FORUMU II

Ana Yararlanıcı	Türkiye Odalar ve Borsalar Birliği, Avrupa Ticaret ve Sanayi Odaları (EUROCHAMBRES)
Nihai Yararlanıcılar	Türkiye'nin az gelişmiş bölgelerindeki Odalar.
Genel Amaç	Türkiye'deki Ticaret ve Sanayi Odaları ve AB'deki muadilleri arasında karşılıklı bilgi ve anlayışı güçlendirmek, böylelikle AB ve Türkiye iş çevrelerinin entegrasyonunu arttırmak ve Türkiye'nin ileride AB'ye olası katılımının fırsat ve zorlukları hakkında hem Türkiye hem de AB'nde daha güçlü bir farkındalığın sağlanması.
Spesifik Amaç	Türk ve Avrupa Odaları ve İş çevrelerinin işbirliklerini geliştirmelerine olanak sağlamak, böylelikle AB katılım sürecinde Türk Odalarının kapasitesini ve rolünü arttırmak
Beklenen Sonuçlar	<ol style="list-style-type: none"> Türkiye ve Avrupa Odaları arasında sürdürülebilir işbirliğinin ve karşılıklı bilgi ve anlayışın geliştirilmesi Türkiye Odalarının üyelerine günümüze uygun hizmetler sağlamaları için kapasitelerinin artırılması Türkiye Odalarının katılım müzakereleri sürecine aktif olarak katılmaları için kapasitelerinin artırılması Müktesabatin Türkiye'de uygulanmasını iyileştirmek için Türk Odalarının ve firmaların ilgili AB mevzuatını daha iyi anlamaları
Uygulama	Doğrudan Hibe (Eurochambres), EU-27 ve Türkiye'deki Odalar arasında ortaklık için Hibe Programı.

4.6. 2010 YILI ULUSAL PROGRAM VE PROJELERİ

TABLO 4.6: 2010 YILI ULUSAL PROGRAMI			
Proje Başlığı	Ana Yararlanıcı	Toplam Maliyet (Euro)	AB Katkısı (Euro)
Öncelik I: Kopenhag Siyasi Kriterlerini Tamamen Karşılamaya Yönelik İlerleme			
<i>Siyasi Kriterler</i>			
TR2010/0136.02 Kadın Hakları konusunda Farkındalık ve Yerel İnsan Hakları Kurulları için Destek	Başbakanlık İnsan Hakları Başkanlığı	2.500.000	2.225.000
TR2010/0136.03 Kadına yönelik Aile İçi Şiddetin Engellenmesi	İçişleri Bakanlığı-Jandarma Genel Komutanlığı	3.100.000	2.790.000
TR2010/0136.04 Eğitimde Cinsiyet Eşitliğinin İyileştirmek	Milli Eğitim Bakanlığı	3.600.000	3.240.000
TR2010/0136.05 Çocukların İlkokula Devam Oranlarını Arttırma	Milli Eğitim Bakanlığı	3.200.000	2.888.000
TR2010/0136.06 Spor Eğitimi Yoluyla Sosyal İçermeyi Destekleme	Gençlik ve Spor Genel Müdürlüğü	2.300.000	2.070.000
TR2010/0136.07 Çocuklara Yönelik Şiddete Karşı Mücadele	Milli Eğitim Bakanlığı	3.000.000	2.700.000
TR2010/0136.08 Çocuklar için Adalet	Adalet Bakanlığı	3.750.000	3.345.000
TR2010/0136.09 Etkin ve Profesyonel bir Adalet Akademisi'ne Doğru	Türkiye Adalet Akademisi	2.120.000	1.942.000
TR2010/0136.10 Tutukevlerinde Uygulama Hizmetlerinin Geliştirilmesi	Adalet Bakanlığı	5.500.000	4.970.000
TR2010/0136.11 Tanık Koruma Kapasitelerini Güçlendirme	İçişleri Bakanlığı (Türk Polis Teşkilatı)	1.000.000	950.000
TR2010/0136.12 Kitlesele Medya ve Yargı Arasında Güçlendirilmiş İlişki	Adalet Bakanlığı	1.700.000	1.615.000
TR2010/0136.13 Geliştirilmiş Mahkeme Bilirkişi Sistemi	Adalet Bakanlığı, Ceza İşleri GM	1.500.000	1.425.000
<i>Kamu Yönetimi Reformu</i>			
TR2010/0136.01 Geliştirilmiş Stratejik Yönetim Kapasitesi	Devlet Planlama Teşkilatı	2.600.000	2.330.000
<i>Ara toplam</i>		35.870.000	32.507.000

TABLO 4.6: 2010 YILI ULUSAL PROGRAMI

Proje Başlığı	Ana Yararlanıcı	Toplam Maliyet (Euro)	AB Katkısı (Euro)
Öncelik II: Toplum Müktesabatının Kabul Edilmesi ve Uygulanması			
<i>Tek Pazar</i>			
TR2010/0301.01 BİT sektörü için Güçlendirilmiş Piyasa Gözetim Sistemi	Bilgi ve İletişim Teknolojileri Kurumu	2.850.000	2.497.500
TR2010/0301.02 Kimyasal ve İyonize Edici Radyasyonlar Metrolojisinin Geliştirilmesi II	TÜBİTAK, Ulusal Metroloji Enstitüsü	1.600.000	1.600.000
<i>Bilgi Toplumu</i>			
TR2010/0310.01 Elektronik İletişim Sektöründe Rekabetçilik Karşıtı Davranışların Engellenmesi	Bilgi ve İletişim Teknolojileri Kurumu	1.000.000	900.000
<i>Tarım</i>			
TR2010/0311.01 Arazi Parseli Tanımlama Sisteminin Sayısallaştırılması	Tarım ve Köyişleri Bakanlığı	46.200.000	39.270.000
TR2010/0312.01 Kuduza Karşı Oral Aşılama	Tarım ve Köyişleri Bakanlığı, Koruma ve Kontrol GM	2.200.000	1.870.000
TR2010/0312.02 Şap Hastalığının Kontrolü (2. Aşama)	Tarım ve Köyişleri Bakanlığı, Koruma ve Kontrol GM	38.375.000	32.618.750
<i>Ulaştırma ve Enerji</i>			
TR2010/0314.01 Geliştirilmiş Denizcilik Eğitim ve Öğretimi	Denizcilik Müsteşarlığı	1.300.000	1.235.000
TR2010/0314.02 Gemi-Kaynaklı Emisyonların Kontrolü	Denizcilik Müsteşarlığı	1.650.000	1.519.500
TR2010/0315.01 Elektrik İletim Sisteminin Uyumlaştırılması	Türkiye Elektrik İletim AŞ.	1.500.000	1.350.000
<i>Adalet, Özgürlük ve Güvenlik</i>			
TR2010/0324.01 Kabul ve Geri Gönderme Merkezlerinin Tesisi (2. Aşama)	İçişleri Bakanlığı (Türk Polis Teşkilatı)	11.500.000	9.775.000
<i>Çevre</i>			
TR2010/0327.01 Yüzme Suyu İzlemede Uyumlaştırma	Sağlık Bakanlığı, Temel Sağlık Hizmetleri GM	1.500.000	1.425.000
TR2010/0327.02 Stratejik Çevresel Değerlendirme Yönetmeliğinin Uygulanması	Çevre ve Orman Bakanlığı	1.150.000	1.035.000

TABLO 4.6: 2010 YILI ULUSAL PROGRAMI

Proje Başlığı	Ana Yararlanıcı	Toplam Maliyet (Euro)	AB Katkısı (Euro)
TR2010/0327.03 Kalıcı Organik Kirlenmelerin Kontrolünün Uygulanması	Çevre ve Orman Bakanlığı	1.000.000	900.000
TR2010/0327.04 Büyük Yakma Tesisi Direktifinin Aktarılması Yoluyla daha iyi Hava Kalitesi	Çevre ve Orman Bakanlığı	1.000.000	900.000
TR2010/0327.05 Taşkın Direktifi'ni Uygulamak Üzere Kapasite Tesisi	Devlet Su İşleri GM	1.800.000	1.710.000
<i>Sağlık</i>			
TR2010/0328.01 Gelecekteki Kan Bağışçılarının Temini	Sağlık Bakanlığı, Tedavi Hizmetleri GM	2.500.000	2.250.000
<i>Gümrük Birliği</i>			
TR2010/0329.01 Gümrük İdaresinin Modernizasyonu III	Gümrük Müsteşarlığı	505.000	505.000
		<i>Ara toplam</i>	117.630.000
Öncelik III: AB-Türkiye Sivil Toplum Diyaloğunun Geliştirilmesi			
TR2010/0135.01 Sivil Toplum Diyaloğu III	Dışişleri Bakanlığı	10.700.000	9.630.000
TR2010/0465.01 Türkiye'nin Birlik Programları ve Ajanslarına Katılımı	ABGS	174.725.795	67.607.076
		<i>Ara toplam</i>	185.425.795
Öncelik IV: Destek faaliyetleri			
TR2010/0740.01 Avrupa Entegrasyon Süreci'ni Güçlendirmeye Yönelik Destek Faaliyetleri	ABGS	7.450.000	6.705.000
		<i>Ara toplam</i>	7.450.000
		TOPLAM	346.375.795
			217.792.826

2010 Yılı Ulusal Programı Altındaki Projeler

TR2010/0136.01 GELİŞTİRİLMİŞ STRATEJİK YÖNETİM KAPASİTESİ	
Ana Yararlanıcı	Devlet Planlama Teşkilatı
Eş-Yararlanıcılar	İçişleri Bakanlığı Yerel Yönetimler GM, Maliye Bakanlığı Bütçe ve Mali Kontrol GM, YÖK
Genel Amaç	Kamu sisteminde etkililik ve etkinlik ile kamu kaynaklarının şeffaf ve akılcı yönetimi.
Spesifik Amaç	Merkezi kamu idaresinde daha etkin ve etkili stratejik planlama.
Beklenen Sonuçlar	<ol style="list-style-type: none"> 1. Türk kamu yönetiminde stratejik yönetim uygulamalarının güncel durumunun değerlendirilmesi ve politika önerilerinin geliştirilmesi 2. Merkezi yol gösterici ve düzenleyici kuruluşların kapasitesinin (ana Yararlanıcı ve eş yararlanıcılar) geliştirilmesi 3. Merkezi kamu kuruluşlarının (stratejik planlama odaklı) stratejik yönetim kapasitesinin geliştirilmesi 4. Stratejik planlama için izleme ve değerlendirme sisteminin kurulması
Açıklama	Proje fişinde şu ifade yer almaktadır: "İlgili sivil toplum örgütleri proje çerçevesindeki ölçüm çalışmalarına katılacak ve kendilerine danışılacak. Ayrıca bu projenin bir sonucu olarak, konferanslar ve eğitimler gibi çeşitli proje faaliyetlerine bazı sivil toplum temsilcilerini dahil etmek suretiyle, sivil toplumun stratejik planlamaya ve kamu politikalarının formülasyonuna katılımı arttırılacaktır."
Uygulama	Hizmet Sözleşmesi, Tedarik Sözleşmesi

TR2010/0136.02 KADIN HAKLARI KONUSUNDA FARKINDALIK VE YEREL İNSAN HAKLARI KURULLARI İÇİN DESTEK**Ana Yararlanıcı****Başbakanlık İnsan Hakları Başkanlığı****Genel Amaç**

Genel olarak Türkiye vatandaşlarının ve sivil toplumun fiilen yararlandığı insan haklarının, Türkiye'nin taraf olduğu önemli uluslararası belgelerde belirtilen en yüksek standartlara uygun ilke ve uygulamalara tam uyumu

Spesifik Amaç

- 1) İnsan hakları şikayetlerini ele alma sistemini iyileştirmek;
 - İnsan hakları ihlali soruşturmalarının ve insan hakları ihlal başvurularını ele alma işlemlerinin standartlarını iyileştirmek.
- 2) Toplumda, özellikle genel olarak insan hakları konusunda farkındalığı yükseltmek ve kadınların sosyal, ekonomik ve kültürel hayata katılımını teşvik etmek ve aile içi şiddet ve töre cinayetlerini önlemek için gerekli önlemleri etkin bir şekilde uygulamak.
 - Genelde sivil toplumda ve özellikle de yerel STK'larda insan hakları konusunda farkındalığı arttırmak ve özellikle şikayet alma sisteminin etkin işleyişi için İnsan Hakları Kurullarının faaliyetlerine katılımlarını teşvik etmek.

Beklenen Sonuçlar

1. İnsan Hakları Başkanlığı ve İnsan Hakları Kurulları (İHK) nın örgüt yapısı ve aralarındaki koordinasyonun iyileştirilmesi. Bu iyileştirmenin olumlu bir etkisi olacak ve bu günlerde mecliste olan Bağımsız Ulusal İnsan Hakları Kuruluşları Kanunu kapsamında oluşturulması öngörülen yapıya bir temel teşkil edecektir.
2. İnsan haklarını şikayetlerini alma prosedürleri standartlarının oluşturulması. Projenin uygulanmasından sonraki ilk yıl sırasında, gönderilen uygulamaların %100'ü belirlenen standartlara uyacaktır. Şikayetlerin %100'ü belirlenen başvuru işlem standartlarına göre işleme konulacaktır.
3. İnsan hakları ihlalleri ile ilgilenen Kurulların kapasitesi %60'tan %90'a yükselmiştir.
4. İnsan hakları standartlarının uygulanması izlenmiştir.
5. Raporların daha önce %60'ı İHK'ndan gönderilen esas bilgileri içeriyorken, bu oran %95'e yükselmiştir.
6. Kadınlar, Kurullara üye olmaya teşvik edilmektedir. Yerel kadın STK'ları ile temas edilecek ve teşvik edileceklerdir. Yerel Eşitlik Eylem Planlarına sahip BM "Kadınların ve Kız Çocukların İnsan Haklarının Korunması ve Geliştirilmesi" Ortak Programı (Mart 2006- Aralık 2009)nın altı pilot kenti, incelenecek ve ülke çapındaki faaliyetlerin uygulanması ve diğer kentlerdeki STK'lar ile temas kurulması sırasında bu kentlerdeki yerel kadın STK'ların deneyimlerinden yararlanılacaktır.
7. Kurulların, kadınların hakları ve kadın hakları ihlalleri ile nasıl başa çıkılacağı konularındaki farkındalık ve kapasitesinin artırılması. Mevcut durumda Kurullar kadın hakları ihlalleri olduğu durumda ne yapılacağı konusunda standartlara sahip değiller.
8. İl ve ilçelerdeki halkın insan hakları konusundaki farkındalığının yükseltilmesi.

Uygulama

3 Sözleşme (ayrıntıları belirlenmemiş)

TR2010/0136.03 KADINA YÖNELİK AİLE İÇİ ŞİDDETİN ENGELLENMESİ

Ana Yararlanıcı	İçişleri Bakanlığı- Jandarma Genel Komutanlığı
İkincil Yararlanıcılar	Kadının statüsü Genel Müdürlüğü, Sosyal Hizmetler ve Çocuk Esirgeme Kurumu, Adalet Bakanlığı, Çalışma ve Sosyal Güvenlik Bakanlığı, Milli Eğitim Bakanlığı, TÜİK, Baro Birlikleri, kadına yinelik şiddet konusu ile ilgili en az bir STK.
Genel Amaç	Yurttaşlar arasında cinsiyet eşitliği haklarına saygının sağlanması ve özellikle kadınlara yönelik aile içi şiddet vakalarının minimize edilmesi.
Spesifik Amaç	Kadınlara yönelik şiddetle mücadele alanında, Jandarmanın cinsiyet eşitliği haklarını koruma kapasitesinin güçlendirilmesi.
Beklenen Sonuçlar	<ol style="list-style-type: none"> 1. Jandarma Genel Komutanlığının kadına yönelik aile içi şiddet vakalarıyla baş etmedeki idari kapasitesi yükseltilecektir. 2. İnsan haklarının hizmet odaklı yaklaşım ile etkin korunmasını sağlamak için tüm düzeylerdeki Jandarma personelinin (subaylar, astsubaylar, çavuşlar ve askere alınmış erler) aile içi şiddet konularında teknik ve pratik bilgilerle güçlendirilmesi. 3. Konu hakkındaki farkındalığın artmasına katkıda bulunmak için Jandarma Genel Komutanlığının ilgili kuruluşlar arasındaki işbirliğini arttıracaktır.
Uygulama	Teknik Destek Sözleşmesi

TR2010/0136.04 EĞİTİMDE CİNSİYET EŞİTLİĞİNİ İYİLEŞTİRMEK

Ana Yararlanıcı	Milli Eğitim Bakanlığı
Genel Amaç	Cinsiyet eşitliğinin tüm toplumda desteklenmesine katkıda bulunmak.
Spesifik Amaç	Okullarda kız ve erkek öğrenciler arasında cinsiyet eşitliğini ve eğitim sisteminin tamamında cinsiyet eşitliğine karşı hassas bir yaklaşımı desteklemek.
Beklenen Sonuçlar	<ol style="list-style-type: none"> 1. Okullardaki öğretmenler ve öğretmen olmayan personele yönelik bir kılavuz ilkeler ve ölçüm aracı olan Cinsiyet Eşitliği Güvence Aracı (GEATS) nın uygulanması için gereken kapasitede kullanılabilir olması. 2. MEB'nin tüm eğitim sisteminin eşitliği ve cinsiyete duyarlı yaklaşımı teşvik etmek için tam donanıma sahip olması.
Açıklama	Proje, çalışma grupları ve etkinliklerin organizasyonu dahil neredeyse tüm faaliyetlerde STK katılımını amaçlamıştır.
Uygulama	Teknik Destek Sözleşmesi

TR2010/0136.05 ÇOCUKLARIN İLKOKULA DEVAM ORANLARINI ARTTIRMA

Ana Yararlanıcı	Milli Eğitim Bakanlığı
Genel Amaç	Türkiye'de 8 yıllık temel eğitime katılım oranlarını yükseltmek.
Spesifik Amaç	İlköğretimde okul terk ve devamsızlık oranlarını düşürmek.
Beklenen Sonuçlar	<ol style="list-style-type: none"> 1. Durumun tam bir analizini yapmak suretiyle okul terk ve devamsızlıkla ilgili önlemlerin belirlenmesi ve politika önerilerinin geliştirilmesi. 2. Yeni geliştirilmiş müdahalelere ve Türk dili öğretim programına yasal dayanak sağlamak için yönetmeliklerin gözden geçirilip düzenlenmesi. 3. Okul terk ve devamsızlıklarda farklı risk grup türleri için yeterli müdahale önlemlerinin belirlenmesi ve yerinde önlem alınması. 4. Okul terkleri ve devamsızlıkları önlemede MEB personelinin kapasitesinin ve ilgili tüm gruplarının farkındalığının artırılması.
Uygulama	Teknik Destek Sözleşmesi

TR2010/0136.06 SPOR EĞİTİMİ YOLUYLA SOSYAL İÇERMEYİ DESTEKLEME

Ana Yararlanıcı	Gençlik ve Spor Genel Müdürlüğü
Genel Amaç	Güneydoğu Türkiye'deki gençlerin ve çocukların gelecekteki fırsatlarının ve yaşama standartlarının iyileştirilmesi.
Spesifik Amaç	Güneydoğu Anadolu'nun pilot alanlarında genç ve çocukların sosyal içerilmesini ve uyumunu arttıracak yeni spor tesisleri ve tamamlayıcı eğitim fırsatları için hazırlık çalışmalarının ve yönetim yapılarının hazır olması.
Beklenen Sonuçlar	<ol style="list-style-type: none"> 1. Bölgedeki çocuklara ve gençlere tamamlayıcı sosyal eğitimin ve spor eğitiminin verilmesi. 2. Gençlerin ve özellikle genç kızların okula kayıt oranlarının artması beklenmekte. 3. Ayrıca kanunla başı derde girmiş veya suç faaliyetlerine katılmış çocukların sayısının giderek azaltılması.
Açıklama	Türk Eğitim Gönüllüleri Vakfı, Anne Çocuk Eğitim Vakfı, Dünya Vahşi Yaşam Fonu- Türkiye ve Uluslararası Kız çocukları ve Kadınlar için Beden Eğitimi ve Spor Derneği proje ortakları arasındadır.
Uygulama	Teknik Destek Sözleşmesi

TR2010/0136.07 ÇOCUKLARA YÖNELİK ŞİDDETE KARŞI MÜCADELE

Ana Yararlanıcı	Milli Eğitim Bakanlığı
Genel Amaç	Çocukların esenliğinin, refahının ve sosyal bütünlüğünün yüksek düzeyde gözetilmesi amacıyla fiziksel, duygusal, sözel ve psikolojik her türlü şiddetten korunmasına katkıda bulunmak.
Spesifik Amaç	Uluslararası ve ulusal bağlamda okulda şiddet konusunu ele alan politikaların, programların, eylem planlarının vb. tanımlanmasını desteklemek ve politika, uygulama ve araştırma için çıkarımlarda bulunmak.
Beklenen Sonuçlar	<ol style="list-style-type: none"> 1. Çocuklara yönelik şiddetin önlenmesi konusundaki takip ve önleme hizmetlerinin kapasitelerinin artırılması. 2. Fiziksel, sözel ve psikolojik şiddetten arınmış daha güvenli bir okul modelinin geliştirilmesiyle okullarda çocuklara yönelik şiddetin önlenmesi. 3. Okullar dışında çocuklara yönelik aile içi ve diğer şiddet formlarının önlenmesi.
Açıklama	Proje fişinde, STK'ların aktif katılımının; (i) proje tasarımında bilgi paylaşımı; (ii) politika önerileri ile ilgili çalıştaylara ve çalışmalara katılım ve (iii) eğitim faaliyetlerine katılım yoluyla sağlanacağı belirtilmektedir.
Uygulama	Teknik Destek Sözleşmesi

TR2010/0136.08 ÇOCUKLAR İÇİN ADALET

Ana Yararlanıcı	Adalet Bakanlığı
Genel Amaç	Türkiye'de hukukun üstünlüğü ilkesine uygun olarak adalet sisteminde çocukların haklarının korunmasını sağlamak.
Spesifik Amaç	Adil yargılanma hakkının yaşama geçirilmesi, çocukların ikincil mağduriyetlerinin önlenmesi ve özgürlüklerinden yoksun bırakılmalarına son çare olarak başvurulması ilkeleri çerçevesinde çocuk adalet sisteminde çocukların haklarının korunması.
Beklenen Sonuçlar	<ol style="list-style-type: none"> 1. Adalet sisteminde adil yargılama ilkelerinin gerçekleştirilmesi, ikincil mağduriyetlerinin önlenmesi ve çocukların özgürlüklerinden mahrum bırakılmalarına son çare olarak başvurulmasının sağlanması yoluyla çocukların haklarının korunması. 2. Uzmanlaşmış ve kurumsallaştırılmış bir hizmet içi eğitimin çocuk adalet uzmanlarının kullanımına sunulması. 3. Özgürlüklerinden mahrum bırakılmış çocukların etkin vaka (mahpus) yönetimi sistemi yoluyla bireyselleştirilmiş kaliteli rehabilitasyon hizmetleri almaları.
Açıklama	Proje fişi (sf.16): "İlgili projelerin uygulanması süresince, özellikle kurumlar arası işbirliğini güçlendirmek ve çocukla ilgili politika geliştirmek konularında, çocuk adaleti alanında çalışan STK'lar ve Türk Barolar Birliği arasında yakın işbirliği kurulmuştur. Çocuk Koruma Kanununun uygulanmasını değerlendirmek üzere 2009 yılında düzenlenmiş bir istişare toplantısı yoluyla, Türk Barolar Birliğinin ve STK'ların bu Proje fişinin tasarlanmasına katkısı sağlanmıştır. Projenin detaylandırılması ve ayrıntılı çalışma planlarının hazırlanması sırasında başkaca istişarelerin düzenlenmesi planlanmıştır. Türk Barolar Birliği, İl Baroları ve STK'lar ile yakın işbirliği, Çocuklar için Adalet Projesi faaliyetlerinin etkin ve koordineli bir şekilde uygulanması için ön koşul olacaktır."
Uygulama	Doğrudan Hibe (UNICEF), Tedarik Sözleşmesi

TR2010/0136.09 ETKİN VE PROFESYONEL BİR ADALET AKADEMİSİ'NEDDOĞRU

Ana Yararlanıcı	Türkiye Adalet Akademisi
Genel Amaç	Yargının, AB standartlarına uygun biçimde, etkin ve etkili işleyişini sağlamak.
Spesifik Amaç	Daha yüksek bir profesyonellik düzeyine ulaşmak için, Akademinin tüm yargı için güçlü ve bağımsız bir eğitim sağlayıcı haline gelmesini sağlamak.
Beklenen Sonuçlar	1. Türkiye Adalet Akademisinin kapasitesinin geliştirilmesi. 2. Türkiye Adalet Akademisinin etkinliğinin ve verimliliğinin geliştirilmesi.
Açıklama	Akademi içerisinde bir İnsan Hakları Biriminin kurulması projenin faaliyetlerinden birisi olmuştur. Proje fişinde sivil toplum katılımı altında belirtilen tek kuruluş Ankara Barolar Birliği'dir.
Uygulama	Eşleştirme, Tedarik Sözleşmesi, Hizmet Sözleşmesi

TR2010/0136.10 TUTUKEVLERİNDE UYGULAMA HİZMETLERİNİN GELİŞTİRİLMESİ

Ana Yararlanıcı	Adalet Bakanlığı
Genel Amaç	Türkiye'deki ceza infaz sistemi standartlarının Avrupa cezaevi standartlarına uygun hale getirilmesi.
Spesifik Amaç	Farklı kriminal geçmişlerden gelen mahkumların rehabilitasyonu, tedavisi, ve başarılı biçimde yeniden entegrasyonu için iyi tanımlanmış, standartlaştırılmış ve yapılandırılmış ceza infaz sistemlerinin kurulması ve cezaevi personelinin AB standartlarına uygun bir şekilde görev yapması.
Beklenen Sonuçlar	1. İnfaz hizmetlerinin yüksek derecede etkinliği. 2. Cezaevi yönetim standartlarının yükseltilmesi ve mahkumlara yönelik muamelenin uluslararası standartlara yükselmesi.
Açıklama	Proje, spesifik savunmasız gruplar (kadınlar, yabancılar, engelliler, yaşlılar, ağır hastalar, vs) için birey odaklı müdahale sisteminin ve işletme standartlarının geliştirilmesini içermiştir. Proje fişinin hazırlanması sırasında, Yeniden Sağlık ve Eğitim Derneği ve Ceza İnfaz Kurumları Personeli Yardımlaşma ve Dayanışma Derneğine danışılmıştır. Projenin sınıflandırma, araç geliştirme, iş analizi, el kitabı geliştirme ve malzeme hazırlama faaliyetlerinin, STK'ların katılımı ile uygulanması planlanmıştır.
Uygulama	Eşleştirme, Hizmet Sözleşmesi

TR2010/0136.12 KİTLESEL MEDYA VE YARGI ARASINDA GÜÇLENDİRİLMİŞ İLİŞKİ

Ana Yararlanıcı	Adalet Bakanlığı
Genel Amaç	Medya özgürlüğünü göz önüne alarak kamunun doğru bilgi edinme hakkını ve masumiyet karinesi ilkesini güçlendirmek yoluyla yargı sisteminin güvenilirliğini arttırmak.
Spesifik Amaç	Türkiye'de yargı ile medya arasında sağlıklı işleyen bir ilişki kurulması ve bu amaçla yargıdaki basın sözcülüğünün kurumsallaştırılması.
Beklenen Sonuçlar	1. Adliye Basın Sözcülüğünün oluşturulması. 2. Temel hakları korumak bakımından bağımsız medya ve yargı sistemi arasındaki ilişkileri korumak.
Açıklama	Projenin hazırlanması sırasında medyadan 18 adli muhabire danışılmıştır. Proje fişinde, fişe son şeklini vermeden önce bir medya sivil toplum kuruluşuna danışılacağı ve STK'lar ve yanı sıra diğer paydaşların faaliyetlerin bazılarında katılacağı belirtilmiştir. Proje faaliyetleri, proje başlıklarında 100 adli muhabirin eğitilmesini içermiştir.
Uygulama	Eşleştirme

TR2010/0136.13 GELİŞTİRİLMİŞ MAHKEME BİLİRKİŞİ SİSTEMİ

Ana Yararlanıcı	Adalet Bakanlığı, Ceza İşleri GM
Eş-Yararlanıcı	Türkiye Adalet Akademisi
Genel Amaç	Yargının tarafsızlığını, güvenilirliğini ve etkinliğini güçlendirmek.
Spesifik Amaç	Türkiye'de bilirkişilik sisteminin güvenilirliğinin, etkinliğinin ve etkililiğinin artırılması ile bilirkişilik sisteminin yapısal olarak bir bütün olarak ele alınması, reforma tabi tutulması ve belli standartlara kavuşturulması.
Beklenen Sonuçlar	1. Bilirkişilik hizmetlerinin genel kalitesinin yükseltilmesi ve mahkeme bilirkişisi sisteminin somut standartlara ve etik kurallara tabi olması. 2. Üst mahkemelerde, ilk derece mahkemelerinde ve ilgili taraflarda farkındalığın yükseltilmesi.
Uygulama	Eşleştirme

TR2010/0314.02 GEMİ-KAYNAKLI EMİSYONLARIN KONTROLÜ

Ana Yararlanıcı	Denizcilik Müsteşarlığı
Eş-Yararlanıcı	Çevre ve Ormanlık Bakanlığı
Genel Amaç	Gemi kaynaklı emisyonları ve bunlara karşı alınacak tedbirleri belirleyerek iklim değişikliği ile mücadele çabalarına katkıda bulunmak.
Spesifik Amaç	Gemi kaynaklı emisyonların kontrol düzeyinin yükseltilmesini sağlamak için idari kapasiteyi güçlendirmek.
Beklenen Sonuçlar	<ol style="list-style-type: none"> 1. Başbakanlık Denizcilik Müsteşarlığının politika geliştirmesine destek olmak için online ve hızlı emisyon bilgilerinin sağlanması. 2. Gemi kaynaklı emisyonların azaltılması için önlem ve hedeflerin (İdari önlemler, Politika önlemleri, Teknolojik ve işletme ile ilgili önlemler) ve ilgili risklerin tanımlanması. 3. Gemi kaynaklı emisyonların kontrolü hakkındaki Türk ulusal mevzuatının iyileştirilmesi ve AB müktesabı dahil uluslararası kural ve yönetmeliklerle uyumlu hale getirilmesi. 4. Denizcilik Müsteşarlığı'nın gemi kaynaklı kirliliğe ilişkin yerel ve merkezi düzeydeki denetim kapasitesinin iyileştirilmesi.
Uygulama	Hizmet Sözleşmesi, Eşleştirme

TR2010/0327.01 YÜZME SUYU İZLEMEDE UYUMLAŞTIRMA

Ana Yararlanıcı	Sağlık Bakanlığı, Temel Sağlık Hizmetleri GM
Genel Amaç	Kamu sağlığı risklerinin azaltılmasına katkıda bulunmak ve yüzme suyu konusunda çalışan kurum ve kuruluşlar arasında koordinasyon, işbirliği ve veri paylaşımı sağlamak.
Spesifik Amaç	Yüzme Suyu Direktifi 2006/7/EC'nin uyumlaştırılarak ulusal mevzuata aktarılması ve Sağlık bakanlığı yüzme suyu izleme sisteminin güçlendirilmesi
Beklenen Sonuçlar	<ol style="list-style-type: none"> 1. Yeni yüzme suyu Direktifi 2006/7/EC nin uyumu yapılacaktır 2. Yüzme suyunun sınıflandırılması ve kalite değerlendirmesine yönelik olarak 76/160/EEC direktifinden 2006/7/EC Direktifine geçiş sağlanacaktır 3. Yüzme suyu profilleri çalışılacaktır 4. Yüzme suyu kalite veri setleri oluşturulacaktır 5. Sağlık Bakanlığı yüzme suyu kalitesi izleme sistemi geliştirilecektir 6. Sağlık Bakanlığı laboratuvarlarının teknik kapasitesi yeni yüzme suyu direktifi doğrultusunda güçlendirilecektir
Açıklama	Türkiye Çevre Eğitim Vakfı proje faaliyetlerine dahil edilmiştir.
Uygulama	Eşleştirme

TR2010/0327.02 STRATEJİK ÇEVRESEL DEĞERLENDİRME YÖNETMELİĞİNİN UYGULANMASI

Ana Yararlanıcı	Çevre ve Orman Bakanlığı (ÇOB)
Eş-Yararlanıcı	Devlet Planlama Teşkilatı
Genel Amaç	Çevre üzerinde önemli etkiler yapması olası belirli plan ve programlar için bir çevre değerlendirmesinin yapılmasını sağlayarak, sürdürülebilir kalkınmayı teşvik etmek amacıyla, çevre için yüksek düzeyli bir koruma sağlamak ve çevre ile ilgili hususların, plan ve programların hazırlanması ve benimsenmesi sürecine entegre edilmesine katkıda bulunmak
Spesifik Amaç	Tüm sektörler için Stratejik Çevresel Değerlendirme (SÇD) Yönetmeliğinin uygulanması için gerekli kurumsal kapasiteyi arttırmak ve farkındalığı yükseltmek.
Beklenen Sonuçlar	1. ÇOB, DPT ve diğer yetkili makamların SÇD yönetmeliğini uygulamak için gerekli kapasite ve uzmanlığa sahip olması. 2. Türkiye'de SÇD yönetmeliğinin etkin uygulanmasını sağlamak için yerel ve ulusal paydaşların (üniversiteler, STK'lar, odalar ve halk) SÇD sürecine aktif katılımlarının olması ve SÇD hakkında bilgili olmaları.
Açıklama	Proje fişi, STK'lar, odalar için ve SÇD Yönetmeliğinin gerekleri hakkında kapasite geliştirme ihtiyacına dikkati çekmiştir. Ayrıca, ulusal ve yerel çevresel STK'ların eğitimlerde yer alacaklarını ve yorumlarının ana dökümanların üretilmesinde dikkate alınacağını da belirtmiştir.
Uygulama	Teknik Destek Sözleşmesi

TR2010/0327.03 KALICI ORGANİK KİRLETİCİLER (KOK) TÜZÜĞÜNÜN UYGULANMASI

Ana Yararlanıcı	Çevre ve Orman Bakanlığı
Genel Amaç	AB KOK Tüzüğü'ne uyumlu olarak, yasaklama, kısıtlama, azaltım ve salınım engelleme yolları ile KOKlar ve bunların atıklarının olumsuz etkilerinden insan sağlığı ve çevreyi korumak.
Spesifik Amaç	KOK Tüzüğü'nün ulusal düzeyde etkin bir şekilde uygulanması için kurumsal ve teknik kapasitenin güçlendirilmesi.
Beklenen Sonuçlar	1. Kurumsal ve teknik kapasite tanımlanmış ve güçlendirilmiştir. 2. Türk hükümeti, 850/2004 sayılı KOK (AT) Yönetmeliğinin etkin uygulanması için alınacak önlemleri tasarlamıştır. 3. 850/2004 sayılı KOK (AT) Yönetmeliğinin uygulanmasının ulusal ve sektörel etkileri belirlenmiştir.
Açıklama	Proje fişinde, Türk Kimya Sanayicileri Derneği ve Türk Toksikoloji Derneğinin, projenin konusu üzerinde geliştirilecek Ulusal Uygulama Planı hakkında bilgilendirileceği ve yorumlarının dikkate alınacağı belirtilmiştir.
Uygulama	Hizmet Sözleşmesi

TR2010/0327.04 BÜYÜK YAKMA TESİSİ DİREKTİFİNİN AKTARILMASI YOLUYLA DAHA İYİ HAVA KALİTESİ

Ana Yararlanıcı	Çevre ve Orman Bakanlığı
Eş-Yararlanıcı	Enerji ve Tabii Kaynaklar Bakanlığı
Genel Amaç	Büyük Yakma Tesisi Direktifinin uygulanması yoluyla Türkiye’de kamu sağlığının ve çevrenin korunmasını geliştirmek.
Spesifik Amaç	Büyük Yakma Tesisi Direktifinin (2001/80/EC) Türkiye’de uygulanabilmesi için gerekli kapasiteyi oluşturmak.
Beklenen Sonuçlar	<ol style="list-style-type: none"> 1. Türkiye’deki tüm büyük yakma tesislerinin ayrıntılı bir envanteri ve büyük yakma tesisleri hakkında bilgileri içeren bir internet sitesi kullanıma hazır olacak. 2. Büyük Yakma Tesisi Direktifinin uygulanması için Düzenleyici Etki değerlendirmeleri kullanıma hazır olacak. 3. Büyük Yakma Tesisi Direktifini uygulamak için gereken kurumsal yapı, teknik kapasite ve prosedürel düzenlemelerin tanımlanması ve geliştirilmesi.
Açıklama	Proje fişi: “Elektrik Üreticileri Derneği katılımcı olarak veya eğitimci olarak eğitimlerin bir parçası olacak ve etki değerlendirme çalışmasında yer alacaktır. Ayrıca her bir STK’dan bir temsilci yürütme komitesi toplantılarına davet edilecektir.” Bu toplantılara davet edilmesi planlanmış olan STK’ler belirtilmemiştir.
Uygulama	Teknik Destek Sözleşmesi

TR2010/0327.05 TAŞKIN DİREKTİFİ’Nİ UYGULAMAK ÜZERE KAPASİTE TESİSİ

Ana Yararlanıcı	Devlet Su İşleri GM
Genel Amaç	Taşkın riskinin ölçülmesi ve yönetimi için bir çerçeve düzenleyerek taşkın olaylarının insan sağlığı, çevre, kültürel miras ve ekonomik faaliyete olan olumsuz etkilerini azaltmak.
Spesifik Amaç	(Kısaca Taşkın Direktifi olarak adlandırılan) Taşkın Risklerinin Değerlendirilmesi ve Yönetimi Direktifi (2007/60/EC)’ni Türkiye’de iç hukuka aktarmak ve uygulamak amacıyla Devlet Su İşleri (DSİ) Genel Müdürlüğü’nün idari ve teknik kapasitesini oluşturmak.
Beklenen Sonuçlar	<ol style="list-style-type: none"> 1. Taşkın olayları ve Taşkın Direktifi ile ilgili adli kapasitenin artırılması, teknik ve kurumsal kapasitenin yeterli düzeyde iyileştirilmesi ve farkındalık ve katılımın artırılması. 2. Taşkın Direktifinin, 1998 taşkınlarına nazaran taşkınların olumsuz etkilerinin azaltılmasının hedeflenerek pilot bir havzada, yani Batı Karadeniz Nehir Havzasında uygulanması.
Açıklama	Proje fişi (sf. 15): “Pilot havzada yaşayan paydaşlar ve yerel insanlar taşkın tehlikesi haritaları, taşkın riski haritaları ve taşkın risk yönetimi planının hazırlanması işlemleri hakkında bilgilendirilecektir. Bu faaliyetler sırasında, halk katılımı ve paydaşlarla işişare sağlanacaktır.”
Uygulama	Eşleştirme

TR2010/0328.01 GELECEKTEKİ KAN BAĞIŞÇILARININ TEMİNİ	
Ana Yararlanıcı	Sağlık Bakanlığı, Tedavi Hizmetleri GM
Eş-Yararlanıcılar	Milli Eğitim Bakanlığı; Kızılay
Genel Amaç	Güvenli kan tedarikindeki sorunları önleyerek halk sağlığının iyileşmesine katkıda bulunmak.
Spesifik Amaç	Gönüllü ve karşılıksız bağışçılardan en güvenli kanı düzenli olarak tedarik etmek.
Beklenen Sonuçlar	<ol style="list-style-type: none"> 1. Gönüllü ve karşılıksız kan bağışının önemi hakkında öğrencilerin bilgi ve anlayış düzeyinin ülke çapında artırılması. 2. Gönüllü ve karşılıksız kan bağışçılarının toplanmasında, MEB, SB ve Türk Kızılayının insan kaynaklarının kapasitesinin geliştirilmesi. 3. Halkın kan bağışı hakkındaki farkındalığının artırılması 500 pilot okulda 2 Kan Bağış Eğitimi ve Bağışçı Toplama Kampanyası ve ülke genelinde Medya ve Halkla İlişkiler Kampanyası ile artırılması.
Açıklama	Proje fişi (sf.15): "1957 yılından beri bir çok deneyime, fiziksel ve teknik altyapıya sahip olan bir sivil toplum kuruluşu olan Türk Kızılayı, bu projenin beraber faydalanıcısıdır. Diğer yandan, kan hizmetleri ile ilgili diğer sivil toplum kuruluşları seminerlere, toplantı ve tüm faaliyetlere katılacaklardır."
Uygulama	Teknik Destek için Hizmet Sözleşmesi

4.7. 2011 YILI ULUSAL PROGRAM VE PROJELERİ

TABLO 4.7: 2011 YILI ULUSAL PROGRAMI

Proje Başlığı	Ana Yararlanıcı	Toplam Maliyet (Euro)	AB Katkısı (Euro)
Sektör 1: Adalet, İşçileri ve Temel Haklar			
TR2011/0324.01 İnsan Kaçakçılığı Mağdurlarının Korunması	İçişleri Bakanlığı (Türk Polis Teşkilatı)	1.900.000	1.710.000
TR2011/0136.03 Van İlindeki Yerlerinden Olmuş Kişilerin Ekonomik ve Sosyal Entegrasyonu	İçişleri Bakanlığı	3.800.000	3.420.000
TR2011/0324.02 Türkiye’de Sivil Gözetimin Artırılması (2. Aşama)	İçişleri Bakanlığı	3.800.000	3.800.000
TR2011/0136.04 Yerel aktörlerin katılımıyla Yerel Yatırım Planlama Kapasitesinin Güçlendirilmesi	İçişleri Bakanlığı, Strateji Geliştirme Başkanlığı	2.000.000	1.800.000
TR2011/0136.05 Ortak Kültürel Miras: Türkiye ve AB Arasında Koruma ve Diyalog (1.Aşama)	Kültür ve Turizm Bakanlığı	3.000.000	2.700.000
TR2011/0136.06 Öğrenciler AB’yi Öğreniyor– Ortak Değerler, Temel Haklar ve Politikalar	Milli Eğitim Bakanlığı	3.600.000	3.210.000
TR2011/0135.07 Türkiye’de Sivil Toplum Gelişimini ve Sivil Toplum-Kamu Sektörü İşbirliğinin Güçlendirilmesi	AB Bakanlığı; TÜSEV, STGM ve YADA Vakfı, İstanbul Bilgi Üniversitesi Sivil Toplum Kuruluşları Eğitim ve Araştırma Birimi ve İstanbul Bilgi Üniversitesi Gençlik Çalışmaları Birimi, Kapasite Geliştirme Derneği, Helsinki Yurttaşlar Derneği	7.365.000	6.628.000
TR20110124.10 Türkiye’nin Doğu Sınırlarının Mayından Arındırılarak Sınır Gözetleme Kapasitesinin Artırılması Yoluyla Sosyo-Ekonomik Kalkınmanın Sağlanması	İçişleri Bakanlığı	52.450.000	39.450.000
TR2011/0124.11 Tanık Koruma Kapasitelerini Güçlendirme (2. Aşama)	Emniyet Genel Müdürlüğü	1.764.800	1.500.000
TR2011/0124.12 Adli Tıp Kapasitesinin Artırılması	Emniyet Genel Müdürlüğü, Jandarma Genel Komutanlığı	10.667.000	8.000.000

TABLO 4.7: 2011 YILI ULUSAL PROGRAMI

Proje Başlığı	Ana Yararlanıcı	Toplam Maliyet (Euro)	AB Katkısı (Euro)
TR2011/0123.13 Türkiye'de Kişisel Verilerin Korunması Sisteminin Hayata Geçirilmesi	Adalet Bakanlığı	2.134.550	2.000.000
TR2011/0123.14 Ombudsmanlık Sisteminin Kurulmasının Desteklenmesi	TBMM	2.134.550	2.000.000
TR2011/0135.15 AB ile Türkiye Arasında Sivil Toplum Diyaloğu	AB Bakanlığı	11.778.000	10.600.000
TR2011/0135.16 Türkiye'deki ve AB'deki Sendikalar Arasında Diyaloğun Geliştirilmesi	Sendika Konfederasyonları	1.600.000	1.600.000
TR2011/0136.17 Jean Monnet Burs Programı	AB Bakanlığı	14.924.914	14.758.423
<i>Ara toplam</i>		122.918.814	103.176.923
Sektör 2: Özel Sektör Gelişimi			
TR2011/0318.18 TÜİK'in Bilgi ve İletişim Teknoloji Hizmetlerinin Yenilenmesi	TÜİK	6.235.000	5.345.000
TR2011/0465.19 Türkiye'nin 7. Çerçeve Programına Katılım Desteği	AB Bakanlığı	70.465.000	10.000.000
<i>Ara toplam</i>		76.700.000	15.345.000
Sektör 4: Çevre ve İklim Değişikliği			
TR2011/022985.21 Nehir Yatakları Eylem Planlarının Nehir Yatakları Yönetim Planlarına Çevrilmesi	Orman ve Su İşleri Bakanlığı	6.600.000	6.005.000
TR2011/0627.01 Gemi Kaynaklı Atıklardan Doğan Deniz Kirliliğinin Önlenmesi için Kapasite Geliştirme	Çevre ve Şehircilik Bakanlığı	2.500.000	2.250.000
TR2011/0627.01 Biyoçeşitlilik Türkiye Projesi: Doğa Korunumunun Güçlendirilmesi (Natura 2000)	Orman ve Su İşleri Bakanlığı	6.816.000	6.099.100
TR2011/0327.01 Türkiye'nin Sera Gazı Salınımlarının İzlenmesi	Çevre ve Şehircilik Bakanlığı	3.000.000	2.700.000
TR2011/0327.01 Türkiye'de Denizcilik Stratejisi Çerçeve Direktifi Konusunda Kapasite Geliştirme	Çevre ve Şehircilik Bakanlığı	2.500.000	2.250.000
TR2011/0327.01 Tehlikeli Kimyasalların İthalat ve İhracatına İlişkin Mevzuatın Uygulama Kapasitesini Geliştirme	Çevre ve Şehircilik Bakanlığı	1.000.000	950.000
TR2011/0327.01 Avrupa Birliği'nin Mekansal Bilgi Altyapısına Uyumda Kapasite Geliştirme.	Çevre ve Şehircilik Bakanlığı	5.480.000	4.932.000
<i>Ara toplam</i>		27.896.000	25.186.100

TABLO 4.7: 2011 YILI ULUSAL PROGRAMI

Proje Başlığı	Ana Yararlanıcı	Toplam Maliyet (Euro)	AB Katkısı (Euro)
Sektör 4: Ulaştırma			
TR2011/0314.08 Limanlarda ve Kıyı Tesislerinde Tehlikeli Maddelerin Elleçlenmesinde Deniz Emniyetinin Arttırılması Projesi	Denizcilik Müsteşarlığı	2.000.000	1.840.000
<i>Ara toplam</i>		2.000.000	1.840.000
Sektör 5: Enerji			
TR2011/0315.20 Binalarda Enerji Verimliliğinin Geliştirilmesi	Çevre ve Şehircilik Bakanlığı	3.333.500	3.000.000
<i>Ara toplam</i>		3.333.500	3.000.000
Sektör 6: Sosyal Gelişme			
TR2011/0465.09 Türkiye'nin Birlik Programları ve Ajanslarına Katılımı	AB Bakanlığı	102.094.895	56.270.000
TR2011/0319.22 Çalışma ve Sosyal Güvenlik Eğitim ve Araştırma Merkezi'nin Desteklenmesi	Çalışma ve Sosyal Güvenlik Bakanlığı	2.500.000	2.225.000
TR2011/0336.23 Spor Eğitimi Yoluyla Sosyal İçermenin Geliştirilmesi	Gençlik ve Spor Bakanlığı, Spor GM	4.260.000	1.800.000
TR2011/0328.24 Türkiye'de Kanser Tarama ve Palyatif Bakım Kapasitesinin Güçlendirilmesi	Sağlık Bakanlığı, Kanser Kontrol Şube Müdürlüğü	3.072.150	2.750.000
<i>Ara toplam</i>		111.927.045	63.070.000
Sektör 7: Tarımsal ve Kırsal Kalkınma			
TR2011/0311.25 Entegre İdare ve Kontrol Sistemi (IACS) Konulu Personel Eğitimi	Gıda, Tarım ve Hayvancılık Bakanlığı, Tarım Reformu GM	1.500.000	1.350.000
<i>Ara toplam</i>		1.500.000	1.350.000
Sektör 8: Destek ve Diğer Faaliyetler			
TR2011/0740.26 Avrupa Entegrasyon Sürecini Güçlendirmeye Yönelik Destek Faaliyetleri	AB Bakanlığı	18.890.000	17.000.000
<i>Ara toplam</i>		18.890.000	17.000.000
TOPLAM		365.165.359	229.968.023

2011 Yılı Ulusal Programı Altındaki Projeler

TR2011/0324.01 İNSAN KAÇAKÇILIĞI MAĞDURLARININ KORUNMASI	
Ana Yararlanıcı	İçişleri Bakanlığı (Türk Polis Teşkilatı)
Eş-Yararlanıcılar	Adalet Bakanlığı, Aile ve Sosyal Politikalar Bakanlığı, Çalışma ve Sosyal Güvenlik Bakanlığı, Dışişleri Bakanlığı, Emniyet Genel Müdürlüğü, Jandarma Genel Komutanlığı, Sahil Güvenlik Komutanlığı, İnsan Kaynağını Geliştirme Vakfı, Kadın Dayanışma Vakfı ve Aile Danışmanları Derneği
Genel Amaç	İnsan ticaretinin engellenmesi ve insan ticareti mağdurlarına insan hakları temelli koruma sağlanması.
Spesifik Amaç	Türkiye'nin insan ticareti de dahil olmak üzere organize suçlarla mücadele ulusal strateji ve politikasının, Avrupa Konseyi "İnsan Ticaretine Karşı Eylem Sözleşmesi" ve İnsan Ticaretiyle Mücadelede Kurumsal Kapasitenin Güçlendirilmesi Ulusal Eylem Planı doğrultusunda etkin şekilde uygulanması
Beklenen Sonuçlar	<ol style="list-style-type: none"> 1. İnsan ticareti mağdurlarını tespit için yeterli kapasitenin olması, birörnek, ölçülebilir ve karşılaştırılabilir kriter ve prosedürlerin geliştirilmesi. 2. Mevcut koruma yapısının güçlendirilmesi ve daha da genişletilmesi ve Türkiye'de ticareti yapılan insanlarla yönelik korunma standartlarının tam olarak iyileştirilerek tüm ülkede uygulanması. 3. Meslek odaları, turizm şirketleri, yerel STK'lar, taksi sürücüleri ve toplumun diğer grupları arasında mağdurların tespiti ve korunması ile ilgili farkındalık düzeyinin önemli derecede artırılması ve güçlendirilmesi. 4. Ulusal Tanımlama sisteminin, koordinasyon mekanizmalarının ve yanı sıra kurumlar arası işbirliğinin kurulması yoluyla güçlendirilmesi. 5. Tamamen kurumsallaştırılmış bir 157 Yardım hattının, kurtarılan kişileri koordine etmesi ve hizmetlerinin göçmenlere bilgi sağlayacak ve hizmetten yararlananları ilgili devlet ve sivil kuruluşlara yönlendirecek şekilde genişletilmesi. 6. İnsan ticareti alanında stratejiler geliştirmek amacıyla, veri ve istatistik toplama için Yazılım Teknik Desteğinin geliştirilmesi.
Açıklama	Proje; (i) STK'ların sıcak noktalarda ve mağdur tespit teknikleri hakkında eğitilmeleri ve (ii) tespit süreci ile ilgili bir çalışma grubunun kurulması yoluyla STK katılımını amaçlamıştır. Proje ortağı olanların dışındaki STK'lar, proje faaliyetlerinin hedef grubu olarak tanımlanmıştır.
Uygulama	Doğrudan Hibe (Uluslararası Göç Örgütü)

TR2011/0136.03 VAN İLİNDEKİ YERLERİNDEN OLMUŞ KİŞİLERİN (ÜİYOK) EKONOMİK VE SOSYAL ENTEGRASYONU

Ana Yararlanıcı	İçişleri Bakanlığı, İller İdaresi Genel Müdürlüğü
Genel Amaç	Yerinden edilmiş kişilerin temel hizmetlere erişimde eşit hale gelmelerinin, sosyal ve ekonomik şartlarının ve kapasitelerinin geliştirilmesi yoluyla sosyal ve ekonomik entegrasyonlarının sağlanması
Spesifik Amaç	Sosyal entegrasyon koşullarının meydana getirilmesi ve ÜİYOK için gelişmiş kamu hizmetlerinin sağlanmasıyla, ÜİYOK'lerin Van ilinde kentsel entegrasyonu için yinelenabilir hizmet götürme modellerinin kurulması.
Beklenen Sonuçlar	1. Van ilindeki ÜİYOK'ların daha iyi kamu hizmetlerinden yararlanmaları. 2. Kadın girişimcilerin doğrudan desteklenmesi yoluyla, ÜİYOK'lerin ekonomik ve sosyal koşullarının iyileşmesi.
Açıklama	Proje, güçlü bir STK katılımını hedeflemiştir. Kadın Girişimciliğini Destekleme Derneği, STK'lar arasında koordinasyondan ve iletişimden sorumlu olmuştur. STK'ların pojenin uygulanması, izlenmesi ve değerlendirilmesine katılmalarının teşvik edilmesi tasarlanmış olmakla beraber, proje faaliyetlerinde de yer almaları planlanmıştır.
Uygulama	Teknik Destek Sözleşmesi, projenin mesleki eğitim faaliyetlerine katılmış ÜİYOK'ler için Hibe Programı

TR2011/0324.02 TÜRKİYE'DE SİVİL GÖZETİMİN ARTIRILMASI (2. AŞAMA)

Ana Yararlanıcı	İçişleri Bakanlığı
Genel Amaç	Türk vatandaşlarının medeni haklardan geniş biçimde yararlanmasını ve iç güvenlik kuvvetlerinin Türkiye'de düzenleyici sistem ve kamu yönetimi tarafından demokratik kontrolünü desteklemek.
Spesifik Amaç	Kolluk görevi üzerinde, dar anlamıyla düşünülen, bürokratik biçimde ve yasalara harfiyen uyularak yönetilen gözetimden, sivil toplumla ortaklık halinde, insan merkezli emniyet ve kamu güvenliği ve şeffaflığa dayalı güvenlik sektörü yönetim sistemine geçiş
Beklenen Sonuçlar	1. İçişleri Bakanlığı ve yerel kamu yöneticilerinin kanun uygulayıcı kurumlar üzerinde etkili sivil gözetim uygulamasına olanak vermek için yasal çerçevenin hazır olması. 2. Sivil toplum ve medya dahil Yerel Güvenlik Komisyonlarının yerinde olması ve parlamenter gözetimin güçlendirilmesi.
Uygulama	Doğrudan Hibe (Birleşmiş Milletler Kalkınma Programı)

TR2011/0136.04 YEREL AKTÖRLERİN KATILIMIYLA YEREL YATIRIM PLANLAMA KAPASİTESİNİN GÜÇLENDİRİLMESİ

Ana Yararlanıcı	İçişleri Bakanlığı, Strateji Geliştirme Başkanlığı
İkincil Yararlanıcılar	Devlet Planlama Teşkilatı, Kalkınma Ajansları, Yerel Yönetimler, Mesleki Kuruluşlar ve Sivil Toplum Kuruluşları.
Genel Amaç	Kamu hizmetlerinin iyi işleyen ve etkili bir hale getirilmesi ve yerel düzeydeki kamu yatırımlarının planlanmasında ve programlanmasında etkinliğin ve verimliliğin sağlanması amacıyla kamu yönetimi modernizasyonunun sürdürülmesi.
Spesifik Amaç	Yatırımların yerel düzeyden planlanabilmesi için yerel kamu yönetimi kapasitesinin geliştirilmesi ve paydaşlar arasında sağlıklı bir eş güdüm sağlanması.
Beklenen Sonuçlar	1. Yerel aktörleri ve yerel yatırım planlamasını koordine eden birimlerin kurumsal kapasitesinin yeterli olması. 2. Yerel aktörlerin yatırım planlaması sürecine aktif bir şekilde katılmaları için sorumluluklarının tanımlanması ve açıkça belirlenmiş bir role sahip olmaları. (Sivil toplum kuruluşlarının danışılacağı süreçler tanımlanmıştır.)
Açıklama	Proje fişi (sf. 15): Bu çerçevede, farklı faaliyetlerde bulunan sivil toplum kuruluşlarını yatırım planlama sürecine dahil etmek çok önemlidir. Bu doğrultuda, Proje'nin pilot uygulamaları Yatırım Planlama Çalışma Grupları ve Alt sektör Çalışma Grupları aracılığıyla, sivil toplum örgütlerinin, meslek odalarının vs. katılımını önemli ölçüde sağlayacaktır.
Uygulama	Teknik Destek Sözleşmesi

TR2011/0136.05 ORTAK KÜLTÜREL MİRAS: TÜRKİYE VE AB ARASINDA KORUMA VE DİYALOG (1. AŞAMA)

Ana Yararlanıcı	Kültür ve Turizm Bakanlığı
Genel Amaç	Türkiye'de kültürel mirasın korunması, uluslararası işbirliğinin sağlanması ve kültürel çeşitliliğin teşvik edilmesi.
Spesifik Amaç	Kültürel miras alanında, kültürel miras sürdürülebilir yönetim planının Türkiye ve AB Üye Devletleri arasında yakın işbirliği ve sivil toplum ortaklığıyla iyice yerleşmiş olması. Kültürel çeşitliliği desteklemek bakımından, sınır ötesi diyalogların ve ağ oluşturma'nın desteklenmesi, Türkiye ve AB'deki STK'lar arasında ortaklıkların kurulması ve deneyim değiş tokuşunun artırılması.
Beklenen Sonuçlar	1. Kültürel çeşitliliği vurgulayan Kültürel Miras Eğitim Programının oluşturulması ve uygulanması. 2. Model Alan Yönetim Planının benimsenmesi ve kullanılması, yanı sıra Sinop için pilot uygulamanın hazırlanması.
Açıklama	Proje fişinde, alan yönetim planının çerçevesinin oluşturulmasında, eğitilecek öğrencilerin belirlenmesinde ve hibe programın şartlarının belirlenmesinde STK'lara özellikle danışılacağı belirtilmektedir.
Uygulama	Hizmet Sözleşmesi

TR2011/0136.06 ÖĞRENCİLER AB'YI ÖĞRENİYOR- ORTAK DEĞERLER, TEMEL HAKLAR VE POLİTİKALAR

Ana Yararlanıcı	Milli Eğitim Bakanlığı
Genel Amaç	Türkiye'deki toplumun, Avrupa Birliği'nin değerleri, temel hak ve politikaları hakkında yüksek düzeyde farkındalık ve bilgiye sahip olması
Spesifik Amaç	Etkili öğretim önlemleri sayesinde, 7 ve 19 yaşları arasındaki öğrencilerin AB'nin değerleri, temel hak ve politikaları hakkındaki bilgilerin artırılması.
Beklenen Sonuçlar	1. AB'nin değerleri, temel hak ve politikaları, AB kurumları ve görevleri, AB'deki temel haklar, Türkiye'nin katılım süreci ve Türkiye'nin AB katılım süreci ile ilgili reformlar hakkındaki öğretim kapasitesi, gözden geçirilmiş eğitim program ve ders kitapları, geliştirilmiş bilgilendirici materyal ve kullanımda olan bir internet sitesi yoluyla ölçülebilir derecede arttırılmıştır. 2. Öğrenciler, sistematik öğretim temelli faaliyetlere katılmak suretiyle, AB konusundaki bilgilerini (AB, AB kurumları ve görevleri, AB'deki temel haklar, AB Katılım Sürecinin Türkiye'yi nasıl etkilediği, hangi değişikliklerin gerçekleştirildiği ve hangilerinin çalışma halinde olduğu) arttırmışlardır.
Açıklama	Proje fişi (sf. 9): "Projenin hazırlık ve uygulama aşamasında, STK'ların aktif katılımı sağlanmıştır. Özellikle AB ile ilgili bölümleri olan STK'lara proje faaliyetleri hakkında danışılacaktır."
Uygulama	Hizmet Sözleşmesi, Tedarik Sözleşmesi

TR2011/0135.07 TÜRKİYE'DE SİVİL TOPLUM GELİŞİMİNİ VE SİVİL TOPLUM-KAMU SEKTÖRÜ İŞBİRLİĞİNİN GÜÇLENDİRİLMESİ

Ana Yararlanıcılar	AB Bakanlığı; TÜSEV, STGM ve YADA Vakfı, İstanbul Bilgi Üniversitesi Sivil Toplum Kuruluşları Eğitim ve Araştırma Birimi ve İstanbul Bilgi Üniversitesi Gençlik Çalışmaları Birimi, Kapasite Geliştirme Derneği, Helsinki Yurttaşlar Derneği
Genel Amaç	Demokratik kuruluşlar, yürütme süreçlerinde çoğulculuğu ve Avrupa entegrasyonu değerlerini destekleyen sivil toplum kuruluşlarının daha geniş ve aktif katılımı ile güçlendirilecektir.
Spesifik Amaç	Sivil toplum için ortamın ve kurumsal kapasitenin iyileştirilmesi ve örgütlü aktif vatandaşların kapasitelerinin güçlendirilmesi, sivil toplum kuruluşlarının kurulması, işletilmesi ve finansmanı için daha iyi bir yasal çerçeve ve yanı sıra tabana dayalı sivil toplum örgütleri, yerleşik örgütler ve ağların sürdürülebilir gelişimi için destek verilmesi de dahil halkın politika süreçlerine tüm düzeylerde daha etkili katılımı.
Beklenen Sonuçlar	1. Sivil toplum- devlet ilişkilerinin, diyalogun kalıcı olduğu ve sivil toplum örgütlerinin kamu istişaresine ve kararlara katılımının farkedilir bir şekilde arttığı yeni bir seviyeye ulaşması. 2. Daha iyi bir sivil diyalog, katılım ve saygınlık için sivil toplum kuruluşlarının kapasitesinin geliştirilmesi.
Uygulama	4 Ortak STK'ya doğrudan hibe. STGM'nin proje faaliyetlerinin, STK'lar için ayrı bir hibe programını içermesi.

TR20110124.10 TÜRKİYE’NİN DOĞU SINIRLARININ MAYINDAN ARINDIRILARAK SINIR GÖZETLEME KAPASİTESİNİN ARTIRILMASI YOLUYLA SOSYO-EKONOMİK KALKINMANIN SAĞLANMASI

Ana Yararlanıcı	İçişleri Bakanlığı
Genel Amaç	Türkiye'nin Doğusunun mayınlardan arındırılması ve daha güvenli sınırlar yoluyla sosyo-ekonomik kalkınmanın sağlanması.
Spesifik Amaç	Teknolojik destekli modern bir sınır gözetleme sistemi için mayınlardan arındırma ve insani sınır gözetleme araçlarının kullanılması yoluyla AB'nin entegre sınır yönetimi politikaları ve stratejileri ile uyumlu şekilde Türkiye'nin Doğu sınırlarında yasadışı göç ve her tür sınır aşan suçun önlenmesine katkıda bulunmak.
Beklenen Sonuçlar	1. Türkiye'nin doğu sınırındaki bölgelerdeki mayınların temizlenmesi. 2. Temizlenen bölgelere Teknolojik Sınır Gözetleme Ekipmanlarının tedariki.
Açıklama	"Mayınsız bir Türkiye" girişimi projesinin hazırlanması aşamasında danışılan tek STK olarak belirtilmiştir.
Uygulama	Hizmet Sözleşmesi, Tedarik Sözleşmesi

TR2011/0123.13 TÜRKİYE’DE KİŞİSEL VERİLERİN KORUNMASI SİSTEMİNİN HAYATA GEÇİRİLMESİ

Ana Yararlanıcı	Adalet Bakanlığı
Genel Amaç	Toplumun ihtiyacını karşılamak için eksiksiz ve iyi işleyen bir veri koruma sisteminin kurulmasını desteklemek.
Spesifik Amaç	Türkiye’de etkili ve işlevsel bir elektronik izleme sistemi oluşturmak için bilgi ve deneyim kazanmak, bu yolla Türkiye için AB standartlarıyla uyumlu en uygun sistemi belirlemek.
Beklenen Sonuçlar	1. En iyi uygulamalara uyumlu olarak veri korunması ve veri işlenmesi için Veri Koruma Denetleme Otoritesinin ve ilgili otoritelerin kurumsal kapasitelerinin geliştirilmesi.
Açıklama	Proje faaliyetleri, özel sektör ve STK temsilcileri için İstanbul ve Ankara’da düzenlenecek olan iki sempozyumu içermiştir.
Uygulama	Eşleştirme, Teknik Destek Sözleşmesi

TR2011/0123.14 OMBUDSMANLIK SİSTEMİNİN KURULMASININ DESTEKLENMESİ

Ana Yararlanıcı	TBMM
Eş-Yararlanıcılar	Adalet Bakanlığı
Genel Amaç	Türkiye'deki kamu otoritelerinin performanslarını, hukukun üstünlüğü, insan hak ve özgürlüklerine saygı, şeffaflık ve adil yargılama ve iyi yönetim açısından iyileştirmek ve geliştirmek.
Spesifik Amaç	Türkiye'de, faaliyetleri başlangıç aşamasındaki Ombudsman Kurumunun AB standartları ve Paris İlkeleri ile uygun olarak önemli bir kurum haline gelecek şekilde kurumsallaşmasına destek vermek.
Beklenen Sonuçlar	<ol style="list-style-type: none"> 1. Ombudsman kurumunun örgütsel yapısının AB en iyi ilkelerine uygun olarak geliştirilmesi ve kurumun örgütsel kapasitesinin güçlendirilmesi. 2. Ombudsman'ın temelini oluşturan mevcut mevzuatın müktesabıt ve AB en iyi uygulamaları ışığında değerlendirilmesi. 3. Kurumun rolü ve önemi hakkında daha geniş bir toplumsal farkındalığın ülke genelinde profesyonel destek alarak toplumsal farkındalık kampanyası ile sağlanması.
Açıklama	Aktiviteler, STK'lar dahil, ilgili paydaşların katılımı ile bir stratejik yönetim planı hazırlamak için düzenlenecek çalıştayları içermiştir.
Uygulama	Eşleştirme, Teknik Destek Sözleşmesi

TR2011/0135.16 TÜRKİYE'DEKİ VE AB'DEKİ SENDİKALAR ARASINDA DİYALOĞUN GELİŞTİRİLMESİ

Ana Yararlanıcı	Sendika Konfederasyonları
Genel Amaç	Türk sendikaları ve AB üye devletlerdeki sendikalar arasında yoğun diyalog, iletişim ve işbirliği.
Spesifik Amaç	Genç çalışanların Türkiye ve AB'ndeki emek sorunları hakkındaki farkındalık, diyalog, iletişim ve işbirliğini ve ilgilerini arttırmak için gençlik yapılarının kurulması ve güçlendirilmesi.
Beklenen Sonuçlar	<ol style="list-style-type: none"> 1. Türkiye ve AB'de sendika ortamı içindeki genç insanların karşılaştığı zorluklar hakkında farkındalığı arttırmak. 2. Türkiye'den ve ayrıca AB ülkelerinden genç çalışanların, proje faaliyetleri sayesinde gerçekleştirilecek sendika gençlik yapıları çerçevesinde Türkiyeli ve Avrupalı sendikacılar arasında geliştirilmiş bir diyalog ile, sendikaların AB ve Türkiye'de genç çalışanların gereksinimlerini karşıladığı yollar hakkında daha yüksek seviyede bir anlayışa sahip olması (benzerlikler ve farklılıklar). 3. Türkiye ve AB'den genç çalışanların karşılaştıkları iş piyasasında zorluklar hakkında, stratejik dokümanın/eğitim modülünün tamamlanması. 4. Genç çalışanların birbirlerinin kültürü hakkındaki bilgilerin geliştirilmesi ve önyargılarla mücadele edilmesi.
Uygulama	Doğrudan Hibe (ETUC)

TR2011/0327.01 AVRUPA BİRLİĞİ'NİN MEKANSAL BİLGİ ALTYAPISINA UYUMDA KAPASİTE GELİŞTİRME	
Ana Yararlanıcı	Çevre ve Şehircilik Bakanlığı (ÇŞB)
Genel Amaç	Çevresel zararı önlemek veya onarmak ve kuruluşlar arasında mekansal bilgi alışverişi değişik tokuşunu teşvik etmek yoluyla çevrenin korunmasını arttırmak.
Spesifik Amaç	Projenin ana amacı, EU INSPIRE ve Çevresel Sorumluluk Direktiflerinin etkin olarak uygulanması ve tüm düzeylerde güçlü idari ve teknik kapasitesinin kurulması için, kurumsal, teknik ve yasal çerçevenin güçlendirilmesidir.
Beklenen Sonuçlar	<ol style="list-style-type: none"> 1. ÇŞB, INSPIRE Direktifinin ileride uygulanması için kapasitesini arttırmıştır. 2. İlgili paydaşlar ve karar alıcıların için farkındalığı arttırmıştır. 3. AB mekansal planlama yaklaşımı ile uygun olarak daha çevre dostu arazi planlaması geliştirilmiştir. 4. ÇŞB'nin ve ilgili paydaşların kurumsal ve teknik kapasitesi tanımlanmış ve güçlendirilmiştir. 5. Çevresel Sorumluluk çerçevesi oluşturmak için taslak mevzuat hazırlanmıştır. 6. Çevresel sorumluluğun uygulanması için ilgili paydaşların, özellikle ilgili sektörün, ilgili STK'ların ve Yetkili Makamların farkındalığının artırılması.
Açıklama	<p>INSPIRE Direktifi, Topluluk çevre politikalarını ve çevre üzerinde etkisi olabilecek politikaları veya faaliyetleri desteklemek için Avrupa'da mekansal bilgi altyapısı oluşturur. Çevresel Sorumluluk Direktifi, çevresel zararı önlemek ve onarmak amacıyla kirleten öder ilkesine dayanan bir sorumluluk çerçevesi oluşturur.</p> <p>Proje fişinde: "Sivil toplum, dokümanlar ve Proje sayesinde geliştirilecek internet sitesi yoluyla bilgilendirilecektir. Çevre sorunları üzerinde çalışan STK'lar çalıştaylara ve seminerlere davet edilecek ve proje faaliyetlerine aktif katılımları sağlanacaktır" denmektedir. Bununla birlikte, sözkonusu STK'ların hangileri olduğunu açıkça belirleyen herhangi bir paydaş analizi sunulmamaktadır.</p>
Uygulama	2 Teknik Destek Sözleşmesi

TR2011/0327.01 TEHLİKELİ KİMYASALLARIN İTHALAT VE İHRACATINA İLİŞKİN MEVZUATIN UYGULAMA KAPASİTESİNİ GELİŞTİRME

Ana Yararlanıcı	Çevre ve Şehircilik Bakanlığı
Genel Amaç	Tehlikeli kimyasal maddelerin uluslararası hareketinde, karşılıklı sorumluluğu ve ortak çabaları teşvik etmek suretiyle, sözkonusu tehlikeli kimyasal maddelerin çevreye uyumlu yönetimi, kullanımı ve ticaretine katkıda bulunarak, insan sağlığını ve çevreyi, uluslararası ticarete konu bazı tehlikeli kimyasal maddelerin olası zararlarından korumak
Spesifik Amaç	Zararlı çevresel etkileri önlemek amacıyla ve ulusal düzeyde sosyal ve ekonomik etkileri dikkate alarak, AB'nin kimyasallar hakkındaki mevzuatı (Tehlikeli Kimyasalların İthalat ve İhracatına İlişkin Yönetmelik no 689/2008/EC) ile uyumlu olarak, Kimyasalların Türkiye'de etkili yönetimi için gerekli kapasitenin kurulması
Beklenen Sonuçlar	<ol style="list-style-type: none"> 1. Tehlikeli Kimyasalların İthalat ve İhracatına İlişkin AB Yönetmeliğinin uygulanması için gereken kurumsal düzenleme belirlenecektir. Rotterdam Sözleşmesi ve Tehlikeli Kimyasalların İthalat ve İhracatına İlişkin AB Yönetmeliğinin etkili uygulanması için kurumsal kapasite arttırılacaktır. İlgili paydaşlar ve karar alıcıların farkındalığının artırılması. 2. Tehlikeli Kimyasalların İthalatı ve İhracatına İlişkin Avrupa Veritabanına (EDEXIM) tam erişim ve kullanımı için gereklilikler Türk tarafınca tamamlanacaktır. 3. Tehlikeli kimyasalların ithalat ve ihracatının gümrüklerde etkili kontrolü için kurumsal kapasite arttırılacaktır. 4. İhracatçıların, tehlikeli maddelerin ithalatı ve ihracatı hakkındaki farkındalığı çalıştaylar, seminerler ve pilot çalışmalarla arttırılacaktır.
Açıklama	Proje, kamu kurum ve kuruluşları, özel sektör ve STK'lar arasında işbirliği ve ortaklıkları desteklemeyi amaçlamaktadır. STK'lar olarak listelenen İhracatçı ve İthalatçı birlikleri/dernekleri ve kimya sanayicileri dernekleri/birlikleri, proje hakkında bilgilendirilecek ve projenin sonuçlandırılmasından önce kendilerine danışılacaktır.
Uygulama	Eşleştirme

TR2011/0327.01 TÜRKİYE'DE DENİZCİLİK STRATEJİSİ ÇERÇEVE DİREKTİFİ (DSÇD) KONUSUNDA KAPASİTE GELİŞTİRME

Ana Yararlanıcı	Çevre ve Şehircilik Bakanlığı
Genel Amaç	Denizlerdeki çevrenin, kıyı ve deniz alanlarına ilişkin AB müktesabata, özellikle DSÇD ile uyumlu, sürdürülebilir olarak iyileştirilmesi
Spesifik Amaç	2008/56 EC Deniz Stratejisi Çerçeve Direktifinin (DSÇD) iç hukuka aktarılması ve uygulanması için gerekli kurumsal ve teknik kapasitenin geliştirilmesi.
Beklenen Sonuçlar	<ol style="list-style-type: none"> 1. DSÇD'nin ileride iç hukuka aktarılması ve uygulanması için gereken teknik ve idari kapasitenin geliştirilmesi. 2. Direktifin, Akdeniz ve Karadeniz'deki pilot alanlarda uygulanmasına ilişkin metodolojinin geliştirilmesi.
Açıklama	Proje fişinde, Bakanlığın bu projenin hedefleri için TÜBİTAK ve ilgili STK'larla sağlıklı bir işbirliğinin öneminin son derece farkında olduğu belirtilmektedir. TÜDAV (Türk Deniz Araştırmaları Vakfı), SAD (Sualtı Araştırmaları Derneği), AFAG (Akdeniz Foku Araştırma Grubu), Dünya Vahşi Yaşam Fonu (WWF Türkiye) ilgili STK'lar olarak listelenmiştir.
Uygulama	Teknik Destek Sözleşmesi

TR2011/0327.01 TÜRKİYE'NİN SERA GAZI SALINIMLARININ İZLENMESİ

Ana Yararlanıcı	Çevre ve Şehircilik Bakanlığı
Genel Amaç	AB'nin, atmosferdeki sera gazı birikimlerinin, iklim sistemi üzerindeki tehlikeli insan kaynaklı etkiyi önleyecek bir seviyede dengelenmesini sağlamaya yönelik çabalarına etkin ve etkili bir şekilde katkıda bulunmak.
Spesifik Amaç	AB'nin 280/2004/EC sayılı İzleme Mekanizması hakkında kararı ile uyumlu olarak, Kararın beklenen revizyonunun ilgili ve olası yönlerini de dikkate alacak şekilde, Türkiye'de sera gazı salınımları için tam olarak işleyen bir izleme mekanizmasının oluşturulması.
Beklenen Sonuçlar	<ol style="list-style-type: none"> 1. Kurumsal, yasal ve prosedürel düzenlemelerin yürürlükte olup, envanterin planlanması, hazırlanması ve yönetimi ile bağlantılı olması. 2. Ulusal Envanter Raporlarının, BMİDÇS (UNFCCC) ve HİDP (IPCC) kılavuz ilkelerini takip eden gelişmiş tahminler ve raporlamalar odaklı olarak, kalitesinin iyileştirilmesi. 3. Ulusal Bildirimlerin bölümlerini hazırlamak için veri kalitesinin ve teknik kapasitenin geliştirilmesi.
Açıklama	Türkiye Odalar ve Borsalar Birliğini, Türk Sanayici ve İşadamları Derneğini, Müstakil Sanayici ve İşadamları Derneğini içeren İklim Değişikliği Koordinasyon Kurulu projenin paydaşları olarak tanımlanmıştır. Proje fişinde, gerektiğinde diğer STK'ların da projeye katılacağı belirtilmekle birlikte, bunun nasıl olacağı açıklanmamaktadır.
Uygulama	Teknik Destek Sözleşmesi

TR2011/0627.01 BİYOÇEŞİTLİLİK TÜRKİYE PROJESİ: DOĞA KORUNUMUNUN GÜÇLENDİRİLMESİ (NATURA 2000)

Ana Yararlanıcı	Orman ve Su İşleri Bakanlığı
Genel Amaç	Türkiye'nin doğal yaşam alanlarını ve biyolojik çeşitliliğini korumak ve zenginleştirmek.
Spesifik Amaç	Türkiye'de NATURA 2000 Ağının belirlenmesi ve tasarlanması için kurumsal ve teknik kapasitenin güçlendirilmesi
Beklenen Sonuçlar	<ol style="list-style-type: none"> 1. Türkiye'deki NATURA 2000 alanlarının belirlenmesi için teknik yapının kurulması. 2. AB'nin Kuş ve Habitat Direktiflerine uygunluk için Türkiye'nin BT altyapısının tüm imkanlara sahip olması. 3. Türkiye'de Natura 2000 ile ilgili kurumsal kapasitenin artırılması.
Açıklama	Proje fişinde, bir önceki 'Türkiye için Natura 2000 Uygulama Stratejisi Projesi' nin, birçok akademisyen ve doğayı koruma alanında çalışan STK'lara bilimsel katkı sağlamanın, N2000'in uygulanmasının başarısında ve tür listelerinin, alan seçim yönteminin kabulünde önemli olduğunu gösterdiği belirtilmektedir. Dolayısıyla, mümkün olduğu kadar çok deneyimli akademisyenin ve STK temsilcilerinin katılımının öncelikli olduğuna işaret edilmektedir. STK katılım yolları aşağıdaki şekilde açıklanmaktadır: "Alanda veri toplayan, hedefleri korumak için proje yapan ve kamuoyu oluşturan örgütler STK'lar olduğundan, çalışma gruplarında STK'lar temsil edilecektir. STK'lar değerlendirmelerde dikkate alınacak birçok veriye ve bu alanda deneyime sahiptirler. Bu veriler ve deneyimler elde edilecek ve süreçte uygulanacaktır. STK'ların çalışmaları desteklenecektir."
Uygulama	Teknik Destek Sözleşmesi, Tedarik Sözleşmesi

TR2011/0314.08 LİMANLARDA VE KIYI TESİSLERİNDE TEHLİKELİ MADDELERİN ELLEÇLENMESİNDE DENİZ EMNİYETİNİN ARTTIRILMASI PROJESİ

Ana Yararlanıcı	Denizcilik Müsteşarlığı
Genel Amaç	AB müktesabati ve uluslararası sözleşmelere uygun olarak Türkiye’de denizyolu taşımacılığının emniyetini arttırmak.
Spesifik Amaç	Tehlikeli maddelerin limanlarda ve kıyı tesislerinde emniyetli elleçlenmesini sağlamak için bir yönetim sisteminin kurulması.
Beklenen Sonuçlar	<ol style="list-style-type: none"> 1. Tehlikeli maddelerin emniyetli elleçlenmesi için yasal çerçevenin benimsenmesi. 2. Tehlikeli maddelerin emniyetli elleçlenmesi için yeterli idari kapasitenin mevcut olması. 3. Tehlikeli maddelerin elleçlenmesinin idare tarafından izlenmesi için, prosedürlerin ve BT sisteminin kurulması 4. Tehlikeli maddelerin izlenmesi için bir veritabanının 2013 sonu itibarıyla kullanıma hazır olması.
Açıklama	STK’ların katılımı, proje ile ilgili eylem planı hakkında istişareleri ve bilgilendirme toplantılarını içermiştir.
Uygulama	Eşleştirme, Teknik Destek Sözleşmesi

TR2011/0319.22 ÇALIŞMA VE SOSYAL GÜVENLİK EĞİTİM VE ARAŞTIRMA MERKEZİ’NİN (ÇASGEM) DESTEKLENMESİ

Ana Yararlanıcı	Çalışma ve Sosyal Güvenlik Bakanlığı
Genel Amaç	İşgücü piyasasının daha becerili işgücü, gelişmiş çalışma koşulları, sosyal güvenlik hizmetleri ve meslek sağlığı ve iş güvenliği vasıtasıyla geliştirilmesi.
Spesifik Amaç	ÇASGEM’in eğitim tasarımı, geliştirmesi, sunumu, değerlendirmesi ve pazarlama, araştırma kapasitesinin, AB Sosyal Politikası ve İstihdam Müktesabati ile uyumlu olarak artırılması.
Beklenen Sonuçlar	<ol style="list-style-type: none"> 1. Merkez tarafından verilen hizmetlerin kalitesi iyileştirilmiştir 2. Merkezin pazarlama ve araştırma kapasitesi artmıştır. 3. Merkez için daha etkili bir kurumsal yapı tasarlanmıştır.
Açıklama	Proje fişi (sf. 24): “Projenin hazırlık aşamasında, sendikalar, işveren örgütleri (HAK-İŞ, TÜRK-İŞ, DİSK and TİSK) gibi Türkiye’nin en önemli sivil toplum kuruluşlarına ve ÇSGB’na danışılmıştır. Bu kuruluşların fikir ve yorumları dikkate alınmıştır. Söz konusu kuruluşlar projenin faaliyetlerine katılacaklardır.”
Uygulama	Hizmet Sözleşmesi

TR2011/0336.23 SPOR EĞİTİMİ YOLUYLA SOSYAL İÇERMENİN GELİŞTİRİLMESİ

Ana Yararlanıcı	Gençlik ve Spor Bakanlığı, Spor Genel Müdürlüğü
Genel Amaç	Güneydoğu Türkiye'deki gençlerin ve çocukların gelecek fırsatlarının ve yaşam standartlarının iyileştirilmesi.
Spesifik Amaç	Güneydoğu Türkiye'nin pilot alanlarında sosyal içermeyi ve uyumu arttırmak amacıyla, gençler ve çocuklar için tamamlayıcı eğitim fırsatlarını arttırmak için modern spor tesislerinin kullanımında olması.
Beklenen Sonuçlar	<ol style="list-style-type: none"> 1. Sosyal içermeyi ve sosyal uyumu teşvik aracı olarak tamamlayıcı sosyal eğitim ve spor eğitiminin yerel kapasitesinin daha iyi gelişmesi. 2. Gençlerin ve özellikle genç kızların okula kayıt oranlarının artması beklenmektedir. 3. Suç faaliyetlerine katılmış çocukların sayısının azalması.
Açıklama	Proje fişi (sf. 20): "Projenin tasarım aşaması çeşitli sivil toplum örgütlerinin katılımını içermiştir. Sınıf içi öğretim modüllerinin içeriği, TEGEV, WWF-Türkiye ve AÇEV ile işbirliği halinde tasarlanmıştır. Fiziksel eğitim programları, Türk Futbol Federasyonu ve Türkiye Atletizm Federasyonunun işbirliği ile oluşturulmuştur. Bu STK'larla işbirliği projenin uygulanması aşamasında da devam edecektir. Bu STK'lar, eğitim malzemelerinin hazırlanmasından, eğitimcilerin eğitilmesinden ve eğitimcilerin izlenmesinden sorumlu olacaktır. STK'lar sosyal yardım faaliyetlerine de katılacaklardır."
Uygulama	Yapım Sözleşmesi, Teknik Destek Sözleşmesi

TR2011/0328.24 TÜRKİYE'DE KANSER TARAMA VE PALYATİF BAKIM KAPASİTESİNİN GÜÇLENDİRİLMESİ

Ana Yararlanıcı	Sağlık Bakanlığı, Kanser Kontrol Şube Müdürlüğü
Genel Amaç	Gelişmiş önleme yoluyla Türkiye'de kanserin yaygınlığını azaltmak ve yanı sıra tüm kanser hastalarına yüksek kalitede palyatif bakım hizmetleri sunmak.
Spesifik Amaç	Kanser tarama hizmetlerinden yararlanma oranlarını arttırmak ve birinci basamak sağlık hizmetleri düzeyinde yüksek kalitede palyatif hizmetleri sunmak yoluyla, kanser erken tanı sayısını artırarak kanser hastalarının ve ailelerinin ortalama yaşam sürelerini ve yaşam kalitelerini iyileştirmek.
Beklenen Sonuçlar	<ol style="list-style-type: none"> 1. Kanser tarama veri toplama sisteminin güçlendirilmesi. 2. Tarama hizmetlerinin kalitesinin iyileştirilmesi. 3. Model birinci basamak palyatif bakım sistemlerinin 8 ilde kurulması. 4. Hedef kitlenin kanser tarama ve palyatif bakım konusundaki farkındalığının ve bilgi düzeyinin artırılması.
Açıklama	Türkiye Tıbbi Onkoloji Derneği; Türkiye Onkoloji Hemşireliği Derneği; Türkiye Aile Hekimliği Uzmanlık Derneği, danışılacak ana STK'lar olarak listelenmiştir. Ayrıca, STK'ları proje faaliyetlerine dahil etmek için, kanser hastaları için savunuculuk yapan STK'ların desteğinin sağlanması da projede planlanmıştır.
Uygulama	Hizmet Sözleşmesi, Tedarik Sözleşmesi

TR2011/0311.25 ENTEGRE İDARE VE KONTROL SİSTEMİ (IACS) KONULU PERSONEL EĞİTİMİ	
Ana Yararlanıcı	Gıda, Tarım ve Hayvancılık Bakanlığı, Tarım Reformu Genel Müdürlüğü
Genel Amaç	Türkiye'nin Ortak Tarım Politikasına yönelik hazırlıklarının ilerletilmesi.
Spesifik Amaç	Entegre İdare ve Kontrol Sisteminin ileride uygulanması ve Arazi Parsel Tanımlama Sisteminin kullanılması için Gıda Tarım ve Hayvancılık Bakanlığının kapasitesinin kurulması.
Beklenen Sonuçlar	Gıda Tarım ve Hayvancılık Bakanlığı ve diğer paydaşların tarımsal destek programlarını uygulamaları için kurumsal kapasitelerinin, Entegre İdare ve Kontrol Sistemi ve Arazi Parsel Tanımlama Sistemi ile ilgili programları yönetmek için yeterli bir düzeye ulaşması.
Açıklama	Proje faaliyetleri, ziraat odaları birlikleri ve STK temsilcilerini içeren tüm paydaşlardan 10.500 kişinin eğitilmesini içermiştir.
Uygulama	Teknik Destek Sözleşmesi

4.8. 2012 YILI ULUSAL PROGRAMI VE PROJELERİ

TABLO 4.8: 2012 YILI ULUSAL PROGRAMI

Proje Başlığı	Ana Yararlanıcı	Toplam Maliyet (Euro)	AB Katkısı (Euro)
Sektör 1: Adalet, İçişleri ve Temel Haklar			
TR2012/0123.01 Yolsuzluğun Önlenmesi ve Etiğin Geliştirilmesi	Kamu Görevlileri Etik Kurulu	2.500.000	2.225.000
TR2012/0123.02 Türkiye'de Yargı Etiğinin Güçlendirilmesi	Hakimler ve Savcılar Yüksek Kurulu	3.340.000	3.000.000
TR2012/0324.03 Kara Paranın Aklanması ve Terörizmin Finansmanı ile Mücadelede Etkinlik	Mali Suçları Araştırma Kurulu	4.213.610	3.750.000
TR2012/0124.04 Türkiye'nin Doğu Sınırlarının Mayından Arındırılarak Sınır Gözetleme Kapasitesinin Artırılması Yoluyla Sosyo-Ekonomik Kalkınmanın Sağlanması (2. Aşama)	İçişleri Bakanlığı	53.500.000	40.000.000
TR2012/0323.05 Elektronik İzleme Sistemine Geçişte Denetimli Serbestlik Hizmetlerinin Kurumsal Kapasitesinin Güçlendirilmesi	Adalet Bakanlığı	2.000.000	1.800.000
TR2012/0329.06 Türk Gümrük İdaresinin Modernizasyonu VIII	Gümrük Müsteşarlığı	11.842.568	10.495.500
TR2012/0136.07 Ortak Kültürel Miras: Türkiye ve AB Arasında Koruma ve Diyalog (2.Aşama)	Kültür ve Turizm Bakanlığı	6.188.900	5.420.000
TR2012/0136.08 Jean Monnet Burs Programı		8.840.000	8.840.000
	<i>Ara toplam</i>	92.425.078	75.530.500

TABLO 4.8: 2012 YILI ULUSAL PROGRAMI

Proje Başlığı	Ana Yararlanıcı	Toplam Maliyet (Euro)	AB Katkısı (Euro)
Sektör 4: Ulaştırma			
TR2012/0314.09 Türk Sivil Havacılığının Güvenlik ve Emniyet Eğitimi İhtiyacı için Kapasite Oluşturma	Sivil Havacılık Genel Müdürlüğü	15.800.000	13.555.000
<i>Ara toplam</i>		15.800.000	13.555.000
Sektör 5: Enerji			
TR2012/0315.10 Enerji Sektörü Programı (2. Aşama)	Enerji ve Tabii Kaynaklar Bakanlığı	11.800.000	11.800.000
<i>Ara toplam</i>		11.800.000	11.800.000
Sektör 6: Sosyal Gelişme			
TR2012/0465.11 Türkiye'nin Birlik Programları ve Ajanslarına Katılımı		185.933.180	67.939.161
TR2012/0328.12 Okullarda Sağlıkla İlgili Belirli Risk Faktörleri ile Mücadele ve Önleme	Milli Eğitim Bakanlığı	3.334.000	3.000.000
<i>Ara toplam</i>		189.267.180	70.939.161
Sektör 7: Tarımsal ve Kırsal Kalkınma			
TR2012/0312.13 Koyun ve Keçiler için Kayıt Sistemi ile Elektronik Kimliklendirme	Gıda, Tarım ve Hayvancılık Bakanlığı	34.100.000	34.100.000
<i>Ara toplam</i>		34.100.000	34.100.000
Sektör 8: Destek ve Diğer Faaliyetler			
TR2012/0740.14 Avrupa Entegrasyon Sürecini Güçlendirmeye Yönelik Destek Faaliyetleri	AB Bakanlığı	27.800.000	25.000.000
<i>Ara toplam</i>		27.800.000	25.000.000
TOPLAM		371.192.258	230.924.661

2012 Yılı Ulusal Programı Altındaki Projeler

TR2012/0123.01 YOLSUZLUĞUN ÖNLENMESİ VE ETİĞİN GELİŞTİRİLMESİ	
Ana Yararlanıcı	Kamu Görevlileri Etik Kurulu
Genel Amaç	Avrupa'daki ve uluslararası standartlara uygun olarak Türkiye'de yolsuzluğun önlenmesine katkı sağlamak.
Spesifik Amaç	Etik Kurulunu ve alanda çalışan STK'ları güçlendirmek ve STK'lar, kamu ve özel sektör arasında sürdürülebilir işbirliği sağlamak yoluyla, toplumda etik kültürünü geliştirmek.
Beklenen Sonuçlar	<ol style="list-style-type: none"> 1. Kurulun kapasitesinin artırılması. 2. Kamu sektörü, özel sektör, üniversiteler ve STK'larla ortak aktivitelerin düzenlenmesi. 3. İki kamu kuruluşuyla ve sözkonusu kuruluşların paydaşlarıyla etik standartların geliştirilmesi. 4. Meslek ve iş etiğini geliştirmek için gönüllü ve seçilmiş meslek kuruluşlarının ve özel kuruluşların faaliyetlerinin desteklenmesi. 5. Yolsuzluk ve etik konularındaki farkındalığın artırılması.
Uygulama	Teknik Destek Sözleşmesi, etik kültürü geliştirmek ve yolsuzluğu azaltmak için STK'ların savunuculuk ve izleme kalitelerini arttırmaya yönelik hibe programı

TR2012/0123.02 TÜRKİYE'DE YARGI ETİĞİNİN GÜÇLENDİRİLMESİ	
Ana Yararlanıcı	Hakimler ve Savcılar Yüksek Kurulu
Spesifik Amaç	Avrupa standartlarına uygun olarak Türkiye'de yargı etiğini, yargının bağımsızlığını güçlendirmek ve yargıya olan kamu güvenini arttırmak.
Beklenen Sonuçlar	<ol style="list-style-type: none"> 1. Yargı etiği alanındaki durumun incelenmesi ve bir etik yasasının geliştirilmesi. 2. Hakim ve savcıların yargı etiği konusundaki farkındalıklarının artırılması. 3. Hakimler ve Savcılar Yüksek Kurulu'nun yasayı uygulama kapasitesinin artırılması. 4. Halkın yargı etiği ve şikayet mekanizmalarından yararlanma konusundaki farkındalığının artırılması.
Uygulama	Doğrudan Hibe (Avrupa Konseyi)

TR2012/0324.03 KARA PARANIN AKLANMASI VE TERÖRİZMİN FİNANSMANI İLE MÜCADELEDE ETKİNLİK

Ana Yararlanıcı	Mali Suçları Araştırma Kurulu (MASAK)
Genel Amaç	Kara paranın aklanması ve terörizmin finansmanında etkinliği arttırarak bu alanlarda işlenen suçları saptamak, önlemek ve azaltmak.
Spesifik Amaç	Kara paranın aklanması ve terörizmin finansmanı ile mücadelede AB mevzuatı ve uluslararası uygulamalar dikkate alınarak, etkili bir hukuki, kurumsal ve teknik çerçevenin oluşturulması.
Beklenen Sonuçlar	1. Terörizmin finansmanı ile mücadelede yasal, idari ve soruşturma kapasitesinin yeterli olması, etkinlik ve etkililiğinin sağlanması. 2. Kara paranın aklanması ile mücadelede yasal, idari ve soruşturma kapasitesinin yeterli olması, etkinlik ve etkililiğinin sağlanması. 3. MASAK'ın güçlü yaptırım ve gözetim kapasitesine sahip olması.
Açıklama	Bankalar Birliği, Sermaye Piyasası Aracı Kuruluşları Birliği, Katılım Bankaları Birliği, Sigorta ve Reasürans Şirketleri Birliği ilgili sivil toplum paydaşları olarak listelenmiştir.
Uygulama	Eşleştirme, Yatırım Sözleşmesi

TR2012/0323.05 ELEKTRONİK İZLEME SİSTEMİNE GEÇİŞTE DENETİMLİ SERBESTLİK HİZMETLERİNİN KURUMSAL KAPASİTESİNİN GÜÇLENDİRİLMESİ

Ana Yararlanıcı	Adalet Bakanlığı
Genel Amaç	Suçların engellenmesi ve azaltılmasında etkinlik.
Spesifik Amaç	Pilot uygulamalar aracılığıyla Türkiye'de etkili ve işlevsel bir elektronik izleme sisteminin tesisi yoluyla suçun önlenmesi alanlarında uluslararası ve Avrupa standartlarının uygulanmasını geliştirmek.
Beklenen Sonuçlar	1. Denetimli serbestlik altındaki suçluların kamu tarafından korunması ve etkili gözetiminin, etkili bir izleme sistemi yoluyla sağlanması. 2. Denetimli serbestlik hizmetlerinin daha etkili uygulanması, teknolojik imkanların sağlanması.
Uygulama	Eşleştirme, Tedarik Sözleşmesi

TR2012/0136.07 ORTAK KÜLTÜREL MİRAS: TÜRKİYE VE AB ARASINDA KORUMA VE DİYALOG (2. AŞAMA)

Ana Yararlanıcı	Kültür ve Turizm Bakanlığı
Eş-Yararlanıcı	Türkiye'de kültürel çeşitliliğin desteklenmesi ile kültürel mirasın korunması ve bu alandaki uluslararası işbirliğinin güçlendirilmesi.
İkincil Yararlanıcı	Kültürel miras alanında, Türkiye'de kültürel miras için sürdürülebilir yönetim planının Türkiye ve AB Üye Devletler arasında yakın işbirliği ve sivil toplum ortaklığı ile sıkı bir şekilde tesis edilmesi. Kültürel çeşitliliği desteklemekle ilgili olarak, sınır ötesi diyalogları ve ağları teşvik etmek, Türkiye ve AB'ndeki STK'lar arasında ortaklıklar tesis etmek ve deneyim değiş tokuşunda bulunmak.
Spesifik Amaçlar	1. Kültürel çeşitliliği vurgulayan Kültürel Miras Eğitim Programının oluşturulup uygulanması. 2. Model Alan Yönetim Planının benimsenip kullanılması ve ayrıca Sinop için pilot uygulamanın hazırlanmış olması.
Uygulama	Yapım Sözleşmesi, Teknik Destek Sözleşmesi, Ortak Kültürel Mirasın korunması hakkında diyalog geliştirilmesi için Hibe Programı

4.9. 2013 YILI ULUSAL PROGRAMI VE PROJELERİ

TABLO 4.9: 2013 YILI ULUSAL PROGRAMI

Proje Başlığı	Ana Yararlanıcı	Toplam Maliyet (Euro)	AB Katkısı (Euro)
Sektör 1: Adalet, İşçileri ve Temel Haklar			
2013/1.1.1 Türkiye’de Adli Yardım Hizmetlerini Güçlendirmek	Adalet Bakanlığı	1.375.000	1.306.250
2013/1.1.2 Yargı için Performans Değerlendirme ve Yönetim Sistemi	Adalet Bakanlığı	2.140.655	1.926.590
2013/1.1.3 Türkiye’de Anayasa Mahkemesine Bireysel Başvurunun Desteklenmesi	Anayasa Mahkemesi	6.382.228	4.082.228
2013/1.1.4 Türkiye’de Katılımcı Demokrasinin Geliştirilmesi: Cinsiyet Eşitliğinin İzlenmesi	AB Bakanlığı	1.628.000	1.628.000
2013/1.1.5.1 Türk Polis Teşkilatının Kamu Düzeni ve Kalabalık Yönetimi Kurumsal Kapasitesini Güçlendirmek	Emniyet Genel Müdürlüğü	7.131.193	5.748.395
2013/1.1.5.2: Jandarma Genel Komutanlığı’nın Kamu Düzeni ve Kalabalık Yönetimi Kurumsal Kapasitesini Güçlendirmek	Jandarma Genel Komutanlığı	3.124.635	2.608.403
2003/1.1.6 Polis, Jandarma ve Sahil güvenlik için Bağımsız Polis Şikayet Komisyonu ve Şikayet Sistemi	İçişleri Bakanlığı	2.000.000	1.900.000
2013/1.1.7 Türkiye’nin Olay Yeri İnceleme Kapasitesini İyileştirmek	Jandarma Genel Komutanlığı	4.000.000	3.400.000
2013/1.2.1.1 Türkiye’nin Ulusal İltica Sisteminin Güçlendirilmesi	Göç İdaresi Genel Müdürlüğü	5.500.000	4.950.000
2013/1.2.1.2 Türkiye’nin Göç Yönetimi Çabalarının desteklenmesi	Göç İdaresi Genel Müdürlüğü	5.500.000	4.950.000
2013/1.2.1.3 Türkiye’de Göç Politikası Geliştirilmesinin Desteklenmesi	Göç İdaresi Genel Müdürlüğü	1.527.100	1.374.390
2013/1.2.1.4 Etkili Göç Yönetimi için Teknik Kapasitenin Arttırılması	İçişleri Bakanlığı	5.898.720	5.013.912
2013/1.2.2 Türkiye’nin Sınır Kontrolü Kapasitesinin Güçlendirilmesi - Yerel Düzeyde Sınır Yönetimi İdari Kapasitesinin İyileştirilmesi	İçişleri Bakanlığı	1.705.000	1.534.500
2013/1.2.3.1 Türkiye ve Yunanistan Arasındaki Sınırların Sınır Gözetim Kapasitesinin Arttırılması	İçişleri Bakanlığı	29.046.030	22.057.677
2013/1.2.3.2. Gümrük Müsteşarlığının Deniz Gümrük Gözetim Kapasitesinin ve Operasyonel Prosedürlerinin İyileştirilmesi	Gümrük Müsteşarlığı	5.420.000	4.807.000

TABLO 4.9: 2013 YILI ULUSAL PROGRAMI

Proje Başlığı	Ana Yararlanıcı	Toplam Maliyet (Euro)	AB Katkısı (Euro)
2013/1.4 Sınır Yönetiminde Daha İyi İşbirliği - Yunanistan ve Bulgaristan ile Sınır Yönetiminde Bölgesel İşbirliği (2. Aşama)	İçişleri Bakanlığı	3.000.000	2.000.000
2013/1.3 Çalışma Hayatında Sosyal Diyalogu Geliştirmek	Çalışma ve Sosyal Güvenlik Bakanlığı	3.500.000	3.150.000
<i>Ara toplam</i>		88.878.561	72.437.345
Sektör 5: Enerji			
2013/5.1 Enerji Etkinliği	Enerji ve Tabii Kaynaklar Bakanlığı	14.750.378	14.750.378
2013/5.2 Yenilenebilir Enerji	Enerji ve Tabii Kaynaklar Bakanlığı	14.429.378	14.429.378
2013/5.3 Elektrik ve Gaz Piyasalarının Gelişimi	Enerji ve Tabii Kaynaklar Bakanlığı	1.703.654	1.703.654
2013/5.4 Uzun Dönemli Senaryolar, Kapasite Geliştirme ve Enerji Elektronik Veri Merkezinin Kurulması	Enerji ve Tabii Kaynaklar Bakanlığı	5.298.854	5.298.854
2013/5.5 Nükleer Güvenlik Mevzuat Altyapısının İyileştirilmesi	Türk Atom Enerjisi Kurumu	1.902.192	1.807.082
2013/5.6 Tüm Paydaşlar Arasında Farkındalığın Artırılması	Enerji ve Tabii Kaynaklar Bakanlığı	1.046.032	1.046.032
<i>Ara toplam</i>		39.130.488	39.035.378
Sektör 6: Çevre ve İklim Değişikliği			
2013/6.1 Türkiye’de İklim Değişikliği Alanında Kapasite Geliştirilmesi Projesi	Çevre ve Şehircilik Bakanlığı	15.500.000	13.950.000
2013/6.2 Türkiye’de Kirletici Salım ve Taşıma Kaydı hakkında Kapasite Geliştirme	Çevre ve Şehircilik Bakanlığı	2.410.000	2.149.000
2013/6.3 Türkiye’de 4 Pilot Nehir Yatağında Nehir Yatağı Yönetim Planlarının ve Etkin Su Kullanımının Ekonomik Analizi hakkında Teknik Destek	Orman ve Su İşleri Bakanlığı	4.500.000	4.050.000
<i>Ara toplam</i>		22.410.000	20.149.000
Sektör 7: Sosyal Gelişme			
2013/7.1 Türkiye’nin Birlik Programları ve Ajanlarına Katılımı		71.203.189	71.203.189
<i>Ara toplam</i>		71.203.189	71.203.189

TABLO 4.9: 2013 YILI ULUSAL PROGRAMI

Proje Başlığı	Ana Yararlanıcı	Toplam Maliyet (Euro)	AB Katkısı (Euro)
Sektör 8: Tarımsal ve Kırsal Kalkınma			
2013.8.1 Tarımsal ve Kırsal Kalkınma; Gıda ve Besin Güvenliği, Balıkçılık	Gıda, Tarım ve Hayvancılık Bakanlığı	15.468.000	12.525.000
<i>Ara toplam</i>		15.468.000	12.525.000
Sektör 9: Destek ve Diğer Faaliyetler			
2013/9.1 Avrupa Entegrasyon Sürecini Güçlendirmeye Yönelik Destek Faaliyetleri	AB Bakanlığı	23.700.102	21.400.102
<i>Ara toplam</i>		23.700.102	21.400.102
TOPLAM		260.790.340	236.750.014

2013 Yılı Ulusal Programı Altındaki Projeler

2013/1.1.1 TÜRKİYE'DE ADLI YARDIM HİZMETLERİNİ GÜÇLENDİRMEK

Ana Yararlanıcı	Adalet Bakanlığı
Spesifik Amaç	Adil yargılanma ve adalete erişim hakkını güçlendirmek amacıyla, daha etkili, sürdürülebilir ve tatmin edici bir adli yardım hizmetinin tesis edilmesi.
Açıklama	<p>Bu önlem kapsamında, Adalet Bakanlığı veya Türkiye Barolar Birliği bünyesinde mevcut olmayan ve tüm adli yardım hizmetlerinin uygulanmasından sorumlu olacak yetkili bir birim oluşturulacaktır. Türkiye genelinde adli yardım hizmetlerinde uygulanacak şeffaf ve objektif ekonomik kriterler tanımlanacaktır. Yeni adli yardım otoritesi, a) mahkemeler ve baro birliklerinde adli yardımın kullanılması için tutarlı bir başvuru prosedürü oluşturacak; (ii) Avukatlara ödemelerdeki sorunlar gibi, takip ettikleri davaları denetlemek için kurallar oluşturmak suretiyle zorunlu savunma avukatlarını etkili bir şekilde denetleyecek, ve (iii) faydalanıcıların adli yardım taleplerini daha hızlı ve güvenilir bir şekilde değerlendirip hükme bağlayarak adli yardım hizmetlerinin kalitesini arttıracaktır.</p> <p>Sektör fişinde, "farkındalık yaratma kampanyalarının sayısının sınırlı olmasından dolayı vatandaşların sisteme ve atanmış avukatlara şüpheli yaklaşımının sistemin başarısına zarar verici etkisi olduğu" ve bu önlemin kapsamlı bir toplum bilinci unsuru içerdiği belirtilmektedir.</p>
Uygulama	Eşleştirme

2013/1.1.2 YARGI İÇİN PERFORMANS DEĞERLENDİRME VE YÖNETİM SİSTEMİ

Ana Yararlanıcı	Adalet Bakanlığı
Spesifik Amaç	Türk yetkililerin genelde adalet sektörünün performansını ölçebilmeleri ve özellikle gelecekteki iyileştirme girişimlerini deneysel olarak ölçmeleri için sistematik bir çerçeve ve tecrübeye dayalı bir temel sağlamak.
Açıklama	Bu önlem kapsamındaki faaliyetler: (i) adli uzmanların görevlerini ve çalışma standartlarının belirlenmesi; (ii) adalet sektörü performansının ilgili yönleri hakkında bir çerçevenin ve deneysel verilerin sağlanması; (iii) adli iş süreçlerine uygun örgütsel yapıya ilişkin ilkelerin belirlenmesi; (iv) performansa dayalı ücretlerle ilgili bir ihtiyaç analizinin hazırlanması.
Uygulama	Doğrudan Hibe (Dünya Bankası)

2013/1.1.3 TÜRKİYE'DE ANAYASA MAHKEMESİNE BİREYSEL BAŞVURUNUN DESTEKLENMESİ

Ana Yararlanıcı	Anayasa Mahkemesi
Eş-Yararlanıcılar	Hakimler ve Savcılar Yüksek Kurulu, Daanıştay, Yargıtay, Türkiye Adalet Akademisi ve Baro Birlikleri
Genel Amaç	Türkiye'de adli sistemi, müktesabat ve AİHS sistemi uyarınca garanti altına alınan hak ve özgürlükler doğrultusunda güçlendirerek, Türkiye'deki bireysel başvuru sisteminin desteklenmesine ve güçlenmesine katkıda bulunmak.
Spesifik Amaç	Anayasa Mahkemesine bireysel başvuru mekanizmasının çalışmasında ve AİHM sistemi uyarınca garanti altına alınan temel hakların uygulanmasında, üst mahkemelerin, ilk derece mahkemelerinin ve baro birliklerinin kapasite gelişimine katkıda bulunmak.
Açıklama	Projenin ana hedef grubu İlk Derece Mahkemelerindeki hakim ve savcılardır. Önlemin öngörülen faaliyetleri: (i) bireysel başvuru mekanizmasının ve AİHS, AİHM içtihat hukuku, ASŞ ve ulusal mekanizma tarafından korunan temel hakların uygulanması için Türkiye'deki hakim, savcı ve avukatların kapasitesinin artırılmasını; (ii) Anayasa Mahkemesi ve Avrupa'daki emsalleri, yanı sıra diğer insan hakları kuruluşları arasındaki işbirliğinin teşvik edilmesini; (iii) ulusal ve uluslararası hakimler ve hukuk uzmanları arasında diyalogun tesis edilmesini içermektedir.
Uygulama	Doğrudan Hibe (Avrupa Konseyi)

2013/1.1.4 TÜRKİYE'DE KATILIMCI DEMOKRASİNİN GELİŞTİRİLMESİ: CİNSİYET EŞİTLİĞİNİN İZLENMESİ

Ana Yararlanıcı	AB Bakanlığı
İkincil Yararlanıcılar	Aile ve Sosyal Politikalar Bakanlığı, Adalet Bakanlığı, Sağlık Bakanlığı ve Milli Eğitim Bakanlığı
Genel Amaç	Türkiye'de katılımcı demokrasinin daha fazla gelişmesi için, Kadın hakları örgütlerini cinsiyet eşitliğinin sağlanması konusunda daha çok irtibatlandırmak
Spesifik Amaç	Hem cinsiyet eşitliği, hem de kadınlara karşı tüm ayrımcılık çeşitlerini ortadan kaldırmak açısından kamu politikalarının uygulanmasını daha iyi izlemeleri için politika süreçlerinde ve proje uygulamalarında yer almış olan kadın hakları örgütlerinin örgütsel kapasitelerini oluşturmak ve güçlendirmek. Demokrasinin cinsiyete dayalı eşitsizliklere duyarlı olması gerektiğinin kabulüyle Türkiye'de katılımcı demokrasinin geliştirilmesi için, Kadın hakları örgütleri ve politika oluşturucular arasında işbirliği ve iletişimin geliştirilmesi/daha fazla geliştirilmesi.
Beklenen Sonuçlar	Bölüm 1: Cinsiyete dayalı kamu politikalarının geliştirilmesi: Daha fazla cinsiyet eşitliğine yönelik izleme için fırsatların haritalanması 1. Cinsiyete dayalı eşitsizliklerin Araştırma, Veri Toplama ve Raporlama yoluyla, nasıl ortadan kaldırılacağı konusunda farkındalığın ve bilginin artırılması 2. Kadın ve İnsan Hakları Örgütlerinin kamu politikalarının uygulama sorunlarını incelemesi. 3. Kadın ve İnsan Hakları Örgütleri arasında kamu politikaları hakkında bilgi ve farkındalığın artması. Bölüm 2: Kadın ve insan hakları örgütlerinin izlemenin tüm yönleri hakkında güçlendirilmesi. 1. Kadın alanında çalışan sivil toplum kuruluşları arasında yerel ve ulusal düzeylerde işbirliği ve iletişimin artırılması. 2. Kadın alanında çalışan sivil toplum kuruluşları arasında yerel, ulusal ve uluslararası olarak işbirliği ve iletişimin artırılması.
Uygulama	Doğrudan Hibe (Cinsiyet Eşitliği İzleme Derneği)

2013/1.1.5.1 TÜRK POLİS TEŞKİLATININ KAMU DÜZENİ VE KALABALIK YÖNETİMİ KURUMSAL KAPASİTESİNİ GÜÇLENDİRMEK

Ana Yararlanıcı	Türk Polis Teşkilatı
Genel Amaç	Yurttaşların ifade ve toplantı özgürlüklerinden yararlanabileceği daha güvenli bir ortam sağlamak.
Spesifik Amaç	AB Üye Devletlerindeki kalabalık kontrolüne ilişkin iyi uygulamalarla uyumlu bir şekilde kolluk güçlerinin insan kaynaklarını ve teknik yapısını geliştirmek ve mevcut durumu iyileştirmek.
Açıklama	Proje faaliyetlerinden birisi Ankara, Van ve Diyarbakır'da kriz merkezlerinin kurulmasıdır. Ayrıca, Diyarbakır'daki Polis Meslek Okulu, kalabalık kontrolü konusunda bir Bölge Eğitim Merkezi olarak hizmet verecektir. Proje ayrıca, sivil toplum kuruluşlarının katılımıyla, yasalarca garanti edilmiş ve sokak gösterilerinde kullanılan hak ve ödevler hakkında farkındalık yaratma seminerleri de içermektedir.
Uygulama	Tedarik Sözleşmesi, Eşleştirme

2013/1.1.5.2: JANDARMA GENEL KOMUTANLIĞI'NIN KAMU DÜZENİ VE KALABALIK YÖNETİMİ KURUMSAL KAPASİTESİNİ GÜÇLENDİRMEK

Ana Yararlanıcı	Jandarma Genel Komutanlığı
Genel Amaç	Jandarma personelinin kurumsal kapasitesini ve teknik altyapıyı güçlendirmek yoluyla, eğitim eksikliği ve teknik yetersizliklerden kaynaklanan insan hakları ihlallerini ortadan kaldırmak ve insan hakları ihlallerinde "sıfır tolerans" politikasına katkıda bulunmak.
Spesifik Amaç	Toplumsal olaylar sırasında orantısız güç kullanımıyla insan hakları ihlallerine yol açabilecek eylemleri önlemek, bu konuda personeli eğitmek ve personelin toplumsal olayları kontrol kabiliyetini en yüksek düzeye çıkarmak.
Beklenen Sonuçlar	Jandarmanın kalabalık kontrolündeki kapasitesini Avrupa ülkelerinin uygulama standartları, AB müktesabati, AİHS ve Avrupa İnsan Hakları Mahkemesi İçtihadına uygun olarak arttırmak.
Uygulama	Yapım Sözleşmesi, Eşleştirme

2003/1.1.6 POLİS, JANDARMA VE SAHİL GÜVENLİK İÇİN BAĞIMSIZ POLİS ŞİKAYET KOMİSYONU VE ŞİKAYET SİSTEMİ

Ana Yararlanıcı	İçişleri Bakanlığı
Genel Amaç	Demokratik ilkelere uygun olarak ve tüm vatandaşların insan haklarını göz önünde tutarak yasalara itaatin sağlanması hususunda, Türk Ulusal Polisinin, Jandarmasının ve Sahil Güvenliğinin sorumluluklarını yerine getirmesindeki hesap verebilirliğini, etkinliğini, etkililiğini ve halkın güvenini arttırmak.
Spesifik Amaç	Türk Ulusal Polisi, Jandarma ve Sahil Güvenliği için yeni bağımsız şikayet sistemine ilişkin olarak, birincil mevzuatın uygulanmasını desteklemek ve yeni şikayet sisteminin faaliyetine tam olarak başlamak ve sistemi güçlendirmek.
Beklenen Sonuçlar	Kolluk Kuvvetlerinin İzlenmesi için Komisyon kurulması projenin ana amacıdır. Komisyon merkezi kayıt sistemini takip edip izleyecek, uygulamalarda yeknesaklığı sağlayacak ve yeni politikaların geliştirilmesine katkıda bulunacaktır. En önemlisi, Komisyonun şeffaflığı, hesap verebilirliği ve etkinliği sağlaması beklenmektedir.
Uygulama	Eşleştirme

2013/1.1.7 TÜRKİYE'NİN OLAY YERİ İNCELEME KAPASİTESİNİ İYİLEŞTİRMEK

Ana Yararlanıcı	Jandarma Genel Komutanlığı
Genel Amaç	İnsan haklarına duyarlı, bilimsel ve şeffaf olay yeri incelemelerini desteklemek suretiyle Türkiye'de yargı sisteminin etkili işleyişine katkıda bulunmak.
Spesifik Amaç	AB en iyi uygulamalarına uygun araç ve yöntemlerin kullanılmaya başlanması ve ülke genelinde yaygınlaştırılması yoluyla Olay Yeri İnceleme Ekiplerinin etkinliğini arttırmak.
Uygulama	Eşleştirme, Tedarik Sözleşmesi

2013/1.2.1.1 TÜRKİYE’NİN ULUSAL İLTİCA SİSTEMİNİN GÜÇLENDİRİLMESİ

Ana Yararlanıcı	Göç İdaresi Genel Müdürlüğü (GİGM)
Spesifik Amaç	Bir yandan AB ve uluslararası standartlar doğrultusunda Türkiye’nin iltica alanındaki kurumsal reform sürecinin devamlılığını teşvik ederken, yeni “Yabancılar ve Uluslararası Koruma Kanunu”nda kapsanan iltica ile ilgili hükümlerin uygulanmasını sağlamak için GİGM’nin kapasitesini oluşturmak.
Açıklama	<p>Önlem, Genel Müdürlüğün personeli için eğitimleri ve iltica sistemi için kılavuz ilkelerin geliştirilmesini içermektedir. Özellikle, şunları amaçlamaktadır:</p> <ul style="list-style-type: none"> Ana ilkelerle ve uluslararası standartlarla uyumlu yüksek kalitede iltica prosedürlerinin oluşturulması. Sürdürülebilir ve sistematik kalite güvence mekanizmalarının uygulamaya başlanması. GİGM’nin yerel ve yurtdışı şubelerinin kapasitesinin inşası. Tabiyeti olmayan kişilerin belirlenmesi için prosedürlerin geliştirilmesi. İnsan haysiyetini teminat altına alan uluslararası standartlarla uyumlu bir kabul sisteminin kurulması, Mültecilerin uzun süreli entegrasyonunun kolaylaştırılması için diğer devlet kurumlarıyla koordinasyon içinde ve sivil toplumun aktif katılımıyla politikaların geliştirilmesi.
Uygulama	Doğrudan Hibe (Birleşmiş Milletler Mülteciler Yüksek Komiserliği)

2013/1.2.2 TÜRKİYE’NİN GÖÇÜ YÖNETME ÇABALARININ DESTEKLENMESİ

Ana Yararlanıcı	Göç İdaresi Genel Müdürlüğü (GİGM)
Spesifik Amaç	Bir yandan AB ve uluslararası standartlar doğrultusunda Türkiye’nin iltica alanındaki kurumsal reform sürecinin devamlılığını teşvik ederken, Yabancılar ve Uluslararası Korunma hakkındaki yeni yasada içerilen göç yönetimi ile ilgili hükümlerin etkili uygulanmasını sağlamak için Göç İdaresi Genel müdürlüğünün kapasitesinin inşası.
Açıklama	<p>Proje, aşağıdakileri kapsayan çeşitli eylemler yoluyla, kurumsal reform sürecini desteklemeyi amaçlamaktadır:</p> <ul style="list-style-type: none"> Göçmenlerin sağlık, adli yardım gibi hizmetlere erişmesini sağlamak için kurumlar arası koordinasyon mekanizmaları ve yanısıra göçmenler için danışmanlık ve bilgi merkezleri kurulması. İnsan ticaretine karşı eylem planının uygulanmasını gözden geçirmek ve desteklemek; insan ticaretini önlemek ve insan ticaretine karşı mücadele etmek için sivil toplum dahil ilgili tüm kurumsal aktörlerin kapasitesini geliştirmek. Bu alanda çalışan sivil toplum kuruluşlarının kapasitelerinin güçlendirilmesi ve yerel yönetimler, kamu görevlileri ve halkın arasında göç yönetimi hakkında farkındalık yaratma faaliyetlerinin desteklenmesi.
Uygulama	Doğrudan Hibe (Uluslararası Göç Örgütü)

2013/1.2.1.3 TÜRKİYE'DE GÖÇ POLİTİKASI GELİŞTİRİLMESİNİN DESTEKLENMESİ

Ana Yararlanıcı	Göç İdaresi Genel Müdürlüğü
Spesifik Amaç	Yasal, yasadışı göç ve ayrıca mülteci akımları dahil, ve sadece içeri göçe değil, transit göç ve dışarı göç akımlarına da odaklanarak göç fenomeninin tüm unsurlarının özellikleri ve bunlara yön veren faktörler hakkındaki deneyime dayanan verileri ve bilgileri analiz etmek için kapasitenin kurulması; ve bu analizlerin sonuçlarından esinlenen ve sonuçlarına cevap veren göç politikalarını ayrıntıyla hazırlamak için kapasitenin desteklenmesi
Uygulama	Doğrudan Hibe (Uluslararası Göç Politikaları Geliştirme Merkezi)

2013/1.2.1.4 ETKİLİ GÖÇ YÖNETİMİ İÇİN TEKNİK KAPASİTENİN ARTTIRILMASI

Ana Yararlanıcı	İçişleri Bakanlığı
Eş-Yararlanıcı	Genel Kurmay Başkanlığı
Spesifik Amaç	AB'nin Entegre Sınır Yönetimi Politika ve Stratejilerine uygun olarak, ilgili sınır muhafızlarının (mevcut durumda Kara Kuvvetleri) kurumsal kapasitesini ve sınır denetim sisteminin modernizasyonu arttırmak yoluyla sınır güvenliği ve denetimini desteklemek ve yasadışı göçün, insan ticaretinin, sınır ötesi suçların ve kaçakçılığın önlenmesine katkıda bulunmak ve sınır yönetimi ve standartlarının daha da geliştirilmesini ve uygulanmasını sağlamak
Uygulama	Doğrudan Hibe (Birleşmiş Milletler Kalkınma Programı)

2013/1.3 ÇALIŞMA HAYATINDA SOSYAL DİYALOĞUN GELİŞTİRİLMESİ

Ana Yararlanıcı	Çalışma ve Sosyal Güvenlik Bakanlığı
Genel Amaç	Türkiye'de sosyal diyalogu her düzeyde geliştirmek.
Spesifik Amaç	Sosyal ortakların ve ilgili kamu kurumlarının kapasitelerini arttırmak ve her düzeyde sosyal diyaloga ilişkin farkındalığı arttırmak.
Beklenen Sonuçlar	1. Çalışma hayatında sosyal diyalogu daha iyi uygulamak için, ÇSGB'nin, ilgili kurumların ve sosyal ortakların kurumsal kapasitesinin geliştirilmesi. 2. Kurumların ve halkın, dernek kurma özgürlüğü, toplu pazarlık ve sosyal diyalog hakkındaki farkındalığının tüm seviyelerde artırılması. 3. Sosyal diyalog mekanizmalarının tüm düzeylerde geliştirilmesi.
Açıklama	Proje fişi (sf. 19): "Projenin uygulanmasıyla, bilgilendirme etkinlikleri, konferansların vs yardımıyla, halk sosyal diyalog, sendika hakları, mevzuatın ve yanı sıra ilgili AB gereklerinin uygulanması hakkında daha güçlü bir farkındalığa sahip olacaktır. Toplumun sendikalar ve sosyal diyalog hakkındaki algısı konusunda bir anket ve alan araştırması yürütülecek ve tavsiyeleri belirlemek ve paylaşmak amacıyla, sonuçlar açık bir şekilde paylaşılacaktır. Ayrıca, sendikalar, sendikalaşmamış işçi ve işverenler ve sendikalarla muhatap olan kamu kurumları ve görevlileri de projenin gündemindedir. Proje, bu gruplar arasında da sosyal diyalogu geliştirmeyi amaçlamaktadır."
Uygulama	Doğrudan Hibe (Uluslararası Çalışma Örgütü), sosyal diyalogu şube ve şirket düzeylerinde geliştirmek ve sosyal diyalog mekanizmalarını iyileştirmek için Hibe Programı

2013/6.1 TÜRKİYE'DE İKLİM DEĞİŞİKLİĞİ ALANINDA KAPASİTE GELİŞTİRME PROJESİ

Ana Yararlanıcı	Çevre ve Şehircilik Bakanlığı
Genel Amaç	Bilimsel kanıtlar doğrultusunda iklim değişikliğini hafifletmek yönündeki küresel çabalara katkıda bulunmak için insanlardan kaynaklı Sera Gazı emisyonlarının azaltılması.
Spesifik Amaç	Dereceli olarak AB iklim politikası ve mevzuatına uyum sağlamak üzere, iklim değişikliğine dirençli düşük karbonlu kalkınmaya yönelik orta ve uzun dönemli iklim eylemine hazırlanmak için ulusal ve yerel kapasitenin artırılması.
Beklenen Sonuçlar	<ol style="list-style-type: none"> 1. Yeşil büyümeye yönelik strateji ve eylemleri formüle etmek için analitik temelin geliştirilmesi 2. Arazi kullanımı, Arazi kullanımındaki değişiklikler ve ormancılık sektörü için analitik temelin geliştirilmesi 3. F-gazlar (Florlu gazlar) yönetmeliğinin iç hukuka aktarılması için kapasitenin artırılması ve kapasitenin inşası. 4. İklim eylemi için gereken ortak çabalar konusunda halkın anlayışının ve paydaş kapasitesinin artırılması
Açıklama	Proje fişi (sf. 8-9) "STK'lar iklim değişikliği ile ilgili devlet ve toplum arasındaki bağlantıyı sürdüren ve yanı sıra toplum bilinci seviyesinin artmasına katkıda bulunan temel kurumlardır. Ulusal ve yerel STK'lar, özellikle çevresel sorunlar üzerine odaklı olanlar, sonuç 4'ü sağlamak için gerçekleştirecek olan faaliyetlerin faydalanıcısı olacaktır. Ayrıca, Sonuç 1'in faaliyetleri için katkılarını sunmak üzere davet edileceklerdir."
Uygulama	4 Teknik Destek Sözleşmesi, Hibe Programı - İklim Değişikliği Hibe Programı (STK'lar dahil ilgili tüm paydaşlara açıktır)

2013/6.2 TÜRKİYE'DE KİRLİTİCİ SALIM VE TAŞIMA KAYDI HAKKINDA KAPASİTE GELİŞTİRME

Ana Yararlanıcı	Çevre ve Şehircilik Bakanlığı
Genel Amaç	Türkiye'deki çevresel koşulların, endüstriyel kirlenmenin izlenmesi ve kaydının iyileştirilmesiyle , endüstriyel kirlenme kontrolünün geliştirilmesi.
Spesifik Amaç	Avrupa Kirlenme Salınım ve Taşınım Kaydına ilişkin (EC) No 166/2006 sayılı Yönetmeliğin iç hukuka aktarılması ve A-KSTK tüzüğü'nün uygulanması için kurumsal ve teknik kapasitenin artırılması.
Beklenen Sonuçlar	<p>Ulusal A-KSTK Sisteminin kurulması.</p> <p>Yetkili Otoritelerin ve öncelikli grupların kurumsal, bireysel ve teknik kabiliyetlerinin artırılması.</p> <p>Öncelikli grupların ve karar alıcıların farkındalığının yaratılması.</p>
Açıklama	Proje faaliyetlerine katılacak olan STK'lar "Türk Mühendis ve Mimar Odaları Birliği'ne bağlı Çevre Mühendisleri Odası, Türkiye Çevre Koruma Vakfı, Ticaret ve Sanayi Odaları ve diğerleri" olarak listelenmiştir.
Uygulama	Tedarik Sözleşmesi, Teknik Destek Sözleşmesi

***5. AVRUPA BİRLİĞİ
HİBE PROGRAMLARI
VE SİVİL TOPLUM
KURULUŞLARININ
UYGULADIĞI PROJELER***

5. AVRUPA BİRLİĞİ HİBE PROGRAMLARI VE SİVİL TOPLUM KURULUŞLARININ UYGULADIĞI PROJELER

Son dönemdeki pek çok aday ülkede olduğu gibi AB, Türkiye'deki STK'lar içinde sivil toplum faaliyetlerine destek sağlayan en önemli donör konumundadır. Türkiye'deki STK'lar AB'nin sağladığı farklı tür hibe olanaklarından yararlanabilmektedir:

1. Birlik Hibe Programları: Birlik politikaları kapsamında oluşturulan Birlik Programları altında uygulanan, Türkiye'den STK'ların da başvurusuna açık programlardır. Bu türden programlar genellikle birden fazla ve belirli ülke hedef gruplarına yapılan çağrılarla yürütülmektedir. Bunun yanı sıra, Avrupa Demokrasi ve İnsan Hakları Aracı (EIDHR) gibi sadece belirli ülkelere yönelik dar kapsamlı hibe programlarının açıldığı Birlik Programları da bulunmaktadır.
2. Katılım Öncesi Mali Yardım Programları Kapsamında Açılan Hibe Programları:
 - a) Sivil Toplum Başlığında Açılan Hibe Programları: Kültürel Köprüler, Sivil Toplum Diyaloğu (I-II-III) gibi hibe programları.
 - b) Farklı bakanlıklar veya bu bakanlıklara bağlı kamu kuruluşlarının uyguladıkları projelerin altında açılan, daha dar bir amacı olan, hedef grup, lokasyon ve/veya yararlanıcı kurum kısıtları bulunan hibe programları.

Hibe Programlarının hangi Bakanlık ile bağlantılı olduğundan bağımsız olarak, 2012 yılına kadar merkezi olarak uygulananlar dışında kalan programların yürütülmesinden, müzakerelerin başlaması sonrası oluşturulan, Merkezi Finans ve İhale Birimi (MFİB) sorumlu olmuştur. Bir Hibe Programının uygulanmasına ilişkin görevler, duyuruların yapılması, başvuruların alınması ve değerlendirilmesinin koordinasyonunu içerir. 2012 yılı itibarıyla İnsan Kaynaklarının Geliştirilmesi Operasyonel Programı

kapsamında uygulanacak hibe programlarının uygulama sorumluluğu Çalışma ve Sosyal Güvenlik Bakanlığı altında çalışan İnsan Kaynakları Program Otoritesine verilmiştir. Bu nedenle yeni uygulamayla hibe programlarının yürütülmesinden sorumlu iki farklı kurum olacaktır.

Bu araştırmada incelenen sivil toplum kuruluşlarının yararlandığı hibe programları Türkiye'nin Ulusal Programları kapsamında açılan hibe programları ile sınırlandırılmıştır (Bkz. Tablo 3.4). Başka bir ifadeyle, merkezi olarak AB tarafından uygulanan ve AB Birlik Programları üzerinden açılan hibe programları araştırmanın kapsamı dışında tutulmuştur. Hibe programları ile ilgili temel bilgiler MFİB üzerinden elde edilmiştir. MFİB veri tabanı kullanılarak her hibeye ilişkin duyurulara, kılavuzlara ve hibe sonuçlarına ulaşmak mümkün olmaktadır. Hibe sonuçları genellikle sadece kazanan kurumu, kurumun adresini, proje başlığını, proje süresini, projenin uygulanacağı lokasyonları ve hibe miktarının tutarını vermektedir. Ortak başvurulara dair bilgiler seneden seneye farklılık göstermektedir; bazı hibelere ilişkin duyurularda bu bilgiler yoktur, bazılarında proje ortaklarının hangi ülkeden olduğu bilgisi vardır, bazı hibelere için ise proje ortaklarının kim olduğu bilgisine ulaşılabilmektedir. Az sayıdaki hibe programı için kazanan listesi bulunamamaktadır. Bu durumda MFİB hibe veri tabanı kullanılarak sonuçlara ulaşılabilmektedir. Ancak bu durumda veri tabanından elde edilen bilgiler kazanan kuruluş, proje başlığı ve hibe miktarı ile sınırlı kalmaktadır.

Raporun hazırlık safhasında olabildiğince STK projelerinin amaçları ve hedef gruplarının analiz edilmesi amaçlanmıştır. Ancak çoğu hibe programı için bu bilgilere ulaşmak oldukça güçtür. Merkezi olarak AB tarafından açılan ve hibe kazananların listesine Europeaid üzerinden ulaşılan programların duyurularında proje amaçları ve proje

ortaklarının isimleri bulunmaktadır. Ancak araştırma kapsamındaki hibe programlarının büyük bölümü MFİB tarafından yürütülmüştür ve MFİB yukarıda da belirtildiği üzere bu tür bilgileri “kazanlar listesi” dokümanlarına eklememektedir. Kimi durumlarda hibe programlarının kendi internet sayfaları bulunmaktadır; örneğin Sivil Toplum Diyalogu III programı için böyle bir sayfa bulunmaktadır. Bir önceki Sivil Toplum Diyalogu II için açılmış internet sayfası kapanmıştır, ancak proje adları ile arama yaparak bu projelerin Türkçe ve İngilizce bilgilerine ulaşmak mümkün olmaktadır. Sivil Toplum Diyalogu II kapsamında verilen Mikro Hibeler ile ilgili AB Bakanlığının hazırladığı bir rapor bulunmaktadır. Böylelikle bu programa ilişkin bilgilere de ulaşmak mümkün olmuştur. Bunların dışındaki hibe programlarında kazanan projelere ilişkin asgari düzeydeki bu bilgilere ulaşmak ancak projelerin internet siteleri hala yayındaysa ve bu sayfalar arzu edilen bilgileri içeriyorsa olanaklıdır. Fakat özellikle geçmişteki hibe programlarında hibe alan projelerin büyük bölümünün internet siteleri kapanmış durumdadır. Bu nedenle rapor içinde projelerin amaçlarına ancak bulunabildiği kadarıyla yer verilmiştir ve bu bilgiler sadece Sivil Toplum başlığı altında açılmış hibe programları ile sınırlı tutulmuştur.

İkinci bir sorun “sivil toplum” tanımı ile “sivil toplum kuruluşu” tanımı arasındaki farktan kaynaklanmaktadır. Raporun önceki bölümlerinde de belirtildiği gibi, bu araştırmada dernek ve vakıflar sivil toplum kuruluşu olarak kabul edilmiştir. Bu tanımda bir iki istisnaya gidilmiştir: İlk olarak kadın kooperatiflerinin kadın hakları konusunda çalışan dernek ve diğer girişimlerin uzantıları oldukları bilindiğinden, kadın kooperatifleri de STK olarak kabul edilmiştir. İkinci olarak hak temelli veya AB entegrasyonu konusunda çalışan, ancak kar amacı gütmeyen şirket statüsündeki hibe yararlanıcıları ve onların projeleri için de benzer bir yol izlenmiştir.

Bu bölümde kataloglaması yapılan projeler öncelikle iki farklı başlıkta sunulmaktadır. Sivil Toplum başlığı altında açılan hibe programları en geniş anlamıyla sivil toplumu, yani hükümet dışı olan her kurumu kapsayabilmektedir. Bu durumda, bazı hibe programlarının öncelikli yararlanıcı kitlesi dernek ve vakıflar haricindeki kurumlar olmaktadır. Bu hibe programları vasıtasıyla fon sağlanan projelerin bazen hiçbiri STK projesi değildir, bazı örneklerde ise çok az sayıda STK projesi vardır. Bu başlık kapsamındaki tüm hibe programlarına ve tüm kazananlara bu rapor

içinde yer vermek ise olanaklı değildir. O nedenle ağırlıklı olarak STK'ların yararlanıcı olduğu hibe programlarının tüm kazananları sıralanırken, bunun çok az sayıda olduğu programlarda sadece kazanan STK'ların listesi verilmiştir. Hangi programın ne şekilde sunulduğu o hibe programına ilişkin başlık içinde özetlenmektedir.

Bu bölümde yer verilen ikinci tür hibe programları altında farklı Bakanlıklara tahsis edilen mali yardımlar içinde ve IPA'nın I. Bileşeni dışında kalan bileşenleri kapsamında uygulanan programlardır. Bu programların sonuçları, ilgili oldukları hibe programları ile birlikte “Diğer Hibe Programları” başlığı altında listelenmektedir. Bu hibe programları altında sunulan sonuçlar sadece -istisnalar hariç- dernek ve vakıf statüsünde olan kurumların projelerini kapsamaktadır.

5.1. “SİVİL TOPLUM” BAŞLIĞI ALTINDA AÇILAN HİBE PROGRAMLARI

5.1.1. (TR 05 01 02) Katılım Öncesi Süreçte Sivil Toplumun Güçlendirilmesi

Bu başlık altında iki farklı bileşen altında 8 farklı hibe programı uygulanmıştır. 5 hibe programından oluşan “A” bileşeni merkezi olmayan şekilde yürütülmüştür ve proje çağrıları 2007 yılı Mart ayında yapılmıştır. Geri kalan 3 hibe programı ise Avrupa Komisyonu Türkiye Delegasyonu tarafından yürütülmüştür. İlk bileşen altındaki 4 hibe programının sonuçları ile ilgili bilgilere, ABGS'nin yayınladığı kitapçık aracılığıyla ulaşılabilir. Bu bileşen altındaki Çevrenin Korunması başlıklı program için ise bilgiler bu programı yürüten REC Türkiye yayınlarından elde edilebilmektedir. Diğer bileşen altındaki sonuçlar EUROPEAID üzerinden yayınlanan hibe sonuçlarından çevrilmiştir. Her hibe programının sonucu sırasıyla aşağıdaki tablolarda listelenmiştir.

TABLO 5.1: A1- KADIN HAKLARININ KORUNMASI VE GELİŞTİRİLMESİ HİBE PROGRAMI SONUÇLARI

Yararlanıcı	Proje Başlığı	Uygulanan Yerler	Hibe Miktarı (Euro)
Anne Çocuk Eğitim Vakfı	Kadın Hakları için Okuma Yazma: Kadının Siyasi ve Sivil Hakları için Güçlendirilmesi Eğitimi	Adana, Ankara, Bursa, İzmir, Kocaeli	83.682
<i>Amaç:</i>	Yoğun göç alan Adana, Ankara, Bursa, Kocaeli ve İzmir illerinde 14 yaş üzeri kadınların okuma yazma öğrenmelerini sağlamak, politik haklarıyla ilgili bilgi/farkındalıklarını artırmak, haklarını koruma becerisini geliştirmek.		
Amasya Sivil Toplum Destekleme Derneği	Amasya'da Başarıya Aday Kentli Kadınlarla Yeni Başlangıçlar AKBAKK	Amasya	54.662
<i>Amaç:</i>	Yönetici kademelerinde kadınların yer almadığı Amasya ilinde başarılı olmaya aday 40 kadına eğitim desteği verilmesi ve il çapında düzenlenecek organizasyonlar ile kadınların statü sahibi olması gerekliliği bilincinin aktarılması ve kadınların kendi bireysel güçlerinin farkına varmalarının sağlanması.		
Ana Fatma Kadın Dayanışma Derneği	Tunceli'de Kadın Haklarının Korunması ve Kadınların İstihdamına Dönük Eğitim Projesi	Tunceli	62.915
<i>Amaç:</i>	Tunceli'de ekonomik, siyasi ve kültürel-sanatsal haklara tam erişimin yaygınlaştırılması için 18-35 yaş arası 30 kadını çanak-çömlekçilik üzerine eğitmek ve istihdamını sağlamak; resim ve fotoğrafçılık kursuyla 30 kadını sanatsal faaliyete sevk etmek, toplumsal cinsiyet eşitliği hakkında bilinçlendirme çalışmaları yapmak.		
Aşağıçerçi Köyü Güzelleştirme Derneği	Çok Amaçlı Kadın Merkezi	Bartın	54.230
<i>Amaç:</i>	Aşağıçerçi köyü güzelleştirme derneği tarafından köyün ortak mülkiyetinde olan bir binanın onarılarak köy kadınlarının çok amaçlı kullanabileceği bir merkez haline getirilerek kadınların üretimdeki kazanç seviyelerini yükseltmek. Günümüz standartlarında üretim yapmalarını sağlamak.		
Bahçelievler Kadın Çevre Kültür ve İşletme Kooperatifi	Sığınma Evlerinde Kalan Kadınların İstihdama ve Hayata Kazandırılması	İstanbul	44.283
<i>Amaç:</i>	SHÇEK'e bağlı Bahçelievler Kadın Konukevi ve Bahçelievler Çocuk ve Gençlik Merkezinde kalmakta olan genç kız ve kadınlara yönelik mesleki eğitim vererek ekonomik olarak kendilerine yeterli olabilecekleri bir iş edinmelerini sağlamak.		
Bandırma Sanayici ve İş Adamları Derneği	Bandırmada Oyacılığı ve Dantel İşi ile Uğraşan Ev Hanımlarının Girişimcilik Niteliklerinin Artırılması Yolu ile Ekonomik Haklarının Geliştirilmesi	Balıkesir	35.853
<i>Amaç:</i>	İğne oyacılığı ve dantel işi yapan ev hanımlarına girişimcilğe yönelik gerekli eğitim ve danışmanlık hizmetleri sunarak, üretim ve pazarlama konularında bilinçlendirerek ve bir araya gelerek şirket veya kooperatif kurmalarını sağlamak, istihdam niteliklerini geliştirmek.		

TABLO 5.1: A1- KADIN HAKLARININ KORUNMASI VE GELİŞTİRİLMESİ HİBE PROGRAMI SONUÇLARI

Yararlanıcı	Proje Başlığı	Uygulanan Yerler	Hibe Miktarı (Euro)
Belediye ve İl Özel İdare Çalışanları Birliği Sendikası	Kadın Çalışanları Gözlem Merkezi Projesi	İstanbul	52.042
<i>Amaç:</i>	Bem Bir Sen bünyesinde Kadın Çalışmaları Gözlem Merkezini kurarak cinsiyet eşitliğini desteklemek ve bu konuda veritabanı oluşturarak yerel yönetimlerde -özellikle Zeytinburnu ve Beylikdüzü Belediyelerinde- çalışan kadınların daha iyi çalışma ortamı kazanmalarını sağlamak.		
Dost Eğitim Kültür ve Sosyal Yardımlaşma Derneği	Beyaz Önlük (Eczane Yardımcı Personel Eğitimi)	Samsun	67.094
<i>Amaç:</i>	En az ilköğretim mezunu, 18 – 30 yaş arasında 40 kadının eczane yardımcı personeli konusunda eğitilmesi ve bu yolla 10 kadının istihdamının sağlanması. Kadınların alternatif işgücü piyasasına erişimlerinin sağlanması ve toplumsal cinsiyet eşitlik boyutunun güçlendirilmesi.		
Gönülbirliği Kültür ve Yardımlaşma Derneği	Kadınların Siyasal Katılım Çekincelerinin Nedenlerinin Tespiti ile Giderilmesine Yönelik Çözüm Yollarının Belirlenmesi ve Bilinçlendirilmeleri	Ankara	66.880
<i>Amaç:</i>	Çeşitli eğitim ve sosyal yapıdaki kadınların siyasal katılım çekincelerinin nedenlerinin tespiti, giderilmesine yönelik demokratik çözüm yollarının belirlenmesi ve bilinçlendirilmeleri.		
İş ve Meslek Sahibi Kadınlar Derneği	Saygın Bir Yaşam için İstihdam ve Güvenceye Adım: PEARL Projesi	Ankara	76.648
<i>Amaç:</i>	75 kız öğrencinin istihdam edinebilirliklerinin artırılması, bir ülkede sürdürülebilir kalkınmayı yakalamanın en önemli unsurlarından birinin o ülkede cinsiyet eşitliği sağlanması olduğunun bilincinde olan kuruluşların sayısının artırılması, programın, Türkiye'deki yetiştirme yurtlarında uygulanmasının sağlanması ve yetiştirme yurtlarına sürekli eğitim merkezi formasyonu kazandırılması.		
Kadın Adaylarını Destekleme ve Eğitim Derneği (Ka-der) Eskişehir Şubesi	Kadınlar Girişimcilikle Güçleniyor	Eskişehir	30.363
<i>Amaç:</i>	Verilen eğitimlerle kadınların girişimcilik yönlerinin geliştirilerek istihdama katılımına katkıda bulunmak, yerel kaynakları, ekonomik kalkınma ve istihdam sağlayacak biçimde kullanabilmek.		
Kadın Emeğini Değerlendirme Vakfı	Kadın Kooperatifleri İletişim Ağı	İstanbul	77.696
<i>Amaç:</i>	Mevcut yaklaşık 50 kadın kooperatifi arasında kurulacak bir iletişim ağı ve interaktif bir web portal ile kooperatiflerin aralarındaki iletişimin güçlendirilmesi, erişim alanlarını genişletebilecekleri ve yerel karar verme süreçlerini etkileyebilecekleri yeni programlar ve uygulama örnekleri ile tanıştırılması.		

TABLO 5.1: A1- KADIN HAKLARININ KORUNMASI VE GELİŞTİRİLMESİ HİBE PROGRAMI SONUÇLARI

Yararlanıcı	Proje Başlığı	Uygulanan Yerler	Hibe Miktarı (Euro)
Kadının Sosyal Hayatını Araştırma ve İnceleme Derneği	İlk Adım, Yerelde Kadın	Ankara	61.716
<i>Amaç:</i>	Kadınların siyaset hayatına etkin katılmalarını gerçekleştirerek sosyal ve kültürel alanda gelişmelerini, çağdaş ve toplumun eşit birer bireyi olmalarının sağlanması, hukuksal anlamda kadınların erkeklerle eşit derecede seçme ve seçilme hakkına sahip olduğu gerçeğinin mevcut durumda hayata geçirilmesinin sağlanması ve kadınların bu alanlarda bilinçlendirilmesi.		
Kadınlarla Dayanışma Vakfı (KADAV)	KADAV Kartopu Projesi	Kocaeli, Sakarya, Yalova	78.103
<i>Amaç:</i>	Kocaeli il merkezi, Gölcük, Körfez ve Gebze ilçeleri, Yalova il Merkezi ve Sakarya ili Sapanca ilçesi'nde toplumsal cinsiyet eşitsizliği ve ayrımcılığına uğrayan 1150 kadının toplumsal düzeyde görünürlülüklerini artıracak eğitim ve faaliyetler yoluyla kadınların güçlenmeleri, özgürleşmeleri ve örgütlenmelerini sağlamak amaçlanmaktadır.		
Kapadokya Kadın, Gençlik, Eğitim ve Kültür Derneği	Hayatımız Dram-a	Niğde	33.580
<i>Amaç:</i>	Niğde'de Toplumsal Cinsiyet Eşitliği hakkında bilgilendirme ve duyarlılık artırmak için faaliyetler geliştirmek ve uygulamaktır.		
Kayseri Ticaret Odası	Mızrak Duruşlu Kadınlar Projesi	Kayseri	78.032
<i>Amaç:</i>	Kayseri il sınırları içerisindeki hedef kitlenin, kadınların yedek işgücü konumundan ana işgücü konumuna çıkarılma bilincini sürekli yaygınlaştırmak.		
Marmara Grubu Stratejik ve Sosyal Araştırmalar Vakfı	Kırsal Alanlarda Arıcılık ve Organik Bal Üretimii ile Genç Kadınların Sosyo-Ekonomik Statüsünü Geliştirme Projesi	Kırklareli	87.975
<i>Amaç:</i>	Proje bölgesi olan Kırklareli'de proje alanında yaşayan ilköğretim mezunu 18-25 yaş arası işsiz 40 genç kadına arıcılığı ve organik bal üretimini öğretmek; kendi arıcılık işletmelerini kurmalarını sağlayarak meslek edindirmek ve girişimci olmalarını teşvik etmek.		
S.S. Sinop Bölgesi Ormancılık Kooperatifleri	Sinoplu Köylü Kadınları ve Genç Kızları Aydınlatma Projesi	Sinop	56.605
<i>Amaç:</i>	İnsanların sağlıklı beslenebilmeleri için sağlıklı tarım ürünü üretilmesinin öğretilmesi, köy yaşantısında daha yüksek ekonomik kazanç sağlamanın yollarını göstermek amacı ile uygulamalı sebze yetiştiriciliği eğitimlerinin yapılması.		
S.S. Doğubeyazıt Kadın Destek Çevre Kültür Ve İşletme Kooperatifi	El Ele Kadın Eğitim Merkezi Projesi	Ağrı	84.628
<i>Amaç:</i>	El Ele Kadın Eğitim Merkezinin kurulması ile 60 kadına tekstil eğitimi vermek; kadın hakları ve diğer hak ve hizmetlere erişim konusunda danışmanlık hizmeti vermek, başka alanlara mesleki eğitimler için altyapı oluşturmak.		

TABLO 5.1: A1- KADIN HAKLARININ KORUNMASI VE GELİŞTİRİLMESİ HİBE PROGRAMI SONUÇLARI

Yararlanıcı	Proje Başlığı	Uygulanan Yerler	Hibe Miktarı (Euro)
S.S. Ankara Zeytindalı Kadın Çevre Kültür ve İşletme Kooperatifi	Emek Toprak, Gümüş Tohum	Ankara	80.929
<i>Amaç:</i>	30 kadının gümüş takı işçiliği konusunda eğitilerek, emeklerini örgütlü veya bireysel kullanmalarının sağlanması sonucu yaşam koşullarında iyileştirme sağlamak. Kadınların hakları, sorunları, ihtiyaçları ve talepleri doğrultusunda demokratik tavır ve eylem geliştirebilme bilinci geliştirmelerine destek olmak.		
S.S. Filmmor Kadın Çevre Kültür ve İşletme Kooperatifi	Morgündem: Kadınların Gündemini Görünür Kılmak	İstanbul	70.566
<i>Amaç:</i>	Kadınların ve kadın kurumlarının, toplumsal cinsiyet eşitsizliklerinin giderilmesi hedefiyle bir yıl içinde yaptığı her tür iş/etkinlik/ kampanyanın görünür olmasını ve yaygınlaşmasını sağlamak. Gelecek kuşaklara görsel ve düzenli olarak kaydedilmiş bir tarih aktarımına, arşiv oluşmasına katkıda bulunmak.		
Sığınmacılar ve Göçmenlerle Dayanışma Derneği	Nevşehir'de Cinsiyet Eşitliğini Teşvik Etme ve Toplumsal Cinsiyete Dayalı Ayrımcılığı Yok Etme; İlde Yaşayan Yerel, Sığınmacı ve Mülteci Kadınların Siyasi, Sosyal ve Ekonomik Haklarına Erişimini Geliştirme	Nevşehir	68.648
<i>Amaç:</i>	Nevşehir'de yerel halkı iltica, cinsiyet eşitliği, toplumsal cinsiyete dayalı ayrımcılık, kadınların siyasi ve ekonomik haklarından yararlanması konularında bilgilendirmek. Proje yararlanıcısı STKlar, yerel devlet otoriteleri ve üniversiteler arasında iletişim sağlamak, tüm tarafların katıldığı Kadın Hakları Komisyonu kurmak.		
Sürdürülebilir Kırsal ve Kentsel Kalkınma Derneği	Kaz Yetiştiriciliği Yoluyla Kadınların Ekonomik ve Sosyal Gelişmelerinin Sağlanması	Kars	69.585
<i>Amaç:</i>	Kaz yetiştiriciliği kalitesinin artırılması için kadın üreticileri bilinçlendirerek, eğitilmiş ve yeni teknolojilerle donatılmış kadın üretici sayısını artırarak, düzenli gelir elde etmelerini güvence altına almak. Yerel düzeyde toplumsal cinsiyet konusunda duyarlılığı geliştirmek. Geleneksel olarak üretilen "Kars Kazı"nın sağlıklı koşullarda üretimini sağlayarak pazarlama olanaklarını ve aile beslenmesine olan katkısını artırmak.		
Tutuklu ve Hükümlü Yakınları, Demokratik Hukuk ve Yardımlaşma Derneği (TUYAD-DER) Van	Kadının Kendi Kimliği ile Yaşama Katılımı	Van	72.032
<i>Amaç:</i>	Kadının ekonomik ve sosyal haklarının kazanılmasına yardımcı olmak ve toplumun kadına karşı olan ön yargılarını değiştirmeye çalışmak.		

TABLO 5.1: A1- KADIN HAKLARININ KORUNMASI VE GELİŞTİRİLMESİ HİBE PROGRAMI SONUÇLARI

Yararlanıcı	Proje Başlığı	Uygulanan Yerler	Hibe Miktarı (Euro)
Türk Demokrasi Vakfı	Yerel Yönetimlerde Toplumsal Cinsiyete Duyarlı Bütçelendirme: Marmara Modeli	Balıkesir, Bilecik, Bursa	83.070
<i>Amaç:</i>	Kadın STK'ların yerel düzeyde savunuculuk, katılım, danışma izleme ve değerlendirme kapasitelerini artırarak, bütçelerin şeffaf ve etkin olmasını sağlamak. Toplumsal Cinsiyet Eşitliği ile ilgili uluslararası konvansiyonların tanınması ve orta vadede yerel ölçekte uygulanmasının sağlanması.		
Türk Kadınlar Konseyi Derneği	Kadınlar İçin Politika Geliştirme Merkezi	Ankara	42.973
<i>Amaç:</i>	Kadınların politika geliştirebilmelerini ve siyasete katılımlarını arttırmaya yönelik Kadınlar İçin Politika Geliştirme Merkezi (KAPOGEM) kurmak, Ankara'da yer alan üniversitelerde okuyan kız öğrencilerin KAPOGEM'e katılarak politika üzerine ve sivil toplum çalışmalarını arttırmak.		
Türkiye Kadın Dernekleri Federasyonu	Kadınlara Karşı Her Türlü Ayrımcılığın Önlenmesi Sözleşmesi (CEDAW) ve İhtiyari Protokol Hakkında Bilinçlendirilmesi, Yetkin Kılınması ve Sivil Toplum Katılımlarının Arttırılması Projesi	Ankara	71.404
<i>Amaç:</i>	Türkiye'nin taraf olduğu "Kadınlara Karşı Her Türlü Ayrımcılığın Önlenmesi Sözleşmesi (CEDAW)" ve "İhtiyari Protokol" hakkında kadınların, eğitim verebilir düzeyde bilinçlendirilmesi, bilinçlendirilen kadınların CEDAW ve İhtiyari Protokol'ü daha geniş kitlelere tanıtmak üzere kadın çalışmaları alanında faaliyet gösteren yerel sivil toplum örgütlerine katılımlarının sağlanması, AB'nin sunduğu "Sivil Toplum Güçlendirme" programlarının tanıtılması.		
Yalova Soroptimist İş ve Meslek Kadınları Klubü Derneği	Demokrasi, Eşitlik ve Siyaset Kadın ile Varolsun	Yalova	36.545
<i>Amaç:</i>	40 kadının mesleki yeterlilik ve bireysel gelişim konularında eğitimi, 25 yaş üstü siyaset ile ilgilenen kadınlara yönelik "Siyaset Okulu" programının uygulanması, AB Kadın Hakları konusunda toplumda farkındalık ve duyarlılık yaratılması.		
TOPLAM			1.782.740

Kaynak: AB Bakanlığı

TABLO 5.2: A2 - ENGELLİ KİŞİLERİN TOPLUMLA BÜTÜNLEŞMESİNİ GELİŞTİRME HİBE PROGRAMI

Yararlanıcı	Proje Başlığı	Uygulanan Yerler	Hibe Miktarı (Euro)
Batıkent Zihinsel Engellileri Koruma Derneği	Kaynaştırmalı Eğitim Kapsamındaki Zihinsel Engelli Öğrenciler için Eğitim Kurumlarında Duyarlılık Oluşturma ve Savunuculuk (ENGEL-KAYNAŞ)	Ankara	56.034
<i>Amaç:</i>	Ankara Yenimahalle ilçesi sınırları dahilinde bulunan 5 ayrı ilköğretim okulundaki yöneticiler ve öğrenci ailelerinde, kaynaştırmalı eğitim kapsamında aynı okullarda okuyan zihinsel engellilere yönelik ayrımcılığın giderilmesi ve eğitim kurumlarında engelli hakları savunuculuğunun oluşturulması.		
Bursa Zihinsel Özürlüler Bakım Ve Rehabilitasyon Merkezi Yaptırma Ve Koruma Derneği	Bursa Engelsiz Sivil Güç Birliği Platformu	Bursa	33.879
<i>Amaç:</i>	Engellilerle ilgili STK, Kamu Kurumları ve Belediyeler arasında etkin iletişim ağının kurulması; Engellilerle ilgili STK'ların kendi aralarında etkin iletişim ağının sağlanması, Engellilerle ilgili STK'ların kurumsal kapasitelerinin artırılması.		
Dünya Şizofreni Derneği	Yeniden Hayat	İstanbul	80.164
<i>Amaç:</i>	Psikolojik açıdan engelli bireylerin topluma kazandırılması amacıyla topluma dayalı bir hizmet modelinin geliştirilmesi ve şizofren hasta ve yakınları ile toplumun hastalık hakkında bilgilendirilmesi.		
Engelli Bireyleri İş Ve Meslek Edindirme Derneği (EBİMED-DER)	Biz, Kendi Hayatımızın Sorumluluğunu Üstlenebiliriz	Adana	31.012
<i>Amaç:</i>	Adana ilinde Ebimed-Der derneği çatısı altında zihinsel engelli bireylere ve ailelerine yönelik "Zihinsel Engelli Hizmet Merkezi" kurmak, zihinsel engelli çocuk ve gençlere yönelik toplumdaki kötülenme ve dışlanmayla mücadele konusu ile "Kolaylaştırıcı Koç" yöntemini uygulayarak mücadele etmek, böylece toplumun ve zihinsel engelli bireylerin bilinçlenmelerini sağlamak, zihinsel engelli bireylerin el sanatları becerilerinin geliştirilmesi ile ekonomik yönden kendilerine yeterliliklerini geliştirmek.		
Erciyes Üniversitesi Mühendislik Fakültesi	Hayata Dokunmaya Hazırlanan Eller	Kayşehir, Kırşehir, Nevşehir, Yozgat	51.577
<i>Amaç:</i>	Görme engelli bireylerin istihdam edilebileceği kısıtlı meslek alanlarına yenilerinin eklenmesi ve bu amaçla mesleki eğitim verecek sürekliliği olan merkezlerin kurulması.		
Fiziksel Engelliler Vakfı	Özürlü Çocuklar için Sportif Beceri ve Koordinasyon Eğitimi	İstanbul	57.168
<i>Amaç:</i>	60 özürlü çocuk için İstanbul- Kartal'da bir sportif beceri ve koordinasyon eğitim merkezi kurulması.		
Gap Görmeyenler Derneği	Engelsiz Yaşam	Adıyaman	67.365
<i>Amaç:</i>	Görme engellilerin, bağımsız hareket edebilme ve ekonomik yönden kendine yetebilme kapasitelerinin geliştirilmesi, kendi hakları konusunda bilgi sahibi olmalarının sağlanması, Ayrımcılıkla mücadelenin toplumun tüm kesimlerince desteklenmesinin sağlanması.		

Kaynak: AB Bakanlığı

TABLO 5.2: A2 - ENGELLİ KİŞİLERİN TOPLUMLA BÜTÜNLEŞMESİNİ GELİŞTİRME HİBE PROGRAMI

Yararlanıcı	Proje Başlığı	Uygulanan Yerler	Hibe Miktarı (Euro)
Gören Kalpler Eğitim Derneği	Uygulamalı Bağımsız Yaşam Eğitimi	Ankara	71.036
<i>Amaç:</i>	24 görme engelli çocuk ve gencin ortaöğrenime ve mesleki hayata entegrasyonu için iletişim becerilerinin geliştirilmesi, kendine yeterlilik ve kendini ifade edebilme becerilerinin kazandırılması.		
İzmit Zihinsel Engelliler Beceri Geliştirme Derneği	Zihinsel Engelliler Tarımsal Üretim Girişimi	Kocaeli	65.319
<i>Amaç:</i>	Kocaeli ilinde zihinsel engelli kişilere tarım alanında uygulamalı mesleki eğitimi vererek, zihinsel engellilerin bir başkasının fiziksel ve ekonomik desteğine bağımlılığını azaltmak, zihinsel engelli kişilerin hayattaki varlıklarına karşı farkındalığı artırmak.		
Türkiye Sakatlar Derneği Konya Şubesi	Konya'da İhtiyaç Sahibi Engellilerin İstihdamları ve Bilinçlenmelerine Yönelik Mesleki Eğitim ile İletişim Platformu	Konya	40.814
<i>Amaç:</i>	Konya ilinde yaşayan 18-30 yaş arası yeşil kartlı ihtiyaç sahibi 20 engellinin toplumsal entegrasyonunun artmasının sağlanması.		
Otistik Çocukları Koruma ve Eğitim Derneği	Zihinsel Engelliler Toplumuyla Bütünleşiyor	Mersin	36.918
<i>Amaç:</i>	Mersin'de zihinsel engellilerin toplumla bütünleşmesinin önündeki engellerin kaldırılarak, sosyal yaşama dahil edilmelerinin sağlanması.		
Özel Sporcular Gençlik ve Spor Derneği	Minik Fideler Büyük Engeller Aşar	Antalya	77.186
<i>Amaç:</i>	Antalya'da yaşayan zihinsel engelli çocukların fiziksel bağımsızlıklarının ve hareket kabiliyetlerinin ve onlara yönelik alternatif yeni toplum temelli hizmetlerin geliştirilerek Avrupa boyutuna taşınması ve iyi uygulama örneklerinin ortaklar arasında paylaşılması ve iletişim ağları aracılığıyla da yaygınlaştırılması.		
Serebral Palsili (Beyin Felçli) Çocuklar Derneği	Engelsiz Oyun Parkı	Ankara	78.816
<i>Amaç:</i>	Otizmli çocukların topluma katılımının artırılması için, özel eğitim öğretmenlerinin ve Rehberlik ve Araştırma Merkezi (RAM) eğitimcilerinin otizmli çocuklar konusunda eğitilmesi ve uzmanlaşması.		
Tohum Türkiye Otizm Erken Tanı ve Eğitim Vakfı	Otizmli Çocukların Fiziki Bağımsızlıklarını ve Hareketliliklerini Eğitim Yoluyla Geliştirerek Topluma Tam Katılmalarını Destekleme	Adana, Bursa, Gaziantep, İstanbul, İzmir, Kocaeli	84.630
<i>Amaç:</i>	Engelli çocukların rehabilitasyonlarına katkıda bulunabilecek örnek bir park yapmak, sosyal ve kültürel haklara erişimlerine destek sağlamak, mevcut parklar ile ilgili mevzuatta değişiklik yapılmasına katkıda bulunmak.		

TABLO 5.2: A2 - ENGELLİ KİŞİLERİN TOPLUMLA BÜTÜNLEŞMESİNİ GELİŞTİRME HİBE PROGRAMI

Yararlanıcı	Proje Başlığı	Uygulanan Yerler	Hibe Miktarı (Euro)
Türkiye Engelliler Vakfı	Ben de Çalışabilirim	İstanbul	59.011
<i>Amaç:</i>	Engelli kadınlara meslek eğitimi vererek sosyal ve ekonomik hayata katılmalarına ve iş bulmalarına yardımcı olmak.		
Türkiye Görme Engelliler Derneği Mersin Şubesi	Görme Engellilerin Topluma Entegrasyonu ve Engelsiz Yaşam	Mersin	85.334
<i>Amaç:</i>	Mersinde yaşayan 80 görme engelli kişinin, verilecek eğitimlerle rehabilitasyonunun ve toplumsal hayata entegrasyonunun sağlanması, bağımsız hareket edebilme, bilgi ve haber kaynaklarına ulaşma yeteneklerinin, mesleki beceriler kazandırılarak ekonomik bağımsızlıklarının geliştirilmesi.		
Türkiye İşitme Engelliler Milli Federasyonu	Acıma Değil, Onur Hakkımıza Saygı İstiyoruz	Türkiye	46.062
<i>Amaç:</i>	Tüm engelli grupları hakkında toplumu bilinçlendirmek amacıyla spot filmlerin hazırlanması ve bu filmlerin tüm ulusal TV kanallarında yayınlanması suretiyle, engellilikle ilgili önyargıların kırılarak, toplumsal bilincin artmasına katkıda bulunmak.		
Türkiye Omurluk Felçlileri Derneği	Umut İstihdam	Ankara	87.235
<i>Amaç:</i>	Hedef kitlenin ve bölgenin faydalanabileceği, gerekli ekipman ve malzeme ile donatılmış, iş başvurusu yapılabilecek, bağlantı kurulabilecek, işsiz engellilerle işverenler arasında referans noktası olabilecek merkez oluşturulması.		
Türkiye Sakatlar Derneği Kütahya Şubesi	Online Engelli Bilgi Masası	Kütahya	60.590
<i>Amaç:</i>	Engelli kişilerin, fiziksel bağımsızlıklarının, hareket edebilme kabiliyetlerinin ve ekonomik yönden yeterliliklerinin geliştirilmesi, engelli kişilerden oluşan iletişim ağlarının ve organizasyonların kurulmasının teşvik edilmesi ve engelli kişilerin bilinçlenmesinin artırılması.		
Türkiye Sakatlar Derneği Mardin Şubesi	"İki Elin Sesi" İşitme Engelliler için Türk İşaret Dilinin Öğretilmesi Projesi	Mardin	87.817
<i>Amaç:</i>	İşitme engelli insanların sosyal, ekonomik ve politik açıdan yaşamın her alanında yaşam standardını yükseltmek, duyan ve işitme engelli insanlar arasında eşitliği sağlamak, işitme engelliler hakkında bilinç ve kamuoyu oluşturmak, Mardin'de işitme engelliler için sivil toplum çalışmalarını başlatmak, işitme engellilere Türk İşaret dilini öğretmek onların istihdamda, üretimde ve sosyal hayatın içinde olmalarını sağlamak, Kamu Kurumları ve Sivil Toplum Kuruluşlarının işitme engellileri ile engelsiz iletişiminin sağlanması.		
Van Gölü Folklor Turizm Spor Kulübü Derneği	Dünya Kardeşleri Yetenekleri ile Buluşuyor	Van	85.466
<i>Amaç:</i>	Van ilinde bir mekan (kafe) oluşturarak Down Sendromlu engellilerden 15 kişilik bir gruba müzik, dans, spor, resim alanlarında eğitim vermek ve mesleki beceri geliştirecek, para kazanmalarını sağlayacak el sanatları öğretmek.		
TOPLAM			1.343.431

Kaynak: AB Bakanlığı

TABLO 5.3: A3 - TÜKETİCİLERİN KORUNMASI HİBE PROGRAMI

Yararlanıcı	Proje Başlığı	Uygulanan Yerler	Hibe Miktarı (Euro)
Fatih Üniversitesi Ankara Meslek Yüksek Okulu	Eğitici ve Öğretici Faaliyetler Yoluyla Tüketici Bilincinin Artırılması	Ankara	49.648
<i>Amaç:</i>	Etimesgut ilçesindeki hedef grupların ve nihai faydalanıcıların tüketici hakları konusunda daha duyarlı olmalarını sağlamak ve yasal haklarını kullanmaları konusunda bilinçlendirmek.		
Tüketici Dernekleri Federasyonu	Etik Olmayan İlaç Promosyonunun Engellenmesiyle Tüketici Mağduriyetinin Giderilmesi	Ankara	52.750
<i>Amaç:</i>	Sağlık sektöründen yararlanan tüketici konumundaki hastaların tedavisinde yazdıkları reçetelerle yönlendirici durumda bulunan, doktor ve ilaç teminatçısı konumundaki eczacıların bilgilendirilmesi.		
Tüketiciyi Koruma Ve Dayanışma Birliği Derneği	Tüketici Hak Ve Sorumlulukları-Sürdürülebilir Tüketim için Eğitim	Ankara, Kayseri, Trabzon	37.890
<i>Amaç:</i>	Tüketici Haklarının korunması amacıyla genç tüketicilerin eğitilmelerinde kullanılacak bir "Sürdürülebilir Tüketim Eğitim Kiti" oluşturmak ve Ankara, Kayseri ve Trabzon'da düzenlenecek eğitim ve tanıtım faaliyetleri ile bu eğitim kitinin tanıtılarak yaygınlaşmasını sağlamak.		
Tüketiciler Birliği Konya Şubesi	Tuyep Tüketici Uzmanı Yetiştirme Projesi	Konya	49.604
<i>Amaç:</i>	Eğitim çağındaki çocuk ve gençler ile onlara eğitim veren öğretmenlerin tüketici hakları konusunda eğitilmesi. Bu amaçla seçilecek 40 okuldan 160 öğretmen ve 256 öğrenciyi tüketici uzmanı olarak yetiştirmek ve çevrelerine destek vermek üzere motive etmek üzere eğitimler vermek.		
Tüketici Bilincini Geliştirme Derneği	Tüketici Bilincini Geliştirme Projesi	İstanbul	55.878
<i>Amaç:</i>	Tüketici hak ihlallerinin önlenmesinde kurumlar arası işbirliğini geliştirmek amacı ile proje ortağı, destekçileri ve gönüllüleri içine alan 'Tüketici Destek Ağı' oluşturmak.		
Tüm Süt, Et ve Damızlık Sığır Yetiştiricileri Derneği	Türkiye'de Açık Süt Satışı Konusunda Tüketicilerin Bilinçlendirilmesi Projesi	Bursa, İstanbul, Tekirdağ	25.911
<i>Amaç:</i>	Tüketicilerin iç piyasada süt tüketimi konusunda daha akılcı ve hijyenik tercihler yapmasını sağlamak, açık süt tüketilmemesi konusunda bilinç yaratma, Türkiye'de AB uyum sürecinde, belirtilen hijyen koşullarına uygun süt tüketilmesini sağlamak, TÜSEDAD'ın tüketici haklarını korumak amacıyla kurumsal kapasitesini güçlendirmek, sivil toplum-üniversite işbirliği ile tüketici ihlallerini azaltmak ve toplumda süt tüketimiyle ilgili yanlış bilinen bilgileri değiştirmek.		

Kaynak: AB Bakanlığı

TABLO 5.3: A3 - TÜKETİCİLERİN KORUNMASI HİBE PROGRAMI

Yararlanıcı	Proje Başlığı	Uygulanan Yerler	Hibe Miktarı (Euro)
Tarımsal Kalkınma Vakfı Konya Temsilciliği	Gıda Tüketicisini Koruma Ve Bilinçlendirme Projesi	Konya	51.867
<i>Amaç:</i>	Konya merkezinde gıda tüketicilerinin bilgi edinmelerini ve eğitimlerini destekleyerek genel bilinç ve duyarlılığı yükseltmek, tüketicilerin ekonomik ve yasal haklarını korumak, çalışmalarda STK-Kamu işbirliğini arttırmak ve katılım öncesi süreçte Vakfımızın halkın bilinçlendirilmesinde kapasite geliştirerek deneyimini arttırmak.		
Sivas Ticaret Ve Sanayi Odası	Genç Gıda Denetçileri	Sivas	43.528
<i>Amaç:</i>	Başta okul kantinleri ve okul çevresindeki gıda üretim ve satış yerleri olmak üzere güvenilir/kaliteli gıda mad-desi, üretim, satış ve toplu tüketiminin temini için % 20'si üniversiteli 800 gencin gıda denetçisi olarak eğitilmesi.		
Diyarbakır Ticaret Ve Sanayi Odası	Genç Tüketicilerde Tüketim Duyarlılığının Yükseltilmesi	Diyarbakır	43.547
<i>Amaç:</i>	Genç Tüketicilerin kendilerini ilgilendiren tüketici bilgilerine ulaşmasını sağlamak, ürün güvenliliği ve kaliteli ürün ile ilgili bilgi, tanım ve bilincin hedef grupta ve sosyal paydaşlarda yükseltilmesini sağlamak, Yerel piyasada kalite ve güvenli ürün talebinin artmasını ve tanınmasını sağlamak, Kurumsal kapasite artışı ve kurumlar arası işbirliğinin gelişmesi, Tüketici politikalarında farkındalık ve duyarlılık sağlamak.		
Tüketiciyi Koruma Derneği	TükoDer Bilişim Geliştirme ve Test Uygulaması	İstanbul	60.495
<i>Amaç:</i>	Tüketici koruma faaliyetlerinin hızlandırılması, iyileştirilmesi, takip edilebilirliğinin artırılması ve buna bağlı olarak tüketici şikayet ve taleplerinde niteliksel ve niceliksel bir gelişme sağlanması amacı ile TükoDer'in tanınırlığının ve kurumsal kapasitesinin artırılması.		
Türk Eczacıları Birliği	Akıllı Çocuk Akılcı İlaç Kullanır	Ankara, Çorum, Eskişehir, Kırıkkale, Kırşehir, Yozgat	54.266
<i>Amaç:</i>	Ankara, Yozgat, Kırşehir, Kırıkkale, Eskişehir ve Çorum'da en az 3000 ilköğretim öğrencisine, akılcı ilaç kullanımı konusunda bilgi veren tiyatro oyunu, rehber, broşür ve afiş ile ulaşmak. Sağlık sektöründeki kamu ve STK paydaşlarında akılcı ilaç kullanımının çocuklar arasında yaygınlaştırılması ile ilgili bir model sağlayarak bu modeli tüm paydaşlarla paylaşmak.		
TOPLAM			525.385

Kaynak: AB Bakanlığı

TABLO 5.4: A4 - ÇOCUK HAKLARININ KORUNMASININ GÜÇLENDİRİLMESİ HİBE PROGRAMI

Yararlanıcı	Proje Başlığı	Uygulanan Yerler	Hibe Miktarı (Euro)
Kariyer Danışmanlığı ve İnsan Kaynaklarını Geliştirme Derneği	Sokakta Çalışan Çocukların Bilim, Teknoloji ve Yenilik Alanlarına Yönlendirilmesi Projesi	Ankara	76.781
<i>Amaç:</i>	Ankara Büyükşehir Belediyesi Sokakta Çalışan Çocuklar Merkezi'ne kayıtlı olan çocuklara kariyer danışmanlığı ve mesleki rehberlik hizmetleri vermek ve bu hizmetlerin sürekliliğini sağlamak.		
Kocaeli Yeniköy Eğitim Derneği	"Ebeveynler İşe, Çocuklar Okula" Projesi	Kocaeli	44.423
<i>Amaç:</i>	Kocaeli ili Yeniköy ve civarındaki beldelerde çalışan çocukların ailelerinin çocuklarını okutmaları konusunda bilinçlendirilmesi, çalışan çocukların eğitime kazandırılması ve eğitim sürecinde desteklenmesi.		
Kars, Ardahan, Iğdır Kalkınma Vakfı	Kars Okul Öncesi Eğitim Projesi	Kars	78.123
<i>Amaç:</i>	Kars'ta okul öncesi eğitim için bir Okul Öncesi Eğitim Merkezi (OÖEM) kurulması ve merkez gecekondü mahallelerinde yaşayan 60 çocuğa okul öncesi eğitim sağlanması, çocukların annelerinin, eğitimin önemi hakkında bilinçlendirilmeleri.		
Hak İşçi Sendikaları Konfederasyonu	Medya Örgütlenmesi Yoluyla Çocuk İşçiliğine Karşı Farkındalık Geliştirme Projesi	Antalya, Gaziantep, İzmir	84.811
<i>Amaç:</i>	Çocuklara daha koruyucu ortamlar sağlanması için sosyal ortamlar arasındaki işbirliğini geliştirmek ve çocukların eğitim imkanlarına ulaşımını kolaylaştırmak için çok taraflı mekanizmalar oluşturmak suretiyle toplumun bütün kesimlerinde görsel ve yazılı medya yolu ile kapasite geliştirilmesi ve farkındalığın artırılması.		
İstanbul Bilgi Üniversitesi Göç Çalışmaları Uygulama Ve Araştırma Merkezi	Tarlabaşı Çocukları Haklarına Sahip Çıkıyor	İstanbul	80.892
<i>Amaç:</i>	Tarlabaşı'nda yaşayan çocukların çocuk hakları konusunda bilinçlendirilmeleri ve buna yönelik faaliyetler.		
Uşak İli Kalkınma Vakfı	Uşak Çocuk Haklarının Korunmasında Liderliğe Koşuyor	Uşak	78.987
<i>Amaç:</i>	Çalışma riski taşıyan çocuklara ve ailelerine sosyal ve hukuksal eğitim vererek çocuk işçiliği riskleri ve çocuk hakları konusunda bilinç ve duyarlılığı geliştirmek.		
Alanya Sosyal Hizmetleri Destekleme ve Geliştirme Derneği	Alanya'da Çocuk Sokak İşçisi Yok	Antalya	80.478
<i>Amaç:</i>	Sokakta çalıştırılan çocuklara yönelik istismarın önlenmesi, tespit edilmesi ve yönetilmesi konularına özellikle odaklanarak, risk altında bulunan çocuklara, mevcut yerel aktörler tarafından verilmekte olan hizmetleri desteklemek.		

Kaynak: AB Bakanlığı

TABLO 5.4: A4 - ÇOCUK HAKLARININ KORUNMASININ GÜÇLENDİRİLMESİ HİBE PROGRAMI

Yararlanıcı	Proje Başlığı	Uygulanan Yerler	Hibe Miktarı (Euro)
Gevaş Kalkındırma Ve Dayanışma Derneği	Okuma Odası Projesi	Van	66.219
<i>Amaç:</i>	Gevaş' ta bir Okuma Odası kurarak uygun okuma ve ders çalışma ortamı konusunda çocuklara destek olmak, çocukların okulla ve sosyal-kültürel yaşamla bağlarını güçlendirmek ve çocukların okul başarısını artırmak.		
Milli Eğitim Sağlık Eğitimi Vakfı	Çalışan Çocukların Pencerelerinden	Ankara	91.905
<i>Amaç:</i>	Çalışan çocukların sorunları ve çözüm önerileri ile ilgili olarak çocukların, ailelerinin ve işverenlerinin, yazılı ve görsel basın ve akademisyenlerin soruna bakış açısı ve çözüm önerilerini dokümanter bir çalışma ile belgelemek, hazırlanacak TV programları ile kamuoyunun bu konuda bilinçlenmesini sağlamak.		
Denizli Köylerini Kalkındırma Derneği	Bu Çocuklar Geleceğimizdir	Denizli	86.694
<i>Amaç:</i>	Şehir merkezinin kenar mahallelerinde ikamet eden, geliri ve eğitim düzeyi düşük ailelerin ve onların çocuklarının bilgilendirilerek okul hayatına devam sayılarını artırmak, başarıyı artırmaya yönelik okula destek kursları ve değişik etkinlikler düzenlemek.		
Gazi Üniversitesi	Çocuk İşçiliği ile Eğitim Yolu ile Mücadele: Çocuktan Çocuğa Yaklaşımı Projesi	Ankara	69.982
<i>Amaç:</i>	Çocuktan Çocuğa Yaklaşımını kullanarak çocuk hakları, çocuk ihmal ve istismarı ile çocuk işçiliği konularının hedef gruplara öğretilmesi: Olumsuz koşullardaki çalışan çocuklarda farkındalık yaratmak.		
Çağdaş Eğitim Vakfı	Bu Çocuklar Bizim Projesi	İstanbul	48.241
<i>Amaç:</i>	Öğrenci ve ebeveynleri başta "Çocuk Hakları ve Çocuk İşçiliğinin Önlenmesi" olmak üzere, "Madde Bağımlılığı" ve "Aile Planlaması" konularında bilinçlendirmek.		
Uluslararası Mavi Hilal İnsani Yardım ve Kalkınma Vakfı	Haklarım Da Var, Öykülerim De!": Çocuk Hakları için Öyküler ve TV Programı	Türkiye	37.022
<i>Amaç:</i>	Toplumda özellikle Türkiye'de ilköğretim çağındaki çocuklarda Çocuk Hakları konusunda farkındalığı arttırmak.		
Avrupa Birliği'ne Uyum, Gelişim, Kültür Ve Çağdaş Yaşam Derneği	Çocukların Elleri Nasır Tutmasın, Hakları Unutulmasın	Adana	28.179
<i>Amaç:</i>	Zorla çalıştırılmaya maruz kalan çocukların ailelerinin "Kolaylaştırıcı Koç" yöntemi ile uygulanacak çalışmalarda sosyal ve hukuksal yönden bilinçlenmelerini sağlamak, böylece zorla çalıştırılan çocukların eğitime yönlendirilerek üretime yönelik itibarlı mesleklere sahip olmalarını teşvik etmek.		

TABLO 5.4: A4 - ÇOCUK HAKLARININ KORUNMASININ GÜÇLENDİRİLMESİ HİBE PROGRAMI

Yararlanıcı	Proje Başlığı	Uygulanan Yerler	Hibe Miktarı (Euro)
Atatürk Üniversitesi K.K. Eğitim Fakültesi Dekanlığı	Sokakta Çalışan Çocuk Kalmasın	Erzurum	54.180
<i>Amaç:</i>	Aileleri çocuk eğitimi, hijyen, üreme sağlığı, doğum kontrolü, ağız-diş sağlığı, okuma-yazma konularında eğitmek.		
Diyarbakır Eczacılar Odası	Sokakta Yaşayan / Çalışan Çocukların Hepatit B'den Korunması Projesi	Diyarbakır	66.529
<i>Amaç:</i>	Sokakta yaşayan/çalışan çocukların Hepatit B'den korunması, halk sağlığının sağlanması, bölgede ve ülkede model oluşturulması.		
TOPLAM			1.073.447

Kaynak: AB Bakanlığı

TABLE 5.5: A5 - ÇEVRENİN KORUNMASI HİBE PROGRAMI

Yararlanıcı	Proje Başlığı	Uygulanan Yerler	Hibe Miktarı (Euro)
Konya Çevre Koruma Eğitim ve Araştırma Derneği	Toprak Verimliliğinin Biyolojik Gübrelerle Artırılıp Çevre Kirliliğinin Önlenmesi	Konya	43.477
<i>Amaç:</i>	Konya Yöresi'nde mineral azot uygulamalarından kaynaklanan çevre kirliliğini azaltmak ve çiftçilerin çevre konusundaki hassasiyetini arttırmak.		
Anadolu Kalkınma ve Eğitim Derneği	Sürdürülebilir Kalkınma İçin Yerel Çevre Ağlarının Kurulması	Elazığ	19.826
<i>Amaç:</i>	Çevrenin korunması ve doğal kaynakların sürdürülebilir kullanımına yönelik sivil toplum mekanizmalarının geliştirilmesi.		
Doğayı Çevreyi Koruma ve Doğa Sporları Derneği	Sulamada Su Tasarrufu ve Meraların Çevreci Kullanımı	Bursa	39.028
<i>Amaç:</i>	Meraların uzun süreli ve çok yönlü tarımsal ve çevresel kullanımını sağlamak.		
Bilim ve Sanat Gönüllüleri Derneği	Gedikli Köyü Sürdürülebilir Doğal Kaynak Yönetimi	Adana	33.997
<i>Amaç:</i>	Gedikli Köyü tarım arazilerinde doğru tarım tekniklerinin benimsenerek toprak ve su kaynaklarının sürdürülebilirliğinin sağlanması.		
İnsan ve Doğa Derneği	Doğa Bilgi Ağı	Antalya	30.494
<i>Amaç:</i>	İlköğretim okullarında doğa sevgisinin geliştirilmesi ve ilköğretim okulları arası işbirliği ve bilgi paylaşımının sağlanması.		

Kaynak: AB Bakanlığı

TABLE 5.5: A5 - ÇEVRENİN KORUNMASI HİBE PROGRAMI

Yararlanıcı	Proje Başlığı	Uygulanan Yerler	Hibe Miktarı (Euro)
Türkiye Çevre Koruma ve Yeşillendirme Kurumu Derneği	MarDoğa: Marmara Bölgesi'nde İletişim ve İşbirliği Ağı Projesi	Balıkesir, Bursa, Kocaeli, Yalova	33.821
<i>Amaç:</i>	Türkiye genelinde doğa koruma konusunda çalışan STK'ların etkin ve işbirliği içinde çalışmalarına katkıda bulunmak.		
Ulaşılabilir Yaşam Derneği	Munzur Vadisi Biyolojik Çeşitliliğinin Korunması	Tunceli	46.081
<i>Amaç:</i>	Doğal kaynakların sürdürülebilir geçim kaynağı olarak kullanımı ve biyolojik çeşitliliğin korunması.		
Anadolu Teknik Elemanlar Derneği	Konya Yöresi Çiftçilerine Damla Sulama Yönteminin Öğretilmesi	Konya	37.955
<i>Amaç:</i>	Konya ili İçeri Çumra kasabası çiftçilerini yetersiz olan su kaynaklarını en verimli şekilde nasıl kullanacakları konusunda bilinçlendirmek ve bu amaçla suyu en verimli şekilde kullanan damla sulama yöntemini uygulamalı olarak öğretmek.		
Osmangazi Sosyal Yardım, Eğitim ve Kültür Gönüllüleri Derneği	Geri Dönüşüm Dostu Okullar	Bursa	19.262
<i>Amaç:</i>	Çevre bilinci, geri dönüşüm ve sürdürülebilir kalkınma konularındaki duyarlılığı yerel, bölgesel ve ulusal düzeyde arttırmak.		
Türkiye Tabiatını Koruma Derneği	Tarım-Çevre Etkileşiminde Sürdürülebilir Su ve Toprak Kullanımı	Konya	32.375
<i>Amaç:</i>	Konya yöresinde tarımsal faaliyetlerin çevre üzerindeki olumsuz etkilerini azaltmak.		
Karabük Çevre Derneği	Evsel Atıkların Yerinde Ayrıştırılarak Toplanması Halkın Eğitimi	Karabük	36.171
<i>Amaç:</i>	Evsel katı atıkların geri dönüşümü sağlanarak doğanın kirletilmesini azaltmak, doğal kaynak israfını önlemek ve bölge ve ülke ekonomisine katkıda bulunmak		
Doğal Hayatı Koruma Vakfı - WWF Türkiye	Eğirdir ve Bafa Gölleri'nde Akılcı Su Kullanımı	Aydın, Isparta, Muğla	41.328
<i>Amaç:</i>	Eğirdir Gölü ve Bafa Gölü Havzalarında doğal kaynakların akılcı kullanımını ve sürdürülebilir yönetimini sağlamak.		
Doğa Derneği	Sürdürülebilir Eko-Turizm Uygulamalarıyla İnözü Vadisi'nin Biyolojik Çeşitliliğinin Korunması	Ankara	37.464
<i>Amaç:</i>	Beypazarı İnözü Vadisi'nde biyolojik çeşitliliğin korunması için yöre halkının katılımıyla doğa ile uyumlu ve sürdürülebilir bir turizm altyapısının oluşturulması.		

TABLE 5.5: A5 - ÇEVRENİN KORUNMASI HİBE PROGRAMI

Yararlanıcı	Proje Başlığı	Uygulanan Yerler	Hibe Miktarı (Euro)
Elektrik Enerjisi Kalite Enstitüsü Derneği	Elektrik Enerjisinin Verimli Kullanım Bilincinin Geliştirilmesi	Kayseri	25.363
<i>Amaç:</i>	Kayseri'de elektrik enerjisinin verimli kullanılması yönünde kamuoyu bilincinin geliştirilmesi.		
Eskişehir Anadolu Gelişim Derneği	Evsel Katı Atıkların Kaynağında Ayrıştırılması	Eskişehir	14.568
<i>Amaç:</i>	Evsel Katı Atıkların, kaynağında ayrıştırılmasının; çevre ve insan sağlığının korunması ve ekonomiye getirisi konusunda toplumsal bilincin geliştirilmesine katkıda bulunmak.		
Diyarbakır Çevre Gönüllüleri Derneği	Küresel Isınmaya Karşı Çevre Dostu Üretim Projesi	Diyarbakır	39.618
<i>Amaç:</i>	Diyarbakır'daki üretici firmaların AB çevre standartlarında üretim yapmalarına destek olmak.		
Doğa ve Çevre Vakfı	Büyük Menderes Havzası'nda Tarım Kimyasallarının Bilinçli Kullanımının Yaygınlaştırılması	Denizli	11.133
<i>Amaç:</i>	Tarım kimyasallarının kullanımında tarım üreticilerinin bilinçlendirilmesi ve Menderes Havzası'ndaki toprak ve su kirliliğinin azaltılmasına katkı sağlanması		
TOPLAM			541.960

Kaynak: REC Türkiye

TABLO 5.6: B1 - İNSAN HAKLARI VE DEMOKRASİNİN GELİŞTİRİLMESİ VE BÜTÜNLEŞTİRİLMESİ HİBE PROGRAMI

Yararlanıcı	Proje Başlığı	Uygulanan Yerler	Hibe Miktarı (Euro)
Sosyal Kültürel Yaşamı Geliştirme Derneği	Türkiye Yoksulluk ile Mücadele Ağı'nın Kurulması	İstanbul	73.274
<i>Amaç:</i>	Çocuklar, kadınlar, yaşlılar, engelliler, Romanlar, yerinden edilmiş kişiler gibi dezavantajlı gruplarla ilgili çalışan STK'lar, kurumlar, araştırma merkezleri ile yoksulluk konusunda çalışan bağımsız araştırmacılar arasında bir yoksullukla mücadele ağı kurmak.		
<i>Ortaklar:</i>	Boğaziçi Üniversitesi Sosyal Politikalar Forumu		
ICC Uluslararası Çocuk Merkezi	Çocuk Hakları Sözleşmesinin Uygulanması Hakkında İzleme ve Raporlama için Kapasite Oluşturmak	Ankara	84.820
<i>Amaç:</i>	Çocuk haklarının anaakılaşmasını sağlamak ve Çocuk Hakları Sözleşmesinin uygulanışını izlemek için çocuk hakları, kadın hakları ve insan hakları alanında çalışan STK'lar ile çocukların kendilerinin kapasitelerini geliştirmek.		
<i>Ortaklar:</i>	Ankara Barosu ve Gündem Çocuk		
Bahçeşehir Üniversitesi	Şanlıurfa'da İçermeci Bir İnsan Hakları Kültürünü Yerleştirmek için Ortaklıklar Kurmak	Şanlıurfa, İstanbul, Strasburg	110.416
<i>Amaç:</i>	Avrupa İnsan Hakları Sözleşmesi hakkında farkındalık artırarak, Türkiye'nin güneydoğusundaki önemli illerden Şanlıurfa'da insan haklarına ilişkin yasaların uygulanışına odaklanarak, insan hakları ihlallerine karşı Şanlıurfa Barosunun kurumsal kapasitesini geliştirerek, insan hakları alanında Şanlıurfa'daki önemli aktörler arasındaki işbirliği ve diyaloga katkıda bulunarak, ildeki avukatlar ile kamu idarecilerinin mesleki gelişimlerini artırarak Türkiye'nin AB'ye katılım sürecine katkıda bulunmak.		
Ulaşılabir Yaşam Derneği	Sulukule-Roman Mahallesi Geliştirme Projesi	İstanbul	123.498
<i>Amaç:</i>	Mahalle halkının yürüttüğü bir rehabilitasyon süreci yoluyla Sulukule'de yaşayan Roman halkının kendi insan haklarını korumalarını sağlamak ve İstanbul'un tarihi yarımadasında kültürel çeşitliliğin ve kültürel mirasın korunmasına katkıda bulunmak.		
<i>Ortaklar:</i>	İnsan Yerleşimleri Derneği		
Sabancı Üniversitesi	Somut Bir Bilgi Tabanı ve Güçlü Sivil Toplum Desteği Yoluyla Eğitimde İnsan Hakları İçin Savunuculuk	Ankara, İstanbul, Brüksel	144.401
<i>Amaç:</i>	Araştırma, savunuculuk ve ağ kurma yoluyla eğitimde insan haklarının sağlanmasına katkıda bulunmak.		

Kaynak: AB Komisyonu - EUROPEAID

TABLO 5.6: B1 - İNSAN HAKLARI VE DEMOKRASİNİN GELİŞTİRİLMESİ VE BÜTÜNLEŞTİRİLMESİ HİBE PROGRAMI

Yararlanıcı	Proje Başlığı	Uygulanan Yerler	Hibe Miktarı (Euro)
Türkiye Ekonomik ve Toplumsal Tarih Vakfı	İlk ve Orta Öğretim Ders Kitaplarında İnsan Haklarının Desteklenmesi	Ankara, İstanbul	149.962
<i>Amaç:</i>	İnsan hakları ilkeleri temelinde okul kitaplarında sağlanan ilerlemeleri ve mevcut eksiklikleri göstererek ve Türkiye'deki öğretmenler ve öğrencilerin insan hakları bilinci ve saygısının derecesini değerlendirerek, okul kitaplarındaki ayrımcı referansların kullanımının engellenmesi dahil, eğitimde insan haklarına saygının yerleşmesi çabalarını geliştirmek ve bu çabalara katkıda bulunmak, İlk ve orta öğretim ders kitapları aracılığı ile genç kuşaklarda insan hakları ve sivil değerlerin yerleşmesini sağlama, çeşitliliğe değer veren ve diğerlerinin inançlarına saygı gösteren barışçıl ve yaratıcı kuşaklar yetiştirmek ve insan hakları bilincini sivil bilinç ile bütünleştirmek.		
Özgürlüğünden Yoksun Gençlerle Dayanışma Derneği	Çocuklara Yönelik Denetimli Serbestlik Uygulamasını Güçlendirme: Ankara İli Pilot Projesi	Ankara	131.712
<i>Amaç:</i>	Denetimli serbestlik mekanizmasına dahil olması gereken kurum ve kuruluşlar arasında etkili ve verimli bir işbirliği kurmak.		
<i>Ortaklar:</i>	Ankara Barosu		
BİA Derneği	Hak Gazeteciliği	İstanbul	146.091
<i>Amaç:</i>	Günlük kaliteli haber içeriğinin ve haklar ve özgürlükler hakkındaki raporların dolaşımına destek olmak ve gazetecilik mezunlarına bu konuda eğitim vermek.		
Özürülüler Eğitim Ve Dayanışma Vakfı	Engelli Hakları Projesi	Ankara, Kayseri, Erzurum, Malatya, Trabzon, Samsun, Elazığ, Erzincan, Karaman, Konya, Ordu, Rize, Sivas, Tokat, Zonguldak, Adana, Bursa, Gaziantep, İzmir	111.975
<i>Amaç:</i>	Sesli ve görsel medyada engellilerin insan haklarına ve özellikle ifade özgürlüklerine gösterilen saygının geliştirilmesi, Bölgesel sivil Toplum Kuruluşların dezavantajlı grupların haklarını izleme ve savunmadaki rollerinin geliştirilmesi ve genel olarak yasal mevzuatta yapılacak iyileştirmeler dahil, engellilere yönelik ayrımcılıkları takip edecek eylemler uygulamak.		
<i>Ortaklar:</i>	Yerel ve Bölgesel televizyonlar Birliği		

TABLO 5.6: B1 - İNSAN HAKLARI VE DEMOKRASİNİN GELİŞTİRİLMESİ VE BÜTÜNLEŞTİRİLMESİ HİBE PROGRAMI

Yararlanıcı	Proje Başlığı	Uygulanan Yerler	Hibe Miktarı (Euro)
Türkiye Ekonomik ve Sosyal Etüdler Vakfı	Güvenlik ve İnsan Hakları Konularında Sivil Kapasitenin Oluşturulması ve Demokratik Bilincin Arttırılması	İstanbul, Ankara	134.948
<i>Amaç:</i>	Güvenlik sektörünün izlenmesine katkıda bulunmak ve sivil, siyasi, sosyal ve kültürel haklar ile ifade özgürlüğünü savunmak, yurttaşların güvenlik ile alakalı politikalar ve tartışmalara katılım düzeylerini ve Türkiye'deki demokratik ve katılımcı yönetişimin kalitesini arttırmak.		
Sokak Çocukları Rehabilitasyon Derneği	Çocukların Sosyal İçermesine Yönelik bir Yerel Yönetişim Sistemi Oluşturmak: Yerel Eylem Planlarının Geliştirilmesi	Adana, Mersin, Urfa, Samsun, Malatya, Diyarbakır, Aydın, Van, Kayseri, İzmit	131.335
<i>Amaç:</i>	Yerel otoriteler, sosyal hizmetler, sağlık hizmetleri ve eğitim hizmetleri yetkilileri, polis temsilcileri, yerel STK'lar ve barolar ile birlikte katılımcı bir süreçle çocukların sosyal katılımı hakkında yerel eylem planları geliştirmek ve savunmak.		
Uçan Süpürge	"Kadın 2007" TV Programları	İzmir, Bursa, Zonguldak, Ankara, Kayseri, Trabzon, Adana, Hatay, Erzurum, Gaziantep, Muğla, Eskişehir	132.783
<i>Amaç:</i>	13 televizyon programı hazırlamak ve yayınlamak, hedeflenen bölgelerde programların kendi izleyici kitlesini yaratmak, illerde yapılacak toplantılarla ağ oluşturma ve koordinasyon konusunda bir kadın STK forumunun kurulmasını teşvik etmek ve cinsiyet eşitliği ile alakalı televizyon programlarının yayınlanması yoluyla kadınların insan haklarını desteklemek.		
<i>Ortaklar:</i>	Yerel ve Bölgesel Televizyonlar Birliği		
TOPLAM			1.475.215

Kaynak: AB Komisyonu - EUROPEAID

TABLO 5.7: B2 - KADINA YÖNELİK ŞİDDETLE MÜCADELE HİBE PROGRAMI

Yararlanıcı	Proje Başlığı	Uygulanan Yerler	Hibe Miktarı (Euro)
Çağdaş Kadın ve Gençlik Vakfı	Şiddet Artık Bu Evde Yaşamıyor Projesi	Ankara	120.278
<i>Amaç:</i>	Ankara'nın Mamak ilçesinde grup çalışmaları ve terapinin yanısıra, aile danışma hizmetleri yoluyla şiddet içeren aile ilişkilerini dönüştürerek kadınları şiddet sarmalından çıkarmak.		
<i>Ortaklar:</i>	Sosyal Hizmet Uzmanları Derneği		
Kadıköy Belediyesi Sağlık ve Toplumsal Dayanışma Vakfı	Kadınlara Yönelik Şiddete Karşı Mobilizasyon	İstanbul	123.148
<i>Amaç:</i>	Kadınların direnç kapasitelerinin artmasına ve kamu ile sivil kurumlar arasında yerel destek ağlarının oluşturulmasına katkıda bulunmak.		
<i>Ortaklar:</i>	Kadıköy Belediyesi, Marmara Üniversitesi Sosyoloji Bölümü		
Mor Çatı Kadın Sığınağı Vakfı	Ev içi Şiddete Karşı Kadınların Dayanışma Merkezleri Aracılığıyla Güçlendirilmesi	İstanbul	150.000
<i>Amaç:</i>	İstanbul'da ev içi şiddete maruz kalan kadınlara sığınak ve danışmanlık hizmetleri sağlayarak onların can güvenliğini güvenceye almak, kendilerine güvenlerini ve istihdama ulaşma, eğitim alma, ve mesleki beceriler ve dayanışma geliştirme olanaklarını arttırmak, kamuoyunda, kitlesele medya ve kamu kuruluşlarında aile içi şiddete karşı farkındalığı arttırmak ve onların kadına yönelik şiddetin kamusal bir suç olduğunu anlamalarına yardımcı olmak; kadınları güçlendirerek onların şiddetin bir kader olmadığını ve şiddetsiz yaşam alternatifleri oluşturabileceklerini anlamalarını sağlamak ve bu alanda çalışan kadın örgütleri arasında işbirliği, bilgi ve deneyim alışverişi olanaklarını geliştirmek.		
Kadının İnsan Hakları - Yeni Çözümler Derneği	Şiddete Karşı Kadın Dayanışma Ağı	İstanbul	107.055
<i>Amaç:</i>	Yerel düzeyde kapasite oluşturma ve kadın gruplarının ve toplum merkezlerinin hizmetlerinin iyileştirilmesi yoluyla kadınlara yönelik şiddetin engellenmesine katkıda bulunmak; yeni kadın örgütlerinin ortaya çıkışına yardımcı olmak; bu örgütler arasında yurt çapında şiddete karşı bir dayanışma ağı oluşturmak ve kamuoyunun farkındalığını arttırmak.		
<i>Ortaklar:</i>	Van Kadın Derneği, Çanakkale Kadın Emeğini Destekleme Derneği		

Kaynak: AB Komisyonu - EUROPEAID

TABLO 5.7: B2 - KADINA YÖNELİK ŞİDDETLE MÜCADELE HİBE PROGRAMI

Yararlanıcı	Proje Başlığı	Uygulanan Yerler	Hibe Miktarı (Euro)
ARI Hareketi	Kadına Yönelik Şiddet ve Ayrımcılıkla Mücadele Etmek için Nesiller Arası Köprüler Kurma Projesi A	Istanbul, Ankara, Isparta, Eskişehir, İzmir, Kocaeli	117.780
<i>Amaç:</i>	İstanbul, Ankara, Isparta, Eskişehir ve Kocaeli'ndeki kadın STKların kapasitesini geliştirmek, üniversite akademi merkezleri, üniversite kadın öğrencileri, klüpler ve kadın STK ile sürdürülebilir bir bağ kurarak şiddetle mücadele etmek, eylemlerin sürmesi için kapasitelerine katkıda bulunmaktadır. Bu proje ayrıca üniversitedeki kadın grup ve/veya klüplerinin eylem ve aktivitelerini sürdürmede katkı sağlarken, toplumsal cinsiyet, kadına yönelik şiddet ve ayrımcılık ile mücadele konusunda üniversitelerdeki farkındalığı artırma amacını taşımaktadır.		
<i>Ortaklar:</i>	KAGİDER		
Kadın Emeğini Destekleme Vakfı	Mardin'de Kadına Yönelik Aile İçi Şiddette Karşı Toplumsal Farkındalık Yaratma	Mardin	143.323
<i>Amaç:</i>	Mardin halkında, özellikle 15 yaş üzeri erkek ve kadınlarda, kocalarda, kayınvalidelerde ve eşlerde kadına yönelik şiddete ilişkin farkındalığı arttırmak.		
<i>Ortaklar:</i>	İpekyolu Kadın Çevre Kültür ve İşletme Kooperatifi		
Kadın Dayanışma Vakfı	Kadına Yönelik Şiddete Karşı Duyarlılık Geliştirilmesi ve Yerel İşbirlikleri Kurulması Projesi	Ankara, Eskişehir, Kırıkkale, Nevşehir, Çankırı	146.259
<i>Amaç:</i>	İç Anadolu Bölgesi'nde yer alan dört belediyenin çalışanlarına duyarlılık kazandırmak; kadın örgütlerinin oluşturulması ve bu örgütlerin, yerel yönetimlerle işbirliği halinde kadına yönelik şiddetle mücadele alanında çalışmalarını sağlamak.		
Türkiye Yardım Sevenler Derneği Eskişehir Şubesi	Toplumsal Çalışmalar Yoluyla Kadına Yönelik Şiddetle Mücadele Projesi	Eskişehir, Kütahya, Bilecik	148.320
<i>Amaç:</i>	Kitlemel medya, arabulucular, sağlık eğitimi, yerel yönetimler, STK'lar ve adalet olmak üzere yedi hedef sektöre yönelik bir iletişim planı yoluyla genelde kadına yönelik şiddetler, özetle bu şiddetin altında yatan toplumsal nedenlerle mücadele etmek.		
<i>Ortaklar:</i>	Anadolu Üniversitesi İletişim Bilimleri Fakültesi		
Çağdaş Eğitim Vakfı	Sürdürülebilir Bir Aile İçi Şiddet Acil Yardım Hattı Kurmak	İstanbul	145.035
<i>Amaç:</i>	Aile içi şiddete maruz kalan kadınlara yönelik bir acil yardım hattı yoluyla hukuki, psikolojik ve tıbbi destek sağlayarak kadına yönelik şiddetle mücadele etmek.		
<i>Ortaklar:</i>	Hürriyet Gazetesi		

TABLO 5.7: B2 - KADINA YÖNELİK ŞİDDETLE MÜCADELE HİBE PROGRAMI

Yararlanıcı	Proje Başlığı	Uygulanan Yerler	Hibe Miktarı (Euro)
Kadın Merkezi (KAMER)	Kadınlar Örgütleniyor	Gaziantep, Kilis, Iğdır, Ardahan, Erzincan, Ağrı, Muş, Bitlis, Hakkâri, Siirt, Şırnak	125.654
<i>Amaç:</i>	Güneydoğu ve Doğu Anadolu Bölgelerinde, başta kadına yönelik şiddet olmak üzere, kadınların haklarını ve özgürlüklerini kısıtlayan resmi ve geleneksel uygulamaların değişmesine katkıda bulunmak.		
Van Kadın Derneği	Artık Dur Demenin Zamanı Geldi	Muş, Bitlis, Van, Hakkari	124.622
<i>Amaç:</i>	Kadın örgütlenmesini yaygınlaştırmak ve insan hakları eğitimleri vererek örgütlü, duyarlı ve bilinçli kadın sayısını arttırmak.		
<i>Ortaklar:</i>	Kadın Çevre Kültür ve İşletme Kooperatifi, Kadının İnsan Hakları Derneği, Filmmor Kadın Kooperatifi		
TOPLAM			1.451.474

Kaynak: AB Komisyonu - EUROPEAID

TABLO 5.8: B3 - AVRUPA UFUKLARI VE MOZAİK PROGRAMLARI HİBE PROGRAMI

Yararlanıcı	Proje Başlığı	Uygulanan Yerler	Hibe Miktarı (Euro)
Gençlik Servisleri Merkezi (GSM)	Bilgi Edin, Avrupa'da Hareket Et	Ankara	84.627
<i>Amaç:</i>	Türkiye'deki gençlere etkin iletişim yollarını kullanarak tüm bileşenleri ile AB'yi anlatmak.		
<i>Ortaklar:</i>	Lunaria (İtalya), Eurodesk (İtalya), AB Haber Derneği (Türkiye)		
Türkiye Gazeteciler Federasyonu	AB ve Türkiye'yi Biraraya Getirmek - Bir Avrupa Gazetecilik Ağı	İstanbul, Manisa Kocaeli, Ankara Kırkkale, Zonguldak, Kastamonu, Erzurum, Ağrı, Mardin	92.803
<i>Amaç:</i>	AB hakkında eğitilecek yerel gazetecilerin yardımıyla yerel düzeyde AB katılım süreci hakkındaki kamuoyu farkındalığını arttırmak.		
<i>Ortaklar:</i>	eRomanya Gateway (Romanya), European Citizen Action Service (Belçika)		
İstanbul Kültür ve Sanat Vakfı	Elektronik İmge Dazibao	İstanbul	89.756
<i>Amaç:</i>	Video yarışması, mobil gösterim ve sempozyumlar yoluyla kültürlerarası diyalog.		
<i>Ortaklar:</i>	Farnham Maltings Association (İngiltere), Museum of Modern Art (Slovenya)		
GAYA Ekonomik ve Sosyal Konuları Araştırma Enstitüsü	Önyargıdan Kültürel Diyaloga	Türkiye	92.806
<i>Amaç:</i>	AB ve Türkiye vatandaşları arasında, direkt bilgi akışını sağlamak amacıyla bilgi köprüsü oluşturmak ve bu sayede, oluşmuş olan önyargıları ortadan kaldırarak kültürlerin birbirini tanımasını sağlamak ve uzlaşma ortamı yaratmak.		
<i>Ortaklar:</i>	Multikulturel Forum (Almanya), Association of Intercultural Dialogue and Transfer (Türkiye)		
Lozan Mübadilleri Vakfı	Meriç Nehri Kıyısında Avrupa'yı Tartışmak: Trakya'yı Bir Avrupa Kültür Alanı Olarak Algılamak	Edirne	87.750
<i>Amaç:</i>	Yunanistan ve Türkiye'nin Trakya bölgesindeki sosyal ve kültürel aktörlerin kültürün Avruğa boyutları hakkındaki farkındalıklarını ve kapasitelerini arttırmak.		
<i>Ortaklar:</i>	Research Centre on Minority Groups (Yunanistan)		
Pera Güzel Sanatlar Mezunları Kültür ve Dayanışma Derneği	Kültürel İletişim: Sanat ve Müzik Yoluyla Aktif Avrupa Yurttaşlığı	İstanbul	89.441
<i>Amaç:</i>	Gençlere kendilerini sanat ile ifade etme ve böylece birbirleri hakkındaki algıları etkileme imkanı vermek.		
<i>Ortaklar:</i>	ESTA Bildungsverk (Almanya), MEWCAT (Yunanistan)		

TABLO 5.8: B3 - AVRUPA UFUKLARI VE MOZAIK PROGRAMLARI HİBE PROGRAMI

Yararlanıcı	Proje Başlığı	Uygulanan Yerler	Hibe Miktarı (Euro)
Karadeniz Çevre Derneği	Avrupa'dan Mesajınız Var	Karadeniz Bölgesi	98.996
<i>Amaç:</i>	Türkiye'nin Karadeniz bölgesindeki okullardaki öğrenciler ve öğretmenler arasında AB, AB kurumları, üyelik kriterleri ve üyeliğin gündelik hayat ile AB-Türkiye ilişkileri üzerindeki etkileri hakkındaki farkındalığı arttırmak.		
<i>Ortaklar:</i>	European Community Studies Association (Bulgaristan), Institute for European Policy (Çek Cumhuriyeti)		
İstanbul Bilgi Üniversitesi	DirectLink: Kültürlerarası Diyalog için Türkiye Avrupa Sanat Ağı	6 şehir	96.785
<i>Amaç:</i>	Türkiye'nin İstanbul dışındaki şehirlerdeki sanatçılar, sanat kurumları, grupları ve girişimler ile Avrupa'daki benzer sanat yapıları, festivaller ve organizasyonlar arasında çağdaş sanat alanında ağ oluşturma ve değişim.		
<i>Ortaklar:</i>	Lafiche (Fransa), Duncan Center (Çek Cumhuriyeti), Redhouse (Bulgaristan), Anadolu Kültür (Türkiye), Goethe Institute İstanbul		
Fransız Kültür Enstitüsü	Sokak Sanatları	İstanbul, İzmir, Ankara	92.200
<i>Amaç:</i>	Türkiye'de yeni bir sirk ve sokak sanatları için ilk değişim ve iletişim platformunu oluşturmak ve Türkiye ve Avrupa arasında bu alandaki kültürel girişimler arasında diyalog başlatmak.		
<i>Ortaklar:</i>	İstanbul Bilgi Üniversitesi, Academie Fratellini (Fransa), Fundatia Parada (Romanya), Fransız Kültür Ankara & İzmir, Müjdat Gezen Sanat Merkezi, Marmara Üniversitesi Güzel Sanatlar Fakültesi (Türkiye)		
Youth Culture House Association (GENCEV)	Youth San-Art Days	Ankara	86.044
<i>Amaç:</i>	Genç sanatçıların değişik Avrupa ülkelerinde sanatlarını uygulama imkanı vermek ve kültürlerarası diyalog ortamında seslendirmelerini paylaşım cesaretlendirmek.		
<i>Ortaklar:</i>	Gençlik Servisleri Merkezi (Türkiye), Lunaria (İtalya), Eurodesk (İtalya), AB Haber Derneği (Türkiye)		
Uçan Balon	Adana'da Avrupa Kültür Festivali Başlatılması Projesi	Adana	76.317
<i>Amaç:</i>	Adana'da bir Avrupa Kültür Festivali başlatmak.		
<i>Ortaklar:</i>	AGIAD (Türkiye), Assembly of Artists and Spaces (Litvanya)		
Uçan Süpürge	Çocuk Gelinler	Ankara	89.847
<i>Amaç:</i>	Türkiye ve Almanya'da erken yaşta ve zorla yaptırılan evlilikler hakkındaki farkındalığı arttırmak.		
<i>Ortaklar:</i>	International Film Festival Dortmund (Almanya)		

TABLO 5.8: B3 - AVRUPA UFUKLARI VE MOZAİK PROGRAMLARI HİBE PROGRAMI

Yararlanıcı	Proje Başlığı	Uygulanan Yerler	Hibe Miktarı (Euro)
Ankara Caz Derneği	Jazz Miks Kültürü	Ankara, Samsun, Zonguldak	91.542
<i>Amaç:</i>	AB ve Türkiye'den müzisyenleri bir araya getirmek ve yaratıcı atölyelerle birbirlerinin müziğini ve enstrümanlarını daha iyi öğrenmelerini sağlamak.		
<i>Ortaklar:</i>	İtalyan Kültür Enstitüsü, Goethe Institut -Ankara, July Jazz Foundation (Bulgaristan), Zonguldak Karaelmas Üniversitesi, Leo Organizasyon (Türkiye), 19 Mayıs Üniversitesi (Türkiye)		
Sosyal Kültürel Yaşamı Geliştirme Derneği	Avrupa Burada Başlar Orada Biter: Europe Starts Here or Over There: İstanbul ve Diyarbakır'da Tiyatro	İstanbul, Diyarbakır	98.248
<i>Amaç:</i>	Fransa ve Türkiye'deki kültürel ve sosyal yapılar arasında kültürel diyalog başlatmak.		
<i>Ortaklar:</i>	Image Aigue Compagnie (Fransa)		
Anadolu Kültür Sanat Tanıtım İletişim Yayın Bilgisayar Danışmanlık Eğitim Hizmetleri A.Ş.	Sınır Tanımayan Yurttaşlar	Diyabakır, İstanbul	80.415
<i>Amaç:</i>	İstanbul, Diyarbakır ile İsveç'teki Malmö ve Lund kentlerinde düzenlenecek bir dizi kültürel etkinlikten oluşan, İsveç-Türkiye arasındaki çok disiplinli bir sivil ve kültürel projeyi planlamak, gerçekleştirmek ve geliştirmek.		
<i>Ortaklar:</i>	Citizens Without Boundaries (İsveç), İsveç Konsoloslğu		
TOPLAM			1.347.579

Kaynak: AB Komisyonu - EUROPEAID

5.1.2. (TR 06 04 01) Türkiye ve Avrupa Birliği Arasında Sivil Toplum Diyalogunun Desteklenmesi (Sivil Toplum Diyalogu I)

Bu program kapsamında kentler ve belediyeler, meslek örgütleri, üniversiteler ve gençlik girişimleri başlıkları altında dört farklı hibe programı açılmış ve yürütülmüştür. Belediyeler başlığı altında STK'lara verilmiş herhangi bir hibe yoktur. Üniversiteler başlığında bir, meslek örgütleri başlığında hibe almaya hak kazanmış altı projenin ana yararlanıcısı STK'dır. Bu nedenle, bu bölümde bu iki çağrı için hibe kazananların tamamına değil, sadece hibe almaya

hak kazanmış STK'lara yer verilmiştir. Gençlik İnisiyatifleri Hibe Programı başlığının altında ise tüm yararlanıcı kuruluşlar ve bu program altında yürütülmüş projeler listelenmiştir. Avrupa Birliği Genel Sekreterliği bu program ile ilgili bir projeler kitabı³⁴ yayınlamıştır, ancak bu kitap içerisinde projelerin sonuçları ve faaliyetlerine ilişkin bilgiler bulunmaktadır. Bu nedenle, bu tablolardaki proje amaçları internet üzerinden araştırılarak bulunabilen bilgilerden oluşmaktadır.

34 ABGS, 2009.

TABLO 5.9: ÜNİVERSİTELER HİBE PROGRAMI

Yararlanıcı	Proje Başlığı	Uygulanan Yerler	Hibe Miktarı (Euro)
Türkiye Ekonomi Politikaları ve Araştırma Vakfı (TEPAV)	Reach Tüzüğü'nün Türkiye Kimya Sanayisine Ekonomik Etkisinin Değerlendirilmesi Projesi	Ankara, İstanbul, İzmir, Mersin	319.909
<i>Amaç:</i>	Türk kimya sektörü tedarik zincirinin özelliklerinin araştırılması ve REACH'in gerektirdiği ön kayıt ve kayıt süreçlerinin en düşük maliyetlerle gerçekleştirmek.		
<i>Ortaklar:</i>	Orta Doğu Teknik Üniversitesi (Türkiye), İktisadi Kalkınma Vakfı (IKV) (Türkiye), University of Hull (İngiltere), Kaunas University of Technology (Litvanya)		
TOPLAM			319.909

TABLO 5.10: MESLEK ÖRGÜTLERİ HİBE PROGRAMI

Yararlanıcı	Proje Başlığı	Uygulanan Yerler	Hibe Miktarı (Euro)
Adıyaman Gazeteciler Derneği	Basın Hizmetlerinde Haberlerin Etkililiği ve Tarafsızlığı	Adıyaman	122.805
<i>Ortaklar:</i>	Annur Formacion Cultura (İspanya)		
Yenileme Pazarı Geliştirme Derneği	Blok Muafiyeti Tebliğinin Otomotiv Parça Yenileme Pazarındaki Farkındalığının Arttırılması	Ankara, İstanbul, İzmir	118.250
<i>Ortaklar:</i>	Gesamtverband Autoteile- Handel E.V (Almanya)		
İstanbul Serbest Mimarlar Derneği	Yaşayan Mimarinin Kesitleri'- FOLIA	Türkiye	185.696
<i>Ortaklar:</i>	Bund Deutscher Architekten (BDA) (Almanya)		
Türk Yapısal Çelik Derneği	Yapısal Çelik Sektörüne Yönelik Kültürel Paylaşım	İstanbul	100.286
<i>Ortaklar:</i>	Romanya Yapısal Çelik Derneği (Romanya)		
Türkiye Kurumsal Sosyal Sorumluluk Derneği	Türkiye'de Kurumsal Sosyal Sorumluluğun Hızlandırılması	Ankara, İstanbul	138.966
<i>Ortaklar:</i>	Avrupa Kurumsal Sosyal Sorumluluk Derneği (Belçika)		
Ekolojik Tarım Organizasyonu Derneği	Organik Düşün Organik Hareket Et	Ankara, Bursa, İzmir, İstanbul, Mardin	84.832
<i>Ortaklar:</i>	Italian Organik Tarım Derneği (İtalya), Romanya Ulusal Ekolojik Tarım Federasyonu (Romanya), İngiltere Biyodinamik Tarım Derneği (İngiltere), T.C. Tarım ve Köyişleri Bakanlığı (Türkiye), Ege İhracatçı Birlikleri (Türkiye), İzmir Ziraat Odası (Türkiye)		
TOPLAM			750.834

TABLO 5.11: GENÇLİK GİRİŞİMLERİ HİBE PROGRAMI

Yararlanıcı	Proje Başlığı	Uygulanan Yerler	Hibe Miktarı (Euro)
Gençlik Servisleri Merkezi	Aktif Sivil Diyalog	Adana, Ankara, Denizli, Eskişehir	87.870
<i>Amaç:</i>	Türkiye ve AB'deki gençlik STK'ları arasında sivil diyalogu başlatmak ve desteklemek ve ağ kurmak.		
<i>Ortaklar:</i>	LunariaYouth Union (İtalya), Eurodesk (İtalya)		
Gençlik Kültür Evi Derneği	Gençlik Kültür Eylem	Ankara	88.779
<i>Amaç:</i>	Gençlik STK'larının sivil toplum diyaloguna aktif katılımını, onların sivil toplum diyalogunun aktörlerinden biri olarak kabul edilmesini sağlamak ve Türkiye ile AB'deki gençlik STK'ları arasında sürdürülebilir ilişkiler kurmak.		
<i>Ortaklar:</i>	Red Europea De Dialogo Social (İspanya)		
Bursa Genç Sanayici İş Adamları ve Yöneticileri Derneği	Genç Girişimciler Akademisi ve Sivil Toplum Diyalogu	Bursa	78.107
<i>Amaç:</i>	Gençlik girişimciliğinde bir model akademi oluşturmak.		
<i>Ortaklar:</i>	Association Savremie (Bulgaristan)		
İş ve Meslek Sahibi Kadınlar Derneği	İstihdam Sorunu için Çözüm Zamanı	Ankara	78.485
<i>Amaç:</i>	İşsizlik sorununun üstesinden gelmek, Türkiye, Yunanistan ve diğer AB ülkelerindeki gençlik STK'ları arasında diyalog platformları oluşturmak ve bilgi ve deneyim paylaşımını teşvik etmek.		
<i>Ortaklar:</i>	Balkan Amfiktionia (Yunanistan)		
İçel El Sanatları ve Eğitim Vakfı	Türkiye ve Avrupa Arasında Kırsal Gençlik Zinciri Oluşturulması	Mersin	80.332
<i>Amaç:</i>	Türkiye'de "Kırsal Gençlik" örgütlenmelerini başlatmak, kırsalda yaşayan gençlerin özel ihtiyaçlarını belirlemek ve kırsal gençlik STK'ları arasında ağ oluşturmak.		
<i>Ortaklar:</i>	Europartners 2000 Foundation (Bulgaristan)		
Anadolu Kalkınma ve Eğitim Derneği	Sürdürülebilir Kalkınma için Gençlik Girişimleri	Elazığ	75.365
<i>Amaç:</i>	Gençlik STK'ları ve onların sürdürülebilir kalkınma alanındaki ortaklıkları için kapasite oluşturmak.		
<i>Ortaklar:</i>	Centre Mediterranéen de l'environnement (Fransa), EPO (Yunanistan), Ohrid Tourism Union (Makedonya)		

TABLO 5.11: GENÇLİK GİRİŞİMLERİ HİBE PROGRAMI

Yararlanıcı	Proje Başlığı	Uygulanan Yerler	Hibe Miktarı (Euro)
Gaziantep Gençlik ve Kültür Derneği	Diyalogun Gücü	Gaziantep	80.420
<i>Amaç:</i>	Gençlik STK'ları için kapasite oluşturmak ve Türkiye ile İtalya'daki genç aktivistler arasında bilgi paylaşımı ve ortaklıklar.		
<i>Ortaklar:</i>	NGO Accademia Psicologia Applicata (İtalya)		
Efem Gençlik ve Spor Kulübü	Burada Yabancı Olmak İstemiyorum	İzmir	80.519
<i>Amaç:</i>	Çiğşi ve Berlin'deki gençlik klüpleri arasında ortak bir anlayış geliştirmek ve yüksek sayıda göçmenin olduğu yerlerdeki sosyal entegrasyon sorunlarına karşı sosyal hizmet tekniklerini denemek.		
<i>Ortaklar:</i>	Çiğli Municipality (Türkiye), Kultur Und Art Initiative (Almanya)		
Aksiyon Derneği	Önyargılarımızı Kıralım	Denizli	96.853
<i>Amaç:</i>	Kültürel faaliyetler ve bilgi paylaşımı yoluyla STK'lar arasında ilişkiler geliştirmek.		
<i>Ortaklar:</i>	Eurogems Associazione di Promozione Sociale (İtalya), Rural Youth Union (Polonya)		
Toplumsal Konuları Araştırma ve Geliştirme Derneği	Ağ Kuran Avrupa	Kocaeli	33.218
<i>Amaç:</i>	Gençler arasında daha güçlü bir AB-Türkiye bütünleşmesi için farkındalığı artırmak.		
<i>Ortaklar:</i>	QUIZ, EUROGEMS, DEMA (Fransa)		
Arı Sosyal Katılım ve Gelişim Vakfı	Geleceğin Barış Liderleri	İstanbul	86.969
<i>Amaç:</i>	Gençler arasında ağ oluşturma ve AB-Türkiye bütünleşmesine destek.		
<i>Ortaklar:</i>	AEGEE Europe (Belçika), Pontis Foundation (Slovenya)		
Genç İletişim Derneği	Gelecek için Gençlik Hareketi	Adana	89.821
<i>Amaç:</i>	Aktif yurttaşlık ve gençliğin katılımı.		
<i>Ortaklar:</i>	Obcanske Sdruzeni Hodinah (Çek Cumhuriyeti), Stowarzyszenie Sensu Stricto Association (Polonya),		
Mersin Genç İşadamları Derneği	Ekolog 33	Mersin	77.662
<i>Amaç:</i>	Türkiye ve Avrupalı STK'lar gibi aktörler arasında sosyal diyalogu ve ekolojik girişimciliği desteklemek yoluyla sürdürülebilir kalkınmayı güvence altına almak.		
<i>Ortaklar:</i>	Circolo Festambiente (İtalya), Antigone (Yunanistan)		

TABLO 5.11: GENÇLİK GİRİŞİMLERİ HİBE PROGRAMI

Yararlanıcı	Proje Başlığı	Uygulanan Yerler	Hibe Miktarı (Euro)
Hisarcık Belediye Spor	Türk ve Avrupa Gençliği Elele Projesi	Kayseri	89.492
<i>Amaç:</i>	Türkiye ve AB'den kayakçılar arasında dostluk ve diyalogu geliştirmek.		
<i>Ortaklar:</i>	Maribor Branik Ski Club (Slovakia), Hisarcık Belediyesi (Türkiye)		
Amasya Genç İş Adamları Derneği	Türk Genç Girişimcilerin Avrupa Kültür Elçiliği	Amasya, Samsun	69.977
<i>Amaç:</i>	Türkiye ve AB'deki genç girişimciler arasında ağ ve ortaklıklar oluşturmak.		
<i>Ortaklar:</i>	Litvanya Young Businessmen and Economists Club (Litvanya), Iniziativa Regional Youth Committee (Bulgaristan)		
GAF Küresel Sanat Derneği	Sanat Bursu	İstanbul	52.419
<i>Amaç:</i>	İki taraflı sanat araştırmaları için platformlar oluşturmak, AB yurttaşlığı kavramını tanıtmak ve gençlik STK'ları için kapasite oluşturmak.		
<i>Ortaklar:</i>	International Initiatives for Cooperation (Bulgaristan), Semiha Berksoy Opera Vakfı (Türkiye), Development and Participation Association (Türkiye)		
Gören Kalpler Eğitim Derneği	Görme Engelliler için Bisiklet Yoluyla Diyalog Başlatma	Ankara	88.705
<i>Amaç:</i>	Görme engelli kişileri desteklemek için yenilikçi yollar denemek ve AB ülkelerindeki ortaklarla diyalog kurmak.		
<i>Ortaklar:</i>	ASD Giociria Non Vedenti (İtalya)		
Bafra Karadeniz Eğitim ve Yardımlaşma Derneği	Diğerlerini de Kucakla	İstanbul, Samsun, Trabzon	91.148
<i>Amaç:</i>	Yabancı düşmanlığı sorunu ile mücadele etmek ve Türk ve Alman gençleri arasında ortak anlayış geliştirmek.		
<i>Ortaklar:</i>	Tüdesb Bildungsinstitut (Almanya)		
Yurt Yuva Derneği	Türk Gençlerinin Kültürel Çeşitlilik ve Çatışma Yönetimi Konusunda Eğitimi Projesi	Ankara	87.036
<i>Amaç:</i>	Çeşitlilik ve çatışmaların yönetimi konularında kapasite geliştirmek.		
<i>Ortaklar:</i>	Sustainable Development of Civil Society (Bulgaristan), ECOSENS (Romanya)		

TABLO 5.11: GENÇLİK GİRİŞİMLERİ HİBE PROGRAMI

Yararlanıcı	Proje Başlığı	Uygulanan Yerler	Hibe Miktarı (Euro)
Uşak Genç İşadamları Derneği	Türk Alman Genç Girişimciler Kuruluşu	Uşak	93.379
<i>Amaç:</i>	STK'lar için gençlik ve girişimcilik ile alakalı AB normları hakkında kapasite oluşturmak.		
<i>Ortaklar:</i>	ATIAD (TR)		
Ege Gençlik Merkezi	Daha Güçlü Bir Avrupa için Genç Adımlar	Adana, Ankara, Bolu, Denizli, İzmir, Mardin, Trabzon, Van	99.417
<i>Amaç:</i>	Gençlerin AB bütünleşme sürecine siyasi katılımlarına destek olmak.		
<i>Ortaklar:</i>	Student Organsation from Faculty of Mechanics Craiova (Romanya)		
Vangölü Folklor Turizm Spor Kulübü Derneği	Vangölü Uluslararası Gençlik ve Kültür Festivali	Van	92.905
<i>Amaç:</i>	Sanat yoluyla kültürler arası diyalog.		
<i>Ortaklar:</i>	Türkischer Elternverein Lehrte und Umgeburg (Almanya), Scientific Technique and Research Foundation (Türkiye)		
Toplum ve Demokrasi Derneği	Dünya Vatandaşı	İstanbul	85.184
<i>Amaç:</i>	Türkiye'nin Avrupa Birliği ile bütünleşme sürecinde bugüne kadar diyalog eksikliği yüzünden gelişen sorunlar karşısında Türkiye ve Danimarka kamuoyunun farkındalığının artırılması.		
<i>Ortaklar:</i>	Yeni Dünya Vakfı (Danimarka)		
Genç Yönetici ve İşadamları Derneği	Genç İşadamları ve Yöneticileri Platformu	İstanbul	72.723
<i>Amaç:</i>	Türkiye ve Litvanya'daki genç girişimciler arasında ağ ve diyalog oluşturmak.		
<i>Ortaklar:</i>	Litvanya Social Democrat Youth Union (Litvanya)		
Yenimahalle Gençlik Merkezi Gençlik ve Spor Kulübü	Engelsiz Bir Toplum 'Biz de Varız'	Ankara	74.468
<i>Amaç:</i>	İzcilik faaliyetleri yoluyla engelli gençlerin sosyal hayata katılımı ve gençlik faaliyetleri için kapasite oluşturmak		
<i>Ortaklar:</i>	Risorsse Umane Europa (İtalya)		
TOPLAM			2.031.254

5.1.3. (TR 06 04 05) Türkiye’de Sivil Toplumun Gelişimini ve Diyalogu Geliştirmek

Sivil Toplum Geliştirme Merkezi (STGM)’ye sağlanan doğrudan hibe aracılığıyla bu başlık altında iki hibe programı uygulanmıştır. Bu hibe programları ile ilgili STGM’nin

yaptığı etki analizi raporları mevcuttur; fakat projelerin içeriğine ilişkin bir yayın bulunmamaktadır. Projelerin bütçesi oldukça dar olduğundan, büyük bölümüyle ilgili tatmin edici bilgiye erişilememiştir. Bu nedenle sözkonusu hibe programları altında uygulanan projelere ilişkin bu bilgiler aşağıdaki tablolarda yer alamamıştır.

TABLO 5.12: KATILIMCI DEMOKRASİ İÇİN YEREL HAREKET HİBE PROGRAMI

Yararlanıcı	Şehir	Proje Başlığı	Uygulanan Yerler	Hibe Miktarı (Euro)
Sivas İli Çevre Koruma Vakfı	Sivas	Çöpteki Servet	Sivas	8.793
Kamer Derneği-Kamer-Der	Diyarbakır	Kadın Hakları İnsan Haklarıdır	Diyarbakır	7.058
Denizli Soroptimist Kulübü Derneği	Denizli	Toplum Duysun, Şiddet Son Bulsun	Denizli	8.433
Deveciuşağı Çevre Koruma ve Kalkına Derneği	Adana	Yumurtalık Lagünlerinde Tarım Kaynaklı Kirliliğin Önlenmesi	Adana	9.277
Üstün Zekalı ve Yetenekli Çocuklar Derneği	Ankara	Üstün Zekalı ve Yetenekli Çocuklar için Kurumsal Duyarlılık	Ankara	8.927
Uluslararası Çocuk Merkezi Derneği	Ankara	Gaziantep Büyükşehir Belediyesi’nde Çocuk Hakları Birimi Kurulması Projesi	Gaziantep	8.564
Amarat Köyü Güzelleştirme ve Fakirlere Yardım Derneği	Kayseri	Hamarat Amarat	Kayseri	8.987
İlk Adım Kooperatifi	İstanbul	Kadına Yönelik Şiddetin Önlenmesi Eğitim Projesi	İstanbul	7.357
Kadınlar Dayanışma ve Kültür Derneği (Gül-Der)	Sivas	Toplumsal Cinsiyette Pozitif Ayrımcılık	Sivas	8.975
İstikrar ve Sosyal Kalkınma Derneği	Van	Haklarımla Varım	Adana	7.680
Selis Kadın Derneği	Diyarbakır	Toplumsal Cinsiyet Eşitliği için 4 Adım Projesi	Diyarbakır	8.208
İç Anadolu Engelliler Derneği	Ankara	Ankara’ya Engellilerin Sorunlarını Anlatıyoruz Projesi	Ankara	8.899
Altın Işık Eğitim Kültür Kalkınma Dayanışma Derneği	Bingöl	Daha İyi Yaşam için, Çocuklar Çalışmasın	Bingöl	8.549
Eskrim Antrenörleri Derneği	Ankara	Genç Eskrimcilerde Sivil Toplum Kuruluşu Bilincini Geliştirme Projesi	Ankara	6.799

TABLO 5.12: KATILIMCI DEMOKRASİ İÇİN YEREL HAREKET HİBE PROGRAMI

Yararlanıcı	Şehir	Proje Başlığı	Uygulanan Yerler	Hibe Miktarı (Euro)
Uşak Çevre Gönüllüleri Derneği	Uşak	Çevre Bilincini Geliştirme Projesi	Uşak	8.141
Kayseri Çevre Dostları Derneği	Kayseri	Çevrenin Küçük Dedektifleri	Kayseri	8.619
Gündem Çocuk: Çocuk Haklarını Tanıtma, Yaygınlaştırma, Uygulama ve Uygulamaları İzleme Derneği	Ankara	Mesajım Var	Ankara	8.157
Sosyal İyileştirme Araştırma Derneği	Van	Van Gölü Hepimizin! Toplumsal Duyarlılık Oluşturma Projesi	Van	9.999
Genç Adım Derneği	Çanakkale	Birlikte Yönetelim	Çanakkale	6.341
S.S. Konya Bölgesi Sulama Kooperatifi Birliği	Konya	Konya Bölgesi Sulama Kooperatifleri Birliğinin Kurusal Güçlendirmesi Projesi	Konya	8.855
Türkiye Can Çocuklar Eğitim Koruma ve Yaşam Vakfı (CANEV)	Adana	Zihinsel Engelli Birey Ailelerin Farkındalık Düzeylerinin Artırılması Projesi	Adana	8.949
Bayburt Bilim-Eğitim ve Kültür Derneği	Bayburt	Gelecek Zamanın Masal Anlatıcı Çocukları	Bayburt	8.699
Kahramanmaraş Çevre ve Kültür Derneği	Kahramanmaraş	Karagöl Kuru Göl Olmasın	Kahramanmaraş	8.864
Bayburt Şairleri ve Yazarlar Derneği	Bayburt	Efsaneler Umutulmasın	Bayburt	7.812
Kahramanmaraş Tarım Doğa Çevre ve Kültür Derneği	Kahramanmaraş	Kumaşır Gölü Bizim Gölümüz	Kahramanmaraş	7.911
Genç Birikim Derneği	Muş	Aktif ve Demokratik Gençler Doğu'da Buluşuyor	Batman, Muş, Van	8.920
Çevresel Değerleri Koruma Derneği	Malatya	Evsel Katı Atıkların Kaynağında Ayrıştırılması Projesi (EKAKAP)	Malatya	8.849
Hayat okulu Eğitim Kültür ve Gençlik Derneği	Gaziantep	Sihirli Parmaklar	Gaziantep	7.592
Beyaz Eğitim Spor Kulübü Derneği	Ankara	Engelsiz Spor Turnuvası	Ankara	9.129

TABLO 5.12: KATILIMCI DEMOKRASİ İÇİN YEREL HAREKET HİBE PROGRAMI

Yararlanıcı	Şehir	Proje Başlığı	Uygulanan Yerler	Hibe Miktarı (Euro)
Başkent Kadın Platformu Derneği	Ankara	Daha Bilinçli ve Katılımcı Kadınlar	Ankara	8.366
Uşak Zihinsel Özürlü Kişileri Eğitim ve Koruma Vakfı	Uşak	Eengelsiz Yaşam Projesi	Uşak	8.915
Adana Gençlik Birliği Derneği	Adana	Doğu Akdeniz Sivil Toplumunu Bilinçleniyor	Adana	8.943
Mardin Çok Amaçlı Toplum Merkezi Derneği	Mardin	Çocukların Diliyle Çocuk Hakları	Mardin	8.532
Van Sosyal Hizmetler Derneği	Van	Yalnız Değilsiniz	Van	5.999
Karataş Kadın Yardım ve Dayanışma Derneği	Adana	Kadınlar için Sosyal ve Kültürel Gelişim Projesi	Adana	8.820
Zihinsel Yetersiz Çocukları Yetiştirme ve Koruma Vakfı	Adana	Hep Çocuk Kalanlar	Adana	8.994
Aktif Eğitimciler Derneği	Manisa	İlköğretimde Sürdürülebilir Çevre Eğitim Projesi	Manisa	8.992
Kahramanmaraş Ortopedik Engelliler Derneği	Kahramanmaraş	Engelsiz Projesi	Kahramanmaraş	8.476
Kalkınma Projeleri Akademisi Derneği	Adıyaman	STK'lar Gençleşiyor	Adıyaman	8.537
Zihinsel Engelli Aileleri Yardımlaşma ve Dayanışma Derneği	Ankara	Zihinsel Engelliler ve Aileleriyle Buluşma (ZE-AB)	Ankara	9.476
Dr. Ahmet Kemal Köksal Sosyal Hizmet Vakfı	Sivas	Büyük Gelecekler için Küçük Adımlar Projesi	Sivas	8.860
Lalezar Kadın Derneği	Rize	Farklı Olmadığını Farket	Rize	8.405
Kayseri Anadolu Skatlar Derneği	Kayseri	Engelsiz Engelli Toplum (TENGE)	Kayseri, Nevşehir, Sivas	9.000
Tebessüm Eğitim-Kültür-Çevre ve Dayanışma Derneği	Kahramanmaraş	Elindeki Çöpü Atma, Geleceğimizi Karartma!	Kahramanmaraş	8.993
Hakkari Eğitimciler Derneği	Hakkari	Aile Danışmanlık Hizmetleri Evi	Hakkari	9.908
Türkoğlu Güçbirliği Derneği	Kahramanmaraş	Her Atık Çöp Değildir	Kahramanmaraş	8.214
Gülbahar Hatun Eğitim, Kültür, Sosyal Yardımlaşma ve Dayanışma Derneği	Rize	Dünden Bugüne Kadın Emeği	Rize	9.226
TOPLAM				399.998

TABLE 5.13: SİVİL TOPLUMA BÜTÜNCÜL YAKLAŞIM VE KATILIMCI YEREL PROJELER HİBE PROGRAMI

Yararlanıcı	Şehir	Proje Başlığı	Uygulanan Yerler	Hibe Miktarı (Euro)
Ahi Yaran Meclisi Gençlik Eğitim Kültür Ve Dayanışma Derneği	Çankırı	Çankırı Yaran Kültürü Tanıtımı Projesi	Çankırı	19.674
Engelli Bireylere İş Ve Meslek Edindirme Derneği	Adana	Zihinsel Engelli Bireyin Haklarını Savunmak	Adana	22.454
Güney İlleri Gazeteciler Derneği	Gaziantep	Ayıntap Evlerinde Saklı Sanatlar	Gaziantep	25.903
Dr . Ahmet Kemal Köksal Sosyal Hizmet Vakfı	Sivas	Ben Çocuğum Haklarım Var	Sivas	23.430
Sivas İli Çevre Koruma Vakfı	Sivas	Çevre Geleceğimiz Çocuklar Herşeyimiz	Sivas	29.083
Türk Kadınlar Birliği Derneği Iğdır Şubesi	Iğdır	Kadın Haklarının Korunması Ve Sağlıklı Yaşama Katılım Projesi	Iğdır	23.455
Doğa Derneği	Ankara	Türkiye'de Çevrenin Korunmasında Kadınların Rolü	Ankara	19.914
Anadolu Kalkınma Ve Eğitim Derneği	Elazığ	Elazığ Geri Dönüşümle Kazanıyor	Elazığ	22.821
Bayburt Bilim Eğitim Ve Kültür Derneği	Bayburt	Bir Nehrin Yüzünü Yıkamak	Bayburt	21.582
Sultan Sazlığı Yaşatma Ve Koruma Derneği	Kayseri	Çevre Koruma Ve Doğal Kaynak Yönetim Projesi	Kayseri	15.349
Ondokuz Mayıs Zihin Engelli Çocuklar Eğitim, Koruma Ve Araştırma Derneği	Samsun	Engelli Hakları İçin Katılımcı Yerel Yaklaşım Geliştirme	Samsun	27.070
Rize Doğal Kaynakları Ve Yaban Hayatı Koruma Derneği	Rize	Yarınlara Çöpe Gitmesin	Rize	23.016
Kapadokya Kadın, Gençlik Eğitim ve Kültür Derneği	Niğde	Hanımelis Su İster	Niğde	15.290
Tarihi Taşpınar Halısını Koruma ve Yaşatma Derneği	Aksaray	Taşpınar Halılarının Sürdürülebilirliğinde Yerel Toplulukların Rolünü Güçlendirme Projesi	Aksaray	28.033
Aşıyan Eğitim Kültür ve Dayanışma Derneği	Kırşehir	Kadınlarla Birlikte Yerel Yönetime	Kırşehir	26.003

TABLE 5.13: SİVİL TOPLUMA BÜTÜNCÜL YAKLAŞIM VE KATILIMCI YEREL PROJELER HİBE PROGRAMI

Yararlanıcı	Şehir	Proje Başlığı	Uygulanan Yerler	Hibe Miktarı (Euro)
İstanbul Kadın Araştırmaları Merkezi Derneği	İstanbul	Yasal Uygulamalarda Kadının İnsan Hakları Ortak Çalışması	İstanbul	29.931
Töre Cinayetlerini Önleme ve Kadın Potansiyelini Değerlendirme Derneği (TÖRKAD)	Mardin	Töre Cinayetleri Hakkında Kamusal Bilinç Oluşturma	Mardin	24.537
Kentsel Kırsal Kalkınma ve Sosyal Hizmetler Derneği	Van	Bilinçli Anne Temiz Çevre Projesi	Van	25.654
Yaşam için Sivil Toplum Derneği	Bingöl	Kaybolan Yerel Kültürü Araştırma Geliştirme ve Tanıtma Projesi	Bingöl	28.314
Dost Eğitim Kültür ve Sosyal Yardımlaşma Derneği	Samsun	Yaşanabilir Bir Samsun	Samsun	26.918
Gökkuşluğu Eğitim Kültür Yardımlaşma Derneği	Adıyaman	Özürlülerin Sosyal Katılımı için Ortak İrade	Adıyaman	21.407
TOPLAM				499.836

5.1.4. (TR 07 03 01) Sivil Toplum Diyalogu II

IPA 2007 programına dahil edilen Sivil Toplum Diyalogu II Projesi kapsamında Kültür ve Sanat ile Tarım ve Balıkçılık başlıklarında iki farklı hibe programı yürütülmüş ve bu programların başvuruları 2010 yılında yapılmıştır. Tarım ve Balıkçılık Hibe Programı kapsamında hibe almaya hak kazanan kuruluşlar belediyeler, ticaret odaları ve kooperatiflerdir; bu nedenle bu program, rapor içine dahil edilmemiştir. 2007 yılı programı altında ayrıca bir Mikro Hibe Programı uygulanmıştır. Kültür ve Sanat ile Mikro Hibe programlarının sonuçları aşağıdaki tablolarda listelenmiştir. AB Bakanlığı ilk iki hibe programındaki projeleri içeren "Avrupa Birliği-Türkiye: Hikayelerle Diyalog" isimli bir kitap yayınlamıştır.³⁵ Bu kitapta projelerle ilgili bilgiler yer almaktadır ancak proje amaçları bu bilgilere dahil değildir. Hibe programlarının internet sitesi kapanmıştır, ancak projelere ilişkin sayfalara tek tek arama yapılarak

ulaşılabilmektedir. Bu bölümde yer alan tablolardaki bilgiler bu yolla derlenmiştir. Mikro Hibe Programı için de yayınlanmış benzer bir çalışma³⁶ bulunmaktadır ve bu hibe programı altında yürütülen projelere ilişkin bilgilere bu kaynaktan ulaşılmıştır.

35 Forrester ve Ersoy, 2012.

36 Avrupa Birliği Bakanlığı, 2012.

TABLO 5.14: KÜLTÜR VE SANAT HİBE PROGRAMI

Yararlanıcı	Proje Başlığı	Uygulanan Yerler	Hibe Miktarı (Euro)
Nezih Danyal Karikatür Vakfı	Karikatürlerle Türk -Yunan Komşuluğu	Ankara, Ordu, Samsun, Atina	84.817
<i>Amaç:</i>	Karikatür sanatının gücünü arabulucu bir araç olarak kullanarak Türkiye ve Yunanistan'daki STK'lar arasında uzun dönemli işbirliği ortamının kurulması ve iletişim ağının yaratılıp korunması; karşılıklı anlayış ve kültürlerarası diyalogun geliştirilmesine yardımcı olunması; iki millet arasında tarihte hiç var olmamış veya bugün geçerliliğini yitirmiş bir takım siyasi olaylardan kaynaklanan önyargıların sonlandırılmasına katkıda bulunulması.		
<i>Ortaklar:</i>	Karikatür Dostları Derneği - Levidia (Yunanistan)		
Gençlik Kültür Evi Derneği	Avrupa Gençlik Müzesi	Ankara, Atina	132.255
<i>Amaç:</i>	Gençlerin ve genç sanatçıların, sanatsal ve kültürel faaliyetler vasıtası ile kültürlerarası diyaloga katılımlarının sağlanması, AB ve Türkiye'deki genç sanatçılar arasında kalıcı ve sürdürülebilir ilişkilerin kurulması, kültür farklılıklarına karşı toleransın artırılması; gelecekte uygulanması olası girişimler için zemin hazırlanması, farklı Avrupa kentlerinden gelen genç sanatçıların tecrübelerinin paylaşılması, sanatın kültürlerarası diyalogda bir araç olarak kullanılması ve gençlerin farklı düşünce ve görüşleri paylaşmada daha etkin hale getirilmesi.		
<i>Ortaklar:</i>	Citizens in Action (Yunanistan), Türkiye Gençlik Birliği Derneği (Türkiye)		
Niksar Kültür ve Geleneklerini Yaşatma Derneği	Kelkit Kültürü Hakkında E-Bilgi	Gümüşhane, Tomelilla	98.293
<i>Amaç:</i>	Kelkit havzasında bir kültür ağı kurmak ve INFOKELKIT sistemi yoluyla Kelkit havzasının kültürel ve sanatsal değeri hakkında güncel, kapsamlı ve detaylı veriler hazırlamak.		
<i>Ortaklar:</i>	Föreningen Österlens Folkhögskola (İsveç)		
CRT St Blaise	Turkish Traditional Performing Arts Cultural Center	Nevşehir, Paris	115.342
<i>Amaç:</i>	Kapsamlı ve güvenilir bilgileri içeren CULTNET kültür ağının Kelkit havzasından en az 10 kültür ve sanat operatörü ile İsveç'ten en az 10 kültür ve sanat operatörü tarafından kurulması, Kelkit havzasının kültürel ve sanatsal değerleri hakkında güncel, detaylı ve kapsamlı bilgilerin INFOKELKIT sistemi üzerinden toplanması ve hazırlanması.		
<i>Ortaklar:</i>	Cappadocia Culture and Tourism Association (Türkiye)		

TABLO 5.14: KÜLTÜR VE SANAT HİBE PROGRAMI

Yararlanıcı	Proje Başlığı	Uygulanan Yerler	Hibe Miktarı (Euro)
Altınoluk Tarihi Antandros Şehrini Kurtarma, Koruma ve Yaşatma Derneği	Anadolu-Avrupa, Mitolojik-Tarihsel Birliktelik: Castro & Antandros	Tekirdağ, Topolovgrad	83.883
<i>Amaç:</i>	Kültür konusunda faaliyet gösteren Türk ve İtalyan sivil toplum örgütleri arasındaki diyalogun geliştirilmesi ve uzun dönemli işbirliği ve ortaklıkların kurulmasına yardımcı olunması; kültürel mirası paylaşan İtalya ve Türkiye'deki iki sivil toplum örgütü arasında uzun dönemli işbirliği ve ortaklık ilişkisinin tesis edilmesi, Türkiye ve Avrupa ülkelerinde benzer kültürel sivil toplum kuruluşları ve operatörler arasında bir iletişim ağı kurulması, İtalya ve Türkiye arasında iki taraflı çalışma ziyaretleri, bilinçlenmeyi arttıracak seminerler, basın faaliyetleri, arkeolojik fotoğraf sergileri vasıtasıyla on iki ay içerisinde karşılıklı anlayış ve kültürel diyalogun teşvik edilmesi.		
<i>Ortaklar:</i>	Pro Loco Castro (İtalya)		
Türk Serbest Mimarlar Derneği	Kültürel Bir Dönüşüm Olarak Mimarlığı Yeniden Okumak	Ankara, Berlin	136.174
<i>Amaç:</i>	Türkiye ile üye devlet ve aday ülkelerin mimarlık alanında çalışan kuruluşları arasında karşılıklı faydalılık ilkesi çerçevesinde sürdürülebilir bir işbirliği oluşturulması ve diyalogun artırılması; Türkiye ve AB'nin ortak mimari kültürü konusunda karşılıklı anlayışı artıracak şekilde bilgi alışverişinde bulunulması ve farkındalık yaratılması; AB üye devletlerinin de katkısıyla Türkiye'de ilk Mimarlık Müzesi ve Kültür Merkezi'nin kurulması gibi yeni girişimler doğrultusunda sürdürülebilir bir ortaklık ve ağ kurulması.		
<i>Ortaklar:</i>	Almanya Mimarlar Derneği (BDA) (Almanya), Amsterdam Mimarlık Merkezi (ARCAM) (Hollanda)		
Karadeniz Çevre Derneği	Farklı Renkler Bir Arada	Artvin, Bayburt, Katalunya, Giresun, Gümüşhane, Rize, Trabzon	145.590
<i>Amaç:</i>	AB üyesi İspanya'da ve üyeliğe aday olan Türkiye'de unutulmaya yüz tutmuş otantik yerel kültür ve folklorun yaşatılması yolu ile kültürel diyalogun ve hoşgörünün tesis edilmesidir. Projenin özel amacı ise Türkiye'nin AB'nin daha az tesirinde kalmış bölgesi olan Karadeniz Bölgesi'ndeki yerel kültür ve folkloru temsil eden sanatçılar/turizm ilgi grubu ile İspanya'nın Katalunya bölgesindeki yerel sanatçı ve operatörleri bir araya getirmek suretiyle uzun vadeli ortaklık tahsis ederek kültürel diyalogun sağlanması.		
<i>Ortaklar:</i>	Fundació Societat I Cultura (FUSIC) (İspanya)		

TABLO 5.14: KÜLTÜR VE SANAT HİBE PROGRAMI

Yararlanıcı	Proje Başlığı	Uygulanan Yerler	Hibe Miktarı (Euro)
Kültürel Mirasın Dostları Derneği	Kültür Mirası Alanında Tecrübe Paylaşımı	Kocaeli, Roma	125.036
<i>Amaç:</i>	Türkiye'de restorasyon ve görsel-işitsel ürünleri de içermek üzere sanat eserlerinin korunması konularında yüksek öğretimin geliştirilmesi adına somut ve faydalı sonuçlar üretebilmek; bu alanda faaliyet gösteren sivil toplum örgütü ve üniversite bünyelerindeki uzmanların konu hakkındaki profesyonel bilgi birikimlerini artırmak; bilgi paylaşımı için sürdürülebilir iletişim kanalları kurmak ve görsel- işitsel olanları da içerecek şekilde sanat eserlerinin korunması konusunda çalışan ulusal ve uluslararası aktörler ile uzun vadeli ortaklık bağları kurmak.		
<i>Ortaklar:</i>	World Association for the Protection of the Tangible and Intangible Cultural Heritage in Times of Armed Conflict (WATCH) (İtalya)		
Kayseri Aşık Meydanı Kültür ve Sanat Vakfı	Halk Müziği Türkiye ve Avrupa Arasında Köprü Kuruyor	Kayseri, Paris	98.658
<i>Amaç:</i>	Kayseri Âşık Meydanı Kültür ve Sanat Vakfı (Türkiye), Centre Culturel Anatolie (Fransa) & Conservatorio superior de Musica Malaga'nın (İspanya) işbirliğiyle Türkiye ve Avrupa'daki kültür ve sanat alanında faaliyet gösteren sivil toplum örgütleri arasında sürdürülebilir işbirliğinin temelini oluşturulması, halk müzik sanatçılarının ülkelerarası hareketliliği sayesinde geleneksel halk müziğinin zenginliğinin hem yerel hem de ülkeler düzeyinde kolay bir şekilde ulaşılabilir hale getirilmesi, halk müziğinin değerlerinin kayıt altına alınma ve eğitim yoluyla muhafaza altına alınması.		
<i>Ortaklar:</i>	Centre Culturel Anatolie (Fransa)		
K2 Çağdaş Sanat Derneği	Fransa'dan Türkiye'ye Reji'den Tekele Tütün Serüveni	Felletin, İzmir	108.867
<i>Amaç:</i>	Türkiye ve Fransa'dan iki sanat organizasyonunun işbirliği; tütün bitkisinin endüstriyel üretimi ekseninde 45 dakikalık bir belgesel aracılığı ile iki ülkenin tarihi ve ekonomik ilişkilerinin yansımalarının açıklanması ve Fransız Rejisi Sistemi'nin İzmir'deki sivil toplumun yaşamına olan yansımalarının ortaya konulması; bu kültür ve sanat prodüksiyonu ortaklığı aracılığı ile kültürel diyalogun geliştirilmesine katkı yapılması.		
<i>Ortaklar:</i>	Quartier Rouge – Felletin, Fransa		
ODTÜ Mezunları Derneği	Diyalog için Halk Bilimi	Ankara, Rouse	140.040
<i>Amaç:</i>	Folklor alanındaki Türk ve Bulgar sivil toplum kuruluşları arasında sürdürülebilir iletişim ağı, işbirliği ve diyalog oluşturmak.		
<i>Ortaklar:</i>	Open Society Club Ruse (Bulgaristan)		

TABLO 5.14: KÜLTÜR VE SANAT HİBE PROGRAMI

Yararlanıcı	Proje Başlığı	Uygulanan Yerler	Hibe Miktarı (Euro)
İzmir Kültür ve Sanatı Geliştirme Derneği	İzmir Sanat ve Kültür Projesi	İzmir, Kastoria, Râmnicu Vâlcea	133.457
<i>Amaç:</i>	İzmir'de sokak sanatları ve pandomim sanatının gelişmesine yardımcı olunması; Türk geleneksel halk hikayelerinin Yunanistan ve Romanya'da, bu iki ülkenin geleneksel halk hikayelerinin de Türkiye'de tanıtılmasına yardımcı olunması, İzmir'de şiir sanatının gelişmesine yardımcı olunması, Türk, Romanyalı ve Yunan kültür operatörleri arasında diyalog, işbirliği ve deneyim paylaşımını sağlayacak bir ortamın oluşmasına destek olunması, uygulayıcı ve ortak katılımcılar arasında uzun dönemli diyalog, işbirliği ve network ağı oluşturulması.		
<i>Ortaklar:</i>	Pro Xpert Derneği (Romanya), Women Lyceum of Drama (Yunanistan)		
Avrupa Kültür Derneği	Şehir Kalkınmasında Bir Hızlandırıcı Olarak Kültür ve Sanat	Sinop	126.738
<i>Amaç:</i>	Şehir kalkınmasında kültür ve sanat aracılığıyla sivil katılımın teşvik edilmesi; bir model ve metot ortaya koyarak sektörler arası işbirliğinin etkin hale getirilmesi yeni uluslar arası tecrübeler edinilmesi; vatandaşların kültür ve sanatın şehir yaşamını canlandırmada ne şekilde etkin olduğunu görmelerini sağlayarak bu yönde motivasyonlarını artırılması.		
<i>Ortaklar:</i>	Felix Meritis Vakfı (Hollanda), Altart Vakfı (Romanya), Collabor (Avusturya)		
Adıyaman Nemrut Rotary Kulübü Derneği	Dünya'da Nemrut, Nemrut'ta Dünya	Adıyaman, Budapeşte, Crotone, Gaziantep	117.101
<i>Amaç:</i>	Kültüre verilen önemi arttırmak ve Türkiye ile AB arasında kültürlerarası diyalogu teşvik etmek.		
<i>Ortaklar:</i>	The Turkish Compass to Europe Foundation (Türkiye), RC Santa Severina Association (İtalya)		
Nilüfer Belediye Spor Kulübü Derneği	Senin Yerinde Olsaydım	Agrigento, Bursa, Vilnius	119.469
<i>Amaç:</i>	Türkiye ve Ortak ülkelerdeki halk dansı kuruluşları arasında diyalogun artırılması, uzun vadede sürdürülebilir ortaklık, iletişim ağları ve işbirliği ile bilgi alışverişinin sağlanması, halk danslarına verilen değer ve iyi örneklerin yerinde görülmesi ve bunlarla ilgili değerlendirmelerde bulunulması, farklı kültürlerden gençleri bu alana entegre ederek farkındalık ve karşılıklı saygı ile anlayışın artırılması, projedeki ortaklar ve farklı ülkelerin katılımıyla uzun vadede halk dansları festivallerinin düzenlenmesi, Avrupa Vatandaşlığı konusunda farkındalığın güçlendirmesi.		
<i>Ortaklar:</i>	Akragas Halk Dans Grubu (İtalya), Asociacija Vingieci (Litvanya), Kayı Boyu Halk Dansları ve Gençlik Spor Kulübü Derneği (Türkiye)		

TABLO 5.14: KÜLTÜR VE SANAT HİBE PROGRAMI

Yararlanıcı	Proje Başlığı	Uygulanan Yerler	Hibe Miktarı (Euro)
Ordu Kültür-Sosyal Eğitim ve Konservatuar Hizmetlerini Destek ve Güçlendirme Derneği	Hareket Halinde Kültürler	Ordu, Valkeakoski	148.070
<i>Amaç:</i>	Ordu ilinde ve Finlandiya Valkeakoski bölgesinde kutlanmakta olan bahar şenlikleri arasındaki benzerliklerden hareketle her iki ülkede de Mayıs Yedisi Festivalleri düzenlenmesi, sanat, dans ve müzik vasıtasıyla halk kültürü hakkında bilginin ve farkındalığın artırılması, Türk ve Fin sivil toplum örgütleri arasında kültürel değişimin gerçekleşmesi, bu sayede işbirliği ve diyalogun devamlılığının sağlanması.		
<i>Ortaklar:</i>	Ritvala Youth Association (Finlandiya)		
Femin & Art Trabzon Kadın Sanatçılar Derneği	Doğadan Sanata	Essen, Trabzon	112.488
<i>Amaç:</i>	Femin & Art Kadın Sanatçılar Derneği ile ortağı ATAVUS EV'nin kökboyası ve ebru sanatı üzerine kültürel ve artistik faaliyetler yürütmesi.		
<i>Ortaklar:</i>	ATAVUS EV (Essen/Almanya)		
Balkan Türkleri Derneği	Avrupa Kültür Koridoru - Çorlu-Sakar	Essen, Trabzon	83.883
<i>Amaç:</i>	Bir Avrupa Kültür Koridoru oluşturarak Bulgar ve Türk topluluklarının kültür, tarih ve gelenekler vasıtasıyla Avrupa değerleri konusunda bilgilenmelerinin ve anlayış geliştirmelerinin sağlanması, Avrupa Birliği'nin 'Çeşitlilik İçinde Birlik' politikası çerçevesinde Bulgar ve Türk sivil toplumları arasındaki kültürel diyalogun ve işbirliğinin geliştirilmesi; Türkiye'deki Çorlu Belediyesi ve Bulgaristan'daki Sakar Dağı bölgesindeki sivil toplum örgütleri arasında kültürel alanda uzun vadeli ve sürdürülebilir bir iletişim ağı kurulması.		
<i>Ortaklar:</i>	Chitalishte St. Kiril and Methodius Town of Topolovgrad (Bulgaristan), Tokatlılar Kültür ve Dayanışma Derneği (Türkiye)		
TOPLAM			2.110.161

TABLO 5.15: MİKRO HİBE PROGRAMI

Yararlanıcı	Proje Başlığı	Uygulanan Yerler	Hibe Miktarı (Euro)
Sivil Toplum ve Kalkınma Enstitüsü Derneği	Uluslararası İşbirliğine Açık Sivil Toplum Kuruluşu (STK) Yaratma Projesi	Eskişehir, İstanbul	4.690
<i>Amaç:</i>	“Anna Lindh Türkiye Ağı” kuruluşlarının AB-Türkiye ortaklığına ve işbirliğine bakış açılarını ve işbirliği yollarını tespit etmek, AB ve Türkiye arasındaki sivil toplum diyaloguna ve işbirliğine katkıda bulunmak ve Türkiye'nin Avrupa Birliği'nde tanınırlığını sağlamak		
Töre Cinayetlerini Önleme ve Kadın Potansiyelini Değerlendirme Derneği	Kadınlar El Ele	Mardin, Hollanda	4.956
<i>Amaç:</i>	“Kadın Hakları ve Kadına Yönelik Şiddet” konularında faaliyet gösteren, AB'ye üye ülke derneği STO/HEG-Hollanda ile temas kurarak deneyim paylaşımında bulunmak, iletişim ağı oluşturarak ortak aktiviteler gerçekleştirmek, ortak iletişim ve çalışma planı hazırlamak.		
Ankara Girişimci İş Kadınları ve Destekleme Derneği (ANGİKAD)	Yarımdan Bir Olmaz	Ankara	5.000
<i>Amaç:</i>	Meslek ve iş örgütlerinin yönetiminde kadınların yer almasını arttırmaya yönelik yasal düzenlemeleri ulusal, uluslararası düzeyde ve AB düzeyinde tartışmak, uygulamak biçimlerini paylaşarak ülkedeki yasal düzenlemelerin eşitleyici ayrımcılık açısından iyileştirmesi için farkındalık yaratmak, meslek örgütleri yönetiminde yer alan kadınların başarı hikayelerini ülke genelindeki kadın örgütleri, iş ve meslek örgütleri ile paylaşmak, oluşturulacak platform aracılığıyla güncel bilgi mevzuat ve uygulamaları tüm hedef gruplara paylaşmak.		
Türk Havayolları Teknisyenleri Derneği	Avrupa Havacılık Emniyeti Ajansı Kural Koyma Semineri	Türkiye, Almanya	3.147
<i>Amaç:</i>	Havacılık sektöründe yer alan tüm kurum ve kuruluşların, Avrupa Havacılık Emniyeti'nin işleyişini, yapısını ve faaliyetlerini ayrıca bu alandaki güncel düzenlemeleri doğrudan Avrupa Havacılık Emniyeti yetkililerinden öğrenerek bu alanda daha etkin, verimli çalışmalarını sağlamak amacıyla bir seminer düzenlemek.		
Mamak Araştırma Kültür Gençlik ve Spor Kulübü Derneği	Uluslararası Ağ Kurma Çalıştayı	Ankara	3.550
<i>Amaç:</i>	Türkiye'de faaliyet gösteren STK'lar ile AB üyesi ülke STK'ları arasında gelecekteki AB projeleri için güvenilir ortak bulma çalışmalarının nasıl yapılacağı konusunda çözümlerin konuşulacağı bir çalıştay yapmak.		
S&G Sistem ve Jenerasyon Derneği	AKA Diyalog Köprüsü- Youth Caravan on the Road to Greece with 12 Stars Young Neighbors	Atina, Kırıkkale, Ankara	5.000
<i>Amaç:</i>	Türk ve Yunan gençleri arasında diyalogun geliştirilmesi için, farkındalık oluşturmak, ağ kurmak, tanıtım panel ve festival düzenlemek.		

TABLO 5.15: MİKRO HİBE PROGRAMI

Yararlanıcı	Proje Başlığı	Uygulanan Yerler	Hibe Miktarı (Euro)
Çağlayan Bilim Kültür ve Sanat Derneği	Sukkulent Bitkilerin Korunmasında ve Kullanımında Avrupa Birliği Deneyimlerinin Anlaşılması	Erzurum, İngiltere	4.975
<i>Amaç:</i>	Sukkulent bitki çeşitliğinin korunması amacıyla Avrupa'daki deneyimlerin anlaşılması ve bu deneyimin ülkeye kazandırmak.		
Abant Kültür ve Sanat Derneği	Gelin Tanış Olalım	Bolu, Budapeşte	5.000
<i>Amaç:</i>	Bolu'da faaliyet gösteren STK'ların, Macaristan Budapeşte'de çeşitli alanlarda çalışan Sivil Toplum Kuruluşları ile başarılı bir iletişim içine girmelerini, AB ülkeleri ile Türkiye'deki STK'lar arasında iki taraflı deneyim paylaşımı ve temasların güçlendirilmesi.		
Ekonomistler Derneği	Uluslararası Göç ve Ekonomik Etkileri	Paris, Amsterdam	4.930
<i>Amaç:</i>	Türkiye'nin AB üyelik süreci ile birlikte en çok endişe duyulan, Türkiye'den AB'ye büyük göç hareketi olup olmayacağı hususunda araştırma yapmak ve AB üyesi ülkelerdeki düşünce kuruluşları ve akademisyenler ile söz konusu çalışmayı uluslararası bir etkinlikte paylaşmak.		
Ekonomik ve Sosyal Gelişim Derneği	Genç Girişimciliği Yaygınlaştırma Projesi	Palermo	4.875
<i>Amaç:</i>	İtalya'da faaliyet göstermekte olan CEIPES Derneği ile sürdürülebilir bir çalışma ortamı sağlamak üzere deneyim ve bilgi paylaşımında bulunmak ve AB'nin dayandığı değerlerin, işleyişin ve politikaların Türkiye'de daha fazla tanınması ve anlaşılmasını sağlamak.		
Avrupa Ekonomik ve Sosyal Çalışmalar Derneği	Bir Elin Nesi Var Sivil Toplumun Sesi Var	Samsun	4.941
<i>Amaç:</i>	AB'ye aday ülkelerden biri olan Hırvatistan'dan CULTURELINK NETWORK kuruluşuyla ortak bir faaliyet düzenleyerek, ikili ilişkilerin geliştirmek ve işbirliği imkanlarının ortaya çıkarmak.		
Muğla Enerji Verimliliği ve Çevre Koruma Derneği	Şehir İçi Ulaşımında Bisiklet Kullanımının Çevre Koruma ve Enerji Verimliliğinde Önemi	Muğla, Cenevre, Paris	5.000
<i>Amaç:</i>	AB ülkeleri ve aday ülkeler ile Türkiye'deki sivil toplumlar arasında karşılıklı deneyim paylaşımının ve temaslarının güçlendirilmek.		
BES-DER Bolu Eğitim Sevenler Derneği	Bolu'daki ve AB'deki STK'lar Arasında Kültürlerarası İlişkileri Oluşturmak ve Yaygınlaştırmak	Bolu, İtalya, Malta	4.746
<i>Amaç:</i>	Bolu'da AB'ye, Birliğin kuruluş ilkelerine, işleyişine ve politikalarına yönelik bilgi ve farkındalığı artırmak, Bolu ile İtalya ve Malta'daki STK'lar arasında bir işbirliği ağı oluşturmak.		

TABLO 5.15: MİKRO HİBE PROGRAMI

Yararlanıcı	Proje Başlığı	Uygulanan Yerler	Hibe Miktarı (Euro)
Şehir ve Halk Sağlığı Derneği	Balcan Enviromental Association (BENA) Derneği İle Deneyim Paylaşması ve Temas Güçlendirilmesi	Aydın	4.986
<i>Amaç:</i>	Şehir ve Halk Sağlığı Derneği'nin, AB üye ülkesi olan Yunanistan'da bulunan BENA derneğini tanınması ve dernek ile teması güçlendirerek aralarındaki bilgi alışverişinin sürekliliğini sağlamak.		
Futbolda Aktif Taraftarlar Birliği	Şimdi Hareket Zamanı	Çanakkale, Ankara, İstanbul, İzmir, Bursa	5.000
<i>Amaç:</i>	Futbolda "ırkçılık", "ayrımcılık" ve "aşışılama" ile mücadele etmek ve bilinçlendirelerde bulunmak, ulusal ve uluslararası platformda tanınırlığı sağlamak.		
Oltu Havzası Aşıklar Kültür ve Dayanışma Derneği	Türkiye'den Hollanda'ya Kültür Köprüleri	Erzurum, Hollanda	4.970
<i>Amaç:</i>	Oltu Havzası Aşıklar Kültür ve Dayanışma Derneği ile Hollanda'daki proje ortağı kuruluş "De Azijnfabriek" arasında daha geniş ve kapsamlı bir proje için işbirliği oluşturmak.		
Kamu Yönetimleri Akademi Derneği	İlk Adım	Ankara, Marmaris	4.900
<i>Amaç:</i>	Kamuoyunda Türkiye'nin AB üyelik süreci ile ilgili farkındalık artırılarak önyargıları gidermek, Türkiye'deki yerel idarelerin AB ülkelerindeki mevkidaşlarıyla bir araya gelerek kültürel ve ekonomik alanlardaki işbirliğini artırmak.		
Türk Yunan Dostluk Derneği	Ege'de Türk Yunan Dostluğu	İzmir	5.000
<i>Amaç:</i>	Türk tarihi ve Türklere ait kültürel ve sosyal bilgiler de dahil olmak üzere ülkenin, AB'de daha fazla tanıtılması ve anlaşılmasını sağlamak hedeflenmek, bu tanınırlığı Türkiye le Yunanistan arasında karşılıklı olarak sağlamak.		
Aydın İş Kadınları Derneği	AB Yolunda Yönetimde Kadın Erkek Eşitliği	Aydın	5.000
<i>Amaç:</i>	Türkiye ile AB üyesi ülkeler arasında iki taraflı deneyim paylaşımını ve temaların güçlendirilmesini sağlamak.		
Türkiye Sportif Olta Balıkçılığı ve Su Hayatını Koruma Derneği	Türkiye Sportif Balıkçılık Çalıştayı	Uşak	4.600
<i>Amaç:</i>	Su ürünlerinden maksimum ve sürdürülebilir yararlanmasının sağlanması için farkındalık yaratmaya çalışmak ve AB üyesi ülkelerdeki gelişmiş sportif balıkçılık sistemlerinin ülkemize entegrasyonuna yönelik altyapı oluşturmak.		

TABLO 5.15: MİKRO HİBE PROGRAMI

Yararlanıcı	Proje Başlığı	Uygulanan Yerler	Hibe Miktarı (Euro)
Tepecik Beldesi Ekonomik, Sosyal, Kültürel, Sportif ve Bilimsel Faaliyetler Derneği	Aydın'da Kültürel ve Kırsal Turizm İçin Diyalog Kurulması	Aydın, İtalya	4.900
<i>Amaç:</i>	Aydın ve İtalya'daki ortak kuruluş Earth Academy for Rural Tourism Hospitality (EARTH) arasında, gelecekteki çalışmalar için ortaklık oluşturma ve diyalog geliştirmek.		
İl Planlama Uzmanları Derneği	Türkiye'yi Böyle Bilmiyorduk	Ankara, Bolu, Venedik	5.000
<i>Amaç:</i>	AB ülkeleri ile Türkiye'deki sivil toplum kuruluşları arasında iki taraflı deneyim paylaşımının ve temasların güçlendirmesi ile Türkiye'nin AB'de daha fazla tanınması ve anlaşılmasını sağlamak.		
Tuzla AB ve Gençlik Platformu Derneği	Bitmeyen Göç	İstanbul	4.960
<i>Amaç:</i>	AB üyesi ülkede göçün etkileri ve göçmenlere yönelik faaliyetler yürüten sivil toplum kuruluşlarının çalışmalarını yerinde incelemek, proje ortaklığı imkanlarını araştırmak ve karşılıklı deneyim paylaşmak.		
Genç Kültür Derneği	Farklılıkların Birliği	Batman	5.000
<i>Amaç:</i>	İtalya ve Türkiye'de bulunan sivil toplum kuruluşları arasında diyalogu geliştirmek ve gelecek dönemlerde birlikte proje geliştirip uygulayabilmek için, etkili ve sürdürülebilir ağ oluşturmak.		
Türkiye Bilişim Derneği Eskişehir Şubesi	Kobiler ve Bilişim	Eskişehir	4.968
<i>Amaç:</i>	AB'ye üye ülkelerdeki benzer alanda faaliyet gösteren STK'lar aracılığıyla Türkiye'deki sanayi ve araştırma kuruluşları arasındaki işbirliğini tetikleyerek, kilit alanlarda işbirliği sağlamak.		
Mardin Eğitim ve Kültür Derneği	Sivil Köprüler: Tanışma	Mardin	4.937
<i>Amaç:</i>	Ülkemiz ve AB üye ülkelerinde bulunan STK'lar arasında diyalogu geliştirmek ve yeni ortaklıkların önünü açmak.		
Antalya Gazeteciler Cemiyeti Derneği	Basın Gözünden AB & Türkiye	Antalya	4.962
<i>Amaç:</i>	AB ve Türkiye'de faaliyet gösteren iki etkin medya örgütü aracılığıyla, AB ve Türkiye ilişkilerinin değerlendirilmek, sivil toplumlar arasında deneyim paylaşım ve iletişimi güçlendirilmek, sürdürülebilir iletişim ağı kurmak, yeni projelere zemin hazırlanmak ve profesyonel bağlantılar kurmak, kamuoyunu doğru bilgilendirmek üzere, medya sektörü mensuplarının sağlıklı bilgilendirilmesini sağlamak.		

TABLO 5.15: MİKRO HİBE PROGRAMI

Yararlanıcı	Proje Başlığı	Uygulanan Yerler	Hibe Miktarı (Euro)
GAP Kültür, Araştırma ve Kalkınma Derneği (GAPDER)	Kaybolan Meslek Nalbantlığın Canlandırılması	Şanlıurfa	4.600
<i>Amaç:</i>	Ülkede kaybolmaya yüz tutmuş mesleklerden olan Nalbantlık alanında Türk ve İngiliz partnerlerarasında işbirliğini geliştirmek, Şanlıurfa'da yarış ve koşum refahını artırmak.		
Başkent İşitme Engelliler Gençlik Spor ve Eğitim Derneği	Türkiye Almanya Engelli Dernekleri Ortaklığı ve AB Politikaları	Ankara, Almanya	4.936
<i>Amaç:</i>	AB sivil toplumu ile etkin ve uzun süreli işbirliği kurmak, AB etkinliklerine katılımı artırmak ve AB'nin işitme engellilere yönelik politikalarına ait kamuoyunda farkındalığı artırmak.		
Mardin Gençlik ve Spor Kulübü Derneği	Almanya'ya Uzanan El	Mardin, Almanya	5.000
<i>Amaç:</i>	Mardin'da yaşayan gençlerin ve çocukların kötü alışkanlıklardan ve bölgesel sıkıntılardan korunması amacıyla spora teşvik etme yöntemlerini gözleyip bilgi edinerek, Mardin'de uygulamak.		
Başkent Mesleki Eğitim Mezunları ve Mensupları Derneği	Avrupa'da Risk Altındaki Çocuklara ve Ailelerine Yönelik Önleme, Koruma, Mesleki Rehabilitasyon ve Yönlendirme Hizmet Modüllerinin İncelenmesi	Ankara, Düsseldorf	4.946
<i>Amaç:</i>	AB'ye üye ve aday ülkelerde, sokakta çalışan ve yaşayan çocuklar ile -maddi olanaksızlıktan dolayı- buna göz yuman işsiz aileleri tıbbi ve mesleki rehabilitasyonları kapsamında sosyal hayata kazandırmak, meslek edindirilmelerine yönelik çalışmalar yürüten kurumların bu konudaki çalışmalarının uygulama süreçlerini, kurumlar arasındaki işbirliğini incelemek.		
Mezitli Tarım ve Doğa Derneği	Tarladan Sofraya Ürün İşleme Zinciri	Mersin, Bolonya	4.995
<i>Amaç:</i>	Mezitli'de yetiştirilen yaş sebze ve meyvelerin, tarladan sofraya tüm süreçlerdeki işleme tekniklerinin geliştirilmesi için İtalya'dan USNıSANA Derneği ile diyalog geliştirmek.		
Kilis Kadınları ve Geliştirme Derneği	Kadınlar Güçleniyor	Kilis, Rezekne	4.959
<i>Amaç:</i>	Kadın odaklı sivil toplum kuruluşları arasında ve özellikle AB üyesi olan Letonya'da çalışmalarını sürdüren Biedriba Uznemigo Sieviusu Klubs SENTIO Derneği ile Kilis ilinde faaliyet gösteren Kilis Kadınları Kalkındırma ve Geliştirme Derneği'nin deneyim paylaşımını sağlamak ve karşılıklı temasları güçlendirmek.		
Behçet Hastalıkları ve Sağlıklı Yaşam Derneği	Hastayım, Ama Sağlıklıyım	Aksaray İtalya	4.980
<i>Amaç:</i>	Behçet Hastalıkları ve Sağlıklı Yaşam Derneği'nin yurtdışındaki STK'lar ile ilişkilerini geliştirmek, gelecekteki AB projeleri konusunda fikir altyapısı oluşturmak ve sağlık alanında proje ortaklıkları kurmak.		

TABLO 5.15: MİKRO HİBE PROGRAMI

Yararlanıcı	Proje Başlığı	Uygulanan Yerler	Hibe Miktarı (Euro)
Mardin Atatürk İlköğretim Okulu Gençlik ve Spor Klübü Derneği	Sınırlar Engel Olmasın	Mardin, Varna	5.000
<i>Amaç:</i>	Gençlik çalışmaları ve sportif çalışmaların Mardin ve Varna'daki engelli gençlerin yaşam şekline etkilerini değerlendirmek ve tespit edilen iyi örnekleri her kişi şehirde yaygınlaştırmak.		
Kalkınma Çalışmaları Derneği	Sürdürülebilir Kalkınma İçin Yenilikçi Yaklaşımlar ve Ağlar	Ankara, Hannover, Graz	4.970
<i>Amaç:</i>	Sınırlı personel, uzman ve ekonomik kapasiteli kurumlarda "Etkin Çevre Yönetimi Sistemi" uygulamalarına örnek olacak yenilikçi bir yaklaşım olan "Ecological Project for Integrated Environmental Technology" (ECOPROFIT) sistemini yerinde incelenmek.		
Medya ve Kültür Araştırmaları Derneği	Medya Okuryazarlığı e-Eğitim Girişimlerinde Avrupa Birliği Deneyimlerinin Anlaşılması ve Türkiye'ye Aktarılması	Kayseri, İtalya	4.940
<i>Amaç:</i>	Medya okuryazarlığı alanında ve ulusal ölçekte kar amacı gütmeyen bir eğitim organizasyonu olarak işlev görece bir e-eğitim girişiminin başlatılması için AB'de var olan proje deneyimlerinden yola çıkarak, benzer uygulamaların yapılmasını sağlamak.		
Adana Sürdürülebilir Kalkınma Çevre Tüketici Koruma ve Kültür Derneği	Multidisipliner Bir Metot Olarak Çevre Eğitimi	Adana, İtalya	4.904
<i>Amaç:</i>	İtalya'da bulunan Pasaggi Derneği ile Adana merkezli bir STK olan Adasurkal arasında ortaklık kurulmasını sağlamak, diyalogu teşvik etmek ve işbirliği ağları oluşturmak, bu yolla çevre eğitimi, sürdürülebilir kalkınma ve çevre bilimi konularında bilgi ve iyi uygulamaların paylaşımını sağlamak.		
Adana Kardelen Engelliler Derneği	Doğu Akdeniz Sivil Toplumları Engelleri Kaldırıyor	Adana	4.860
<i>Amaç:</i>	Yerel halk ile engelliler alanında çalışan STK'ları bir araya getirmek, engelli hakları konusunda farkındalık yaratmak, Türkiye ve AB'de engelli temasında faaliyet gösteren STK'lar arasında sürdürülebilir ağlar kurmak, ilgili STK'ların üye sayısını artırmak ve STK'ların engellilik konusunda örgütlenmesini teşvik etmek.		
DOM Kabilesi Kültürünü Aratırma Geliştirme Sosyal Yardımlaşma ve Dayanışma Derneği	Dom'lar "AB Yolunda Biz de Varız" diyor	Hatay, Macaristan	4.946
<i>Amaç:</i>	Macaristan Roman Topluluğu ile Hatay'da yerleşik Dom Topluluğu arasında diyalogu geliştirmek, Türk kültürünün AB üye ve aday ülkelerine tanıtılmasına katkıda bulunmak ve AB ülkelerinde yürütülen örnek uygulamaları Türkiye'de tanıtmak.		

TABLO 5.15: MİKRO HİBE PROGRAMI

Yararlanıcı	Proje Başlığı	Uygulanan Yerler	Hibe Miktarı (Euro)
Uşak İçin Derneği	Sivil İz	Uşak	5.000
<i>Amaç:</i>	Uşak ilinde bulunan STK'ların kaynaştırılması, karar alma süreçlerine katılımlarının sağlanması ve AB üyesi ülkelerde tanınmalarını sağlayarak ortaklık oluşturmak.		
Elmalı Köyü Gençlik ve Yardımlaşma Derneği	Ekolojik Yaşam Kardeşliği Projesi	Tekirdağ, Bulgaristan	4.952
<i>Amaç:</i>	Doğal çevrenin sürdürülebilir kullanımı ve korunmasına katkı sağlamak, ekolojik çalışmalar yapan STK'lar arasında işbirliğinin geliştirilmesine yardımcı olmak.		
Sosyal Politikalar Merkezi Derneği	Avrupalı Gençlerin Gözünde Türkiye İmajı	Bursa	4.660
<i>Amaç:</i>	AB ülkelerinin Bursa'ya davet edilen 11 genci Türkiye'nin özellikleri ve kültürü hakkında bilgilendirmek ve Türkiye'yi kendi ülkelerinde doğru bir şekilde tanıtmalarını sağlamak, AB ülkelerindeki gençlerin Türkiye'ye yönelik negatif önyargılarını azaltmak, farklı ülkelerden gelen gençler arasında sivil toplum temelinde iletişimi geliştirmek.		
Gençlik Sosyal Gelişim Derneği	Farklı Diller Aynı Amaçlar	Balıkesir, Londra	4.991
<i>Amaç:</i>	Balıkesir ilinde engellilerin hakları, toplumsal ve sosyal hayata katılımı, gençlerin sosyal alanında faaliyet gösteren sivil toplum kuruluşları temsilcileri ve İngiltere'de bu amaçla kurulmuş olan STK'lar arasında işbirliği kurmak ve engelli gençlerin eğitimlerine yönelik olarak AB ülkelerindeki iyi örnekleri transfer edip benzer uygulamaların yapılmasını sağlamak.		
Çağlayan Eğitimciler Derneği	Fotoğraflarla Türk Kültürü	Afyon, Prag	5.000
<i>Amaç:</i>	Türkiye ve Slovakya'da faaliyet gösteren sivil toplum kuruluşları arasında işbirliğinin geliştirilmek, iletişim ağları oluşturmak ve Türk kültürünün Slovakya'da tanıtılmak.		
Tosya Gençlik Gündemi Derneği	Köprüler Kurmak	Kastamonu, Erfurt	4.877
<i>Amaç:</i>	Gençlik projeleri yapmak, sivil toplum olgusunun Avrupa boyutunu yerinde gözlemlemek, karşılıklı bilgi ve tecrübe paylaşımında bulunmak.		
Genç Adımlar Derneği	AB Uyum Reformları Sürecinde Biz STK'lar Neredeyiz?	Muş	4.370
<i>Amaç:</i>	Türkiye ve İspanya'da faaliyet gösteren sivil toplum kuruluşları arasında diyalogu güçlendirilmek, sivil toplum kuruluşlarının karar alma mekanizmalarına katılımlarının incelenmek ve bölgedeki sivil toplum kuruluşlarının demokratik katılımlarını teşvik etmek.		

TABLO 5.15: MİKRO HİBE PROGRAMI

Yararlanıcı	Proje Başlığı	Uygulanan Yerler	Hibe Miktarı (Euro)
AB Politikaları Enstitüsü	AB Sivil Toplum Kuruluşları İşbirliği Çalıştayı	Yalova	4.570
<i>Amaç:</i>	Türkiye’de kurulacak AB STK İşbirliği Ağının teorik, pratik ve eylemsel zeminini oluşturmak.		
Altyapı ve Kazısız Teknolojiler Derneği	Altyapı sistemleri ve Kazısız Teknolojiler Alanında Araştırma, Geliştirme, Teknoloji Transferi Konusunda İş Birliği	İstanbul, İngiltere, Almanya	4.863
<i>Amaç:</i>	Altyapı sistemleri ve kazısız teknolojiler alanındaki Avrupa’da faaliyet gösteren kuruluşlar ile işbirliğinin gerçekleştirilmek, Türkiye’nin söz konusu konularda uluslararası düzeyde temsil edilmesi ve kazısız teknolojiler alanındaki mevcut gelişmeleri ülkeye kazandırarak kamu yararını sağlanmak ve kamusal bilinç oluşturmak		
Antalya Gönüllüleri Derneği	AB’de ve Türkiye’de Engelli Olmak	Antalya	4.961
<i>Amaç:</i>	AB ülkeleri ve Türkiye’de faaliyet gösteren ve engellilere hizmet veren STK’ların faaliyetleri, etkileri ve başarı oranları hakkında deneyim paylaşımı ve yerli ve yabancı STK’lar arasında iletişimi artırmak.		
Genç Liderler ve Girişimciler Derneği	STK’lar ile İş Dünyası Arasındaki İletişim Ağının Geliştirilmesi	Antalya	4.984
<i>Amaç:</i>	Türkiye’de ve AB ülkelerindeki ağ oluşturma (networking) yöntemlerini paylaşarak, STK’lar ile iş dünyasındaki şirketler ve temsilcileri arasındaki iletişim ağının geliştirilmek, ortak çalışmalarını artırmak.		
Kastamonu Kültür ve Sanat Derneği	Kastamonulu Davul Sanatçısı Mahir Dağlı (Karayılan)ın Avrupa’da Gösterdiği Başarısının Araştırılıp Tanıtılması	Kastamonu, Sicilya	5.000
<i>Amaç:</i>	Dünyada ün kazanmış davul sanatçısı Mahir Dağlı’nın (Karayılan) ölümünün 46. yılında bir anma faaliyeti yapmak, yurtiçinde ve yurtdışında hakkında yapılmış ve yapılmakta olan araştırma çalışmalarını değerlendirmek ve tanıtmak.		
Norm Eğitim Danışmanlık Derneği	Avrupa Kültürü Projesi	Ankara, İtalya	5.000
<i>Amaç:</i>	İtalya’da faaliyet gösteren sivil toplum kuruluşları ile Türkiye’de faaliyet gösteren Norm Eğitim Danışmanlık Derneği arasında karşılıklı deneyim paylaşmak, temasları güçlendirmek ve ortaklaşa yapılacak olan tanıtım ve kültürel faaliyetlerin yol haritasını çıkarmak.		
Sakarya Çevre ve Hayvanları Koruma Derneği	Sakarya Sahipsiz Sokak Hayvanlarının Rehabilitesi ve Hayvan Barınağı Projesinin Geliştirilmesi İçin Berlin Çalıştayı	Berlin	4.500
<i>Amaç:</i>	Sahipsiz sokak hayvanlarının Avrupa standartlarında sürdürülebilir barınaklara kavuşması için deneyim paylaşmak.		

TABLO 5.15: MİKRO HİBE PROGRAMI

Yararlanıcı	Proje Başlığı	Uygulanan Yerler	Hibe Miktarı (Euro)
Sinop Genç İşadamları Derneği	Sanat ve Kent Bağlamında Sivil Toplumun Erişim, Katılım ve Yükümlülüğünün Rolü	Sinop	4.860
<i>Amaç:</i>	Sinop'ta kültür ve sanat aracılığıyla yerel halkın kentleriyle ilgili kararlarda daha aktif rol almalarına ve kent gelişim sürecinde sorumluluk taşımalarına yardımcı olmak.		
Uşak İş Kadınları ve Girişimcileri Derneği	Dostluk ve İşbirliği Köprüsü	Uşak	4.965
<i>Amaç:</i>	Uşak ilinde faaliyet gösteren kadınlara yönelik girişimci dernekler ile bu ildeki iş sektörüne yönelik diğer dernekleri kaynaştırarak ortak iş yapma kapasitesini artırmak, işlevselliğini geliştirmek, AB'deki iyi uygulamaların öğrenilerek ülkeler arası deneyim paylaşılmasına, diyalogun artırılmasına, ortaklık ve uzun vadeli işbirliklerinin kurulmasına olanak sağlamak, Türkiye'nin ve AB'nin tanınmasına ve anlaşılmasına destek olmak.		
TOPLAM			271.582

5.1.5. (TR080303) İstanbul 2010 Avrupa Kültür Başkenti Hibe Programı

İstanbul 2010 Avrupa Kültür Başkenti etkinlikleri için özel olarak uygulanan bu hibe programında altısı yurt dışındaki

STK'lara, beşi Türkiye'deki STK'lara ait olmak üzere toplam on bir projeye fon sağlanmıştır. Aşağıdaki tablodaki bilgiler, hibe programı projelerini tanıtan kitaptan³⁷ elde edilen bilgilerle hazırlanmıştır.

TABLO 5.16: İSTANBUL 2010 AVRUPA KÜLTÜR BAŞKENTİ HİBE PROGRAMI

Yararlanıcı	Proje Başlığı	Uygulanan Yerler	Hibe Miktarı (Euro)
Genç Gönüllüler Derneği	Çocuk Dostu İstanbul: Çocuk Dostu Şehir Planlaması ve Tasarımı için Çocuk ve Gençlerin Katılımı ile Çocuk Coğrafyalarının Keşfi ve Paylaşımı Projesi	İstanbul	134.644
<i>Amaç:</i>	Çocukların kentin kültürel ve tarihi mirasına sahip çıktığı çocuk dostu bir İstanbul yaratmak için çocuk ve gençleri şehir planlaması, tasarımı ve inşaatı süreçlerine dahil etmek, bu amaçla çocuk ve gençler ile birlikte çalışarak onların araştırma, paylaşım, kavrama gücü ve kapasitelerini artırmak.		
<i>Ortaklar:</i>	Batı İngiltere Üniversitesi SOLAR Merkezi		
Nisi Masa	İstanbul Ekspres: Avrupa'nın Çokdillliğini Keşfetmek	İstanbul, Paris	145.056
<i>Amaç:</i>	Diller hakkında genel konuları araştırmayı hedefleyen bir film atölyesi ve 18 - 30 yaşları arasındaki katılımcılara çıkacakları tren yolculukları esnasında çevre şehirlerinin yerlileri ve trendeki diğer yolcularla diyaloglar kurarak kültürel farklılıkları kendi gözleriyle görme fırsatı vermek.		
<i>Ortaklar:</i>	Ankara Sinema Derneği		
Pro Materia Asbl Arts&Theatre Organization	İnsan Şehirler: Brüksel - İstanbul 2010	İstanbul, Brüksel	143.739
<i>Amaç:</i>	İstanbul ile Brüksel arasında kentsel tasarım ve kültürle, onların kamusal alanlarla etkileşimi hakkında disiplinlerarası bir alışverişi teşvik etmek.		
<i>Ortaklar:</i>	İSTAV - İstanbul Sanat, Tanıtım ve Araştırma Vakfı, Recylart		
Galata Derneği	İstanbul - Pori Müzik Ağı	İstanbul	133.501
<i>Amaç:</i>	İstanbul'un kültürel mirasını müzikal aktivitelere yönlendirmek ve AB çapında karşılıklı kültürel bir anlayışın gelişmesine katkıda bulunmak.		
<i>Ortaklar:</i>	Pori Jazz 66, İKSV		
Çekul Vakfı	İstanbul - Marsilya: Kentin Endüstri Mirasını Görünür ve Anlaşılır Kılmak	İstanbul	135.450
<i>Amaç:</i>	Kent ve Endüstri mirası ilişkisini kurarak toplumda bilinç ve farkındalık yaratmak ve İstanbul ile Marsilya arasında kültürel ve akademik işbirliğinin kurulmasını, endüstri mirasının sosyal, kültürel eğitimsel değerlerinin, canlandırma ve yenileme projelerinde fark edilmesi ve kullanılmasını teşvik etmek.		
<i>Ortaklar:</i>	Yetenekler ve İstekler Ofisi		

37 İstanbul 2010 Avrupa Kültür Başkenti Hibe Programı Ofisi, 2010.

TABLO 5.16: İSTANBUL 2010 AVRUPA KÜLTÜR BAŞKENTİ HİBE PROGRAMI

Yararlanıcı	Proje Başlığı	Uygulanan Yerler	Hibe Miktarı (Euro)
Arkeologlar Derneği	Kültürel Mirası Katılımcı Koruma Modeli	İstanbul	125.249
<i>Amaç:</i>	İşbirliği ve diyalogun artırılarak Avrupa Birliği iyi uygulamalarının ve deneyimlerinin tespit edilerek Üsküdar'a aktarılması.		
<i>Ortaklar:</i>	ABN A&B Sosyal İletişim Ağı, ANTIGONE - Irkçılık, Doğa, Barış ve Şiddet Karşıtı Bilgi ve Belge Merkezi		
İstanbul Güncel Sanat Ütopyaları Derneği	İstanbul-Avrupa Ekspresi 2010	İstanbul	143.040
<i>Amaç:</i>	İstanbul'daki çağdaş gösteri sanatları profesyonellerinin Balkanlar ve Avrupa'daki meslektaşları ile bağlarını geliştirerek kültürel işbirliği alanındaki kapasitelerini artırmayı ve rollerini güçlendirmek.		
<i>Ortaklar:</i>	IETM, Uluslararası Çağdaş Gösteri Sanatları Ağı, Avrupa Kültür Durağı Derneği, Avignon Festivali, Hollanda Tiyatro Enstitüsü, Bunker		
International Centre For Art And New Technologies	Global Geçit	İstanbul, Prag	149.092
<i>Amaç:</i>	B-Türkiye Sivil Toplum Diyalogu'nu teşvik amacıyla, görsel ve ses sanatçıları, dansçılar, mimarlar, tasarımcılar, küratörler, disiplinlerarası araştırmacılar, kültürel operatörler, eğitimciler ve politika yapıcılarını bir araya getirerek yenilikçi kültür ve sanat alanında çok taraflı sürdürülebilir işbirliği kurmak.		
<i>Ortaklar:</i>	BIS - Beden İşlemsel Sanatlar Derneği ARTos - Kültür ve Araştırma Derneği, URIAC - Uygulamalı İletişim Araştırma Enstitüsü, Persona - Yaratıcı Eğitim Atölyeleri Derneği		
Associazione Adrianico Mediterraw	Müzikte Akdeniz: Marş ve Türkiye Ekseninde Müzik Kimlikleri	İstanbul, Ancona	113.043
<i>Amaç:</i>	Adriyatik ve Akdeniz kıyıları arasındaki bütünleşme ve uyum için kültürel diyalog yoluyla yeni fırsatların ortaya koymasına katkıda bulunmak.		
<i>Ortaklar:</i>	Boğaziçi Kültür ve Sanat Derneği		
Hungarian Juggling Association (Magyar Zsonglor Egyesment)	Kültür Başkentleri Pécs ve İstanbul'u Birleştiren Yaratıcı Sokaklar	İstanbul, Budapeşte	147.946
<i>Amaç:</i>	Kentli olma, sokağa sahip çıkma, sokakta bütünleşme bilincine sahip olmayı teşvik etmek.		
<i>Ortaklar:</i>	Pera Güzel Sanatlar Derneği		
Euphonia ("Radio Grenouille")	Sound Shift - Kıyıdağı Kültürler: Marsilya - İstanbul	İstanbul, Marsilya	148.838
<i>Amaç:</i>	Gündelik yaşantının içinden sosyal, kentsel ve kültürel verileri radyo prodüksiyonlarıyla envanter haline getirerek, şehrin kültürel miras ve kapasitesini ortaya çıkarmak.		
<i>Ortaklar:</i>	Lokomotif Kültür ve Sanat Derneği		
TOPLAM			1.519.597

5.1.6. (TR080302) Avrupa Birliği-Türkiye Kültürlerarası Diyalog

Bu başlıkta Kültür ve Sanat ile Müzeler olmak üzere iki farklı hibe programı açılmıştır. Müzeler hibe programında

fon verilen projelerden sadece üçü STK'dır ve yalnızca bu projelere ait sonuçlar bu bölüm içine alınmıştır. Bu iki hibe programı kapsamında yürütülen projelere dair bir kaynağa ulaşılammıştır; bu nedenler ancak erişilebilen bilgiler aşağıdaki tablolara yansıtılmıştır.

TABLO 5.17: KÜLTÜR VE SANAT HİBE PROGRAMI

Yararlanıcı	Proje Başlığı	Uygulanan Yerler	Hibe Miktarı (Euro)
Somut ve Somut Olmayan Kültürel Mirası Koruma, Yaşatma ve Tanıtma Derneği	Yerelden Küresele Kültürel Yansımalar	Gaziantep, Paris	105.364
<i>Amaç:</i>	Kutnu kumaşını dünyaya tanıtmak.		
Türk-Yunan Dostluk Derneği	Komşular Arasında Kültürel İşbirliği İçin bir Araç Olarak Sanat	Ankara, Atina, Edirne, İzmir, Gümölcine, Selanik	107.677
<i>Amaç:</i>	Kültürel ve sanatsal konularda ve becerilerde profesyoneller arasındaki bilgiyi ve paylaşımı arttırmak, ortak etkinlikler, projeler ve çalışmalar yoluyla kültür ve sanat konularındaki farkındalığı arttırmak, STK'ların kapasitesini geliştirmek; Sivil toplumlar arasında diyalogu teşvik etmek için sanatsal etkinlikler düzenlemek, Kültürel politikaların planlanması ve uygulanmasına dair bilgi ve iyi uygulama paylaşımını teşvik etmek.		
Sanat Kurumu Derneği	Sahneler Yoluyla Ağ Kurmak	Ankara, Berlin	84.478
Uçaneller Kültür Sanat Derneği	Karşılıklı Anlayış İçin Teatral Diyalog	Kırklareli, Smolyan	83.445
<i>Ortaklar:</i>	Pro Rodopi Foundation (Bulgaristan)		
Uçan Süpürge	Kim Arkada, Ne Bıraktı?	Ankara, Plevne	109.664
<i>Amaç:</i>	Çağdaş sanatlarda toplumsal cinsiyet konularının ana akımlaştırılması ve kadın sanatçıların deneyimlerinin sergilenmesi; kültürel değişim yoluyla çağdaş sanatlara ilişkin ortak bir anlayışın oluşturulması; ortaklıklar için fırsatlar yaratılması.		
<i>Ortaklar:</i>	Community Centre Chistalishte LIK (Bulgaristan)		
Isparta Genç İşadamları Derneği	Avusturya ve Türkiye Arasında Sanat ve Kültür Alanında Uyum	Isparta, Viyana	119.278
<i>Amaç:</i>	Sınırlar arası diyalog ve anlayış köprüleri kurarak kişiden kişiye bağlantıları teşvik etmek, Kültürel önyargıları kırmak ve yeni iş ilişkilerine ilham vermek, Kurumlar ve iş dünyası arasındaki işbirliği ve ağları güçlendirmek.		
<i>Ortaklar:</i>	IDEA Society (Avusturya), UGEV (Türkiye)		

TABLO 5.17: KÜLTÜR VE SANAT HİBE PROGRAMI

Yararlanıcı	Proje Başlığı	Uygulanan Yerler	Hibe Miktarı (Euro)
GAF Küresel Sanat Derneği	Sanat Köyünde Diyalog	Antalya, Maribor, Slovenya	115.240
<i>Amaç:</i>	Gazipaşa'da daimi bir sanat köyü kurmak, gençlerin sanat ve kültür değişimlerine olan ilgilerini arttırmak, İşbirliklerini ve ortaklıkları güçlendirmek.		
<i>Ortaklar:</i>	EPeKa (Slovenya)		
Eyüp Müzik Derneği	Tek Tanrı İçin Müzik	İstanbul, Selanik, Völklingen	119.721
<i>Ortaklar:</i>	Völklinger Energiestiftung (Almanya)		
İzdüşün Kültür ve Sanat Derneği	Sanat Hayata İhtiyacı Olanı Öğretir	Detmold, İzmir, Torino	116.771
Cafer Sadık Abaloğlu Eğitim ve Kültür Vakfı	Kültürlerarası Reim Kampı	Denizli, Roma	97.637
<i>Ortaklar:</i>	Associazione di Promozione Sociale Lunaria (İtalya)		
Bilgi, İletişim, Sanat, Eğitim ve Kültür Gençlik Kulübü Derneği	Geleneksel Çocuk Oyunları Yoluyla Kültür Köprüleri	Granada, Kahramanmaraş	66.965
İstanbul Dijital Kültür ve Sanat Vakfı	Kuzey Ege Hikayeleri: Diğer Yaka İle Yeniden Bağlantı Kurmak	Atina, Mytilene İstanbul, Balıkesir, Çanakkale, Eskişehir,	119.758
<i>Amaç:</i>	Türkiye ve Yunanistan arasında karşılıklı anlayışın gelişmesine katkıda bulunmak ve iki toplumu yerel düzeyde Türk ve Yunan medya küratörlerinin çok kültürlü diyalogu geliştirmek ve yanlış anlaşılmalara ve önyargılara kırmak için yeni sanatsal yollar arayışındaki ortak çalışmalarını yoluyla ilişkiye geçirmek.		
<i>Ortaklar:</i>	AEOLIS (Yunanistan)		
Associazione Musicale Teatrale Settima Diminuita	Kültür ve Su: Taşıyıcılar	Lumio, Roma, Tekirdağ	113.228
<i>Amaç:</i>	Su temasını farklı kültürler arasındaki bir ortaklaşma zemini olarak görecik eğitsel ve sanatsal paylaşımlar yaratmak.		
<i>Ortaklar:</i>	Artemis Uluslararası Kültür ve Sanat Vakfı (Türkiye)		
TOPLAM			1.359.226

TABLO 5.18: MÜZELER HİBE PROGRAMI

Yararlanıcı	Şehir	Proje Başlığı	Uygulanan Yerler	Hibe Miktarı (Euro)
Yıldız Sarayı Vakfı	İstanbul	Osmanlı İmparatorluğu'nun Yıldız Sarayı Hazinelerini Ortaya Çıkartıyor	İstanbul, İsveç	77.014
Türkiye Özgür Eğitim Kültür ve Sanat Vakfı	İstanbul	Müzelerde Yaşam Becerileri Eğitimi	İstanbul, İngiltere	94.921
<i>Amaç:</i>	7-12 yaş ilköğretim dönemi çocuklarına alternatif enerji kaynakları eğitimi verilmesi.			
Adaların Tarihi, Doğal, Kültürel Değerlerini Koruma ve Turizmi Geliştirme Vakfı (ADALAR VAKFI)	İstanbul	Türkiye'de Kent Müzesi Kavramının Tanıtılması	Adalar - İstanbul, Stockholm - İsveç	105.804
TOPLAM				277.740

5.1.7. (TR2010/0135.01) Sivil Toplum Diyalogu III

2010 yılı programı içinde yer alan Avrupa Birliği-Türkiye arasında Sivil Toplum Diyalogu projesi için yapılan başvurular sonrasında, hibe alan projelerin uygulamasına 2014 sonbaharında geçilebilmiştir ve projelerin uygulaması halen devam etmektedir. Bu başlık altında Siyasi Kriterler

ve Medya olmak üzere iki farklı hibe programı açılmıştır. Medya hibe programının ikinci grup hibelerinden STK'lar yararlanmıştır ve burada sadece bu grup altında fon sağlanan projelere dair bilgilere yer verilmiştir. Sivil Toplum Diyalogu III için AB Bakanlığının açmış olduğu bir internet sitesi bulunmaktadır ve aşağıdaki tablolar bu sitede bulunan bilgilerden yararlanılarak hazırlanmıştır.

TABLO 5.19: SİYASİ KRİTERLER HİBE PROGRAMI

Yararlanıcı	Proje Başlığı	Uygulanan Yerler	Hibe Miktarı (Euro)
Başak Kültür ve Sanat Vakfı	Çocuklar için İnsan Hakları ve Sinema	İstanbul, Siirt, Mersin, Bitlis, Tunceli, Erzurum, Adana, Van, Ordu, Düzce, Hatay, İzmir, Amsterdam	132.366
<i>Amaç:</i>	Korunmaya muhtaç çocukların insan hakları konusundaki farkındalıklarını artırmak, böylelikle kendilerini daha iyi ifade etmelerine destek olmayı amaçlayan proje sivil toplum kuruluşlarının bu durumdaki çocuklara daha iyi hukuki destek sağlayabilmeleri için kurumsal kapasitelerinin geliştirilmesine de katkı sağlamak.		
<i>Ortaklar:</i>	Stichting DW- RS Producties (Hollanda), Van Barosu (Türkiye)		
Avrupa Birliği'ne Uyum, Gelişim, Kültür ve Çağdaş Yaşam Derneği	Kadın Hakları	Adana, Viyana	93.761
<i>Amaç:</i>	Adana'nın Yüreğir bölgesindeki kadın ve erkeklerin kadınların hakları konusunda bilgilendirmek ve kadın alanında çalışan STK'ların kapasitesinin geliştirmek.		
<i>Ortaklar:</i>	Simultania Liechtenstein - Verein zur Förderung von Menchen mit Behinderungen und deren Umfeld (Avusturya)		

TABLO 5.19: SİYASİ KRİTERLER HİBE PROGRAMI

Yararlanıcı	Proje Başlığı	Uygulanan Yerler	Hibe Miktarı (Euro)
Mardin Tarih Kültür Eğitim ve Sanat Derneği	Çocuk Hakları İyileşiyor!	Mardin Tarih Kültür Eğitim ve Sanat Derneği (Türkiye)	97.681
<i>Amaç:</i>	Türkiye'de çocuk haklarının mevcut durumu, göçmen çocuklara sağlanan imkanlar ve haklar, AB perspektifinden çocuk hakları ve standartlar, kamu kurumları ve sivil toplum örgütlerine düşen görevler, kız çocukların eğitim imkanlarını artırmak.		
<i>Ortaklar:</i>	HochVier (Almanya)		
İnsan Kaynaklarını Geliştirme Vakfı (İKGV)	Batıdan Doğuya Mültecilerin Hizmetlere Erişimi	Kütahya, Eskişehir, Düzce, İstanbul, Ağrı, Bilecik, Atina, Bükreş	140.306
<i>Amaç:</i>	Mülteciler ve sığınmacılar için koruma ve bilgilendirme mekanizmalarının geliştirilmesi		
<i>Ortaklar:</i>	Association Pro Refugia (Romanya), Human Rights Defense Center -KEPAD (Yunanistan)		
Kolektif Bilinç Derneği	İnsan Hakları İhlallerine Karşı Yenilikçi Yöntemler	Karabağlar, İzmir, Enfield, Londra	105.216
<i>Amaç:</i>	İnsan hakları alanında AB üyesi ülkelerdeki iyi uygulamaların incelenerek Türkiye'de bu alanda çalışan STK'ların kurumsal kapasitelerinin güçlendirmek, Türkiye ve AB STK'ları arasında sürdürülebilir bir işbirliği ve iletişim ağı kurulmasına destek vermek.		
<i>Ortaklar:</i>	Balik Arts (İngiltere)		
Stichting Transnationals Information Exchange	İşyerinde İnsan Hakları	İstanbul, Amsterdam	150.000
<i>Amaç:</i>	Çalışma standartları ve kurumsal hesap verilebilirlik ile ilgili AB mevzuatının ve düzenlemelerinin Türkiye'deki uluslararası şirketlerde etkin bir şekilde uygulamak.		
<i>Ortaklar:</i>	Centre for Research on Multinational Corporations (SOMO) (Hollanda), Birleşik Metal İşçileri Sendikası (Türkiye)		
Yör-Türk Kültürüne Hizmet ve Dayanışma Vakfı	Yaşlı Hakları ve AB Standartlarında Yaşlı Bakım Hizmetleri	Ankara ,Palermo, Tenerife, Barselona, Almanya	140.078
<i>Amaç:</i>	Sosyal açıdan korunmaya muhtaç yaşlıların haklarının savunmak ve yaşlı bakım hizmetleri konusunda AB standartlarının ülkemizde hâkim kılmak.		
<i>Ortaklar:</i>	CESIE- Centro Studi ed Iniziative Europeo (İtalya), Asociacion Desarrollo y Soluciones Sociales (DESSOO) (İspanya)		
Türkiye Ekonomik ve Sosyal Etüdler Vakfı (TESEV)	Diyaloğu ve Çözümü Teşvik Etmek: Avrupalı Parlamenterler Türkiye Hakkında Ne Düşünüyor?	Brüksel, Paris, Berlin, Ankara	92.539
<i>Amaç:</i>	AB karar alıcılarının Türkiye'nin üyeliği hakkındaki mevcut önyargıları belirlemek ve bu konuda gerçekleştirilecek mülakatlar sonucunda katılım sürecine katkı sağlamak amacıyla bir rapor hazırlamak.		
<i>Ortaklar:</i>	Young Friends of Turkey (Avusturya)		

TABLO 5.19: SİYASİ KRİTERLER HİBE PROGRAMI

Yararlanıcı	Proje Başlığı	Uygulanan Yerler	Hibe Miktarı (Euro)
Bürgerhaus Bennohaus Arbeitskreis Ostviertel Derneği	Kültürel ve Siyasi Diyalog için Dijital Medya	İstanbul (Türkiye), Münster (Almanya)	131.313
<i>Amaç:</i>	Sivil toplum kuruluşlarına, gençlere, gençlik çalışanlarına ve kültür faaliyetleri yürüten örgütlere siyaset ve kültür konularında eğitim verilirken, medya konularındaki kapasitelerinin geliştirmek.		
<i>Ortaklar:</i>	Youthart Gençlik Sanat Araştırma ve Eğitim Derneği (Türkiye), European Youth4Media Network eV (Almanya)		
Türkiye Spastik Çocuklar Vakfı	Engellilere Yönelik Ayrımcılığı Önleme	İstanbul, Palermo	136.794
<i>Amaç:</i>	Ayrımcılıkla mücadelede Türkiye ve İtalya arasındaki farklılıkların ve benzerliklerin belirlenmesi ve ayrımcılıkla mücadele ile ilgili farkındalığı artırmak.		
<i>Ortaklar:</i>	Centro Studi ed Iniziative Europeo Onlus (İtalya)		
CRT-St Blaise Derneği	Seyirler	Paris, Orleans, Toulouse, Marsilya, Nice, İstanbul, Ankara, Nevşehir	147.463
<i>Amaç:</i>	Dinler arası hoşgörü ve diyalogun kültür ve sanat yoluyla güçlendirmek.		
<i>Ortaklar:</i>	Görsel Sanatlar Merkezi Derneği (Türkiye)		
Yeniköy Panayia Rum Kilisesi ve Mektebi Vakfı	Sosyal Medya Özgürlüğü ve Azınlıklar	Türkiye, Yunanistan	136.789
<i>Amaç:</i>	Yayıncılık alanında ifade özgürlüğünün güçlendirilmesine katkı sağlamak ve ifade özgürlüğüne ilişkin AB politikaları hakkında farkındalığı artırmak.		
<i>Ortaklar:</i>	Hellenic Foundation for European & Foreign Policy (ELIAMEP) (Yunanistan), İstanbul Bilgi Üniversitesi İnsan Hakları Hukuku Araştırma ve Uygulama Merkezi (Türkiye)		
Lösemili Çocuklar Sağlık ve Eğitim Vakfı	Kanser Kaderimiz Olmayacak!	Ankara, İstanbul, İzmir, Bursa, Antalya, Adana, Erzurum, Eskişehir, Konya, Elazığ, Zonguldak, Kayseri, Muğla, Bolu, Edirne, Zagreb	112.547
<i>Amaç:</i>	Kanser hastaları ve ailelerinin hakları ile ilgili mevzuat ve uygulamaların iyileştirmek ve bu konularda kamuoyu farkındalığını artırmak.		
<i>Ortaklar:</i>	Ljubav na djelu, Udruga Roditelja Djece Oboljele od Malignih Bolesti (Hırvatistan)		
Türkiye Özürlüler Eğitim ve Dayanışma Vakfı	Engelli Ayrımcılığı İle Mücadele	Ankara, İstanbul, Madrid	131.747
<i>Amaç:</i>	Engellilerle ilgili çalışan 15 STK'nın, engelli hakları ve sorunlarına ilişkin izlemek, araştırma ve raporlama faaliyetlerini yürütmeleri için ihtiyaç duyulan kapasitenin geliştirilmek, proje kapsamında ayrımcılıkla mücadele konusunda farkındalık yaratma etkinlikleri düzenlemek.		
<i>Ortaklar:</i>	Asociacion de paraplejicos y personas con gran discapacidad fisica de la comunidad de Madrid ASPAYM- MADRID (İspanya), Türkiye Omurilik Felçlileri Derneği (TOFD) (Türkiye)		

TABLO 5.19: SİYASİ KRİTERLER HİBE PROGRAMI

Yararlanıcı	Proje Başlığı	Uygulanan Yerler	Hibe Miktarı (Euro)
Sistem ve Jenerasyon Derneği	Yaşlı Bakımı İçin İyi Uygulamalar Ağı	Bonn, Ankara, Turkey, İngiltere	107.597
<i>Amaç:</i>	Yaşlı bakımı ve bakım hizmeti verenlerin desteklemek ve yaşlı istismarının önlenmesini hedefleyen proje kapsamında farkındalığı artırmak ve AB'deki en iyi uygulamaların Türkiye'ye transfer edilmesi için bir dizi etkinlik düzenlemek.		
<i>Ortaklar:</i>	IMECE Women's Centre (İngiltere), Bonner Institut für Migrationsforschung und Interkulturelles Lernen e.V. (Almanya)		
ARI Hareketi	Medya Etiği	İstanbul, Stockholm	101.982
<i>Amaç:</i>	Profesyonel etik alanın düzenleyici mekanizmalar oluşturulmak.		
<i>Ortaklar:</i>	Reportar Utan Granser (İsviçre)		
European Network on Independent Living	Bağımsız Yaşam Ağı	Dublin, İstanbul, Sofia	133.845
<i>Amaç:</i>	Engelliler alanında faaliyet gösteren STK'ların sosyal içerme ve bağımsız yaşam hakkı konusunda farkındalığını artırmak ve STK'lar arasındaki işbirliğinin geliştirmek.		
<i>Ortaklar:</i>	Human Rights in Mental Health Institute (RUSİHAK) (Türkiye), Centre For Independent Living - Sofia (Bulgaristan)		
Türkiye Gençlik Birliği Derneği	Her Şey Haklar için, Haklar Herkes için	Ankara, Bükreş	117.942
<i>Amaç:</i>	Engelli hakları konusunda çalışan STK'lar ve gençlik STK'ları arasında 'insan hakları temelinde' işbirliği ve iletişimin güçlendirmek.		
<i>Ortaklar:</i>	Partners Foundation for Local Development (FPDL), (Romanya), Anadolu Üniversitesi Avrupa Birliği Araştırma Uygulama ve Dokümantasyon Merkezi (ADOM) (Türkiye)		
Türkiye Omurilik Felçlileri Derneği	Çalışabilirim	İstanbul, Bükreş, Birmingham	135.725
<i>Amaç:</i>	Engelli bireylerin istihdam hakları konusunda siyasi reformlar geliştirilmek ve bu sürece STK'ların katkı sağlaması için ihtiyaç duyulan kapasitenin iyileştirilmek. Ayrıca bu alanda iletişim ağları kurularak sivil toplum katılımının sürdürülebilir kılmak.		
<i>Ortaklar:</i>	The Romanian Spinal Cord Society (Romanya), Praxis Europe (İngiltere), Sağlık-Sen (Türkiye)		
Tüvana Okuma İstekli Çocuklar Vakfı	Özgürlüğüm Projesi	İstanbul, Ankara, İzmir, Denizli, Eskişehir, Londra	133.650
<i>Amaç:</i>	Anneleri cezaevinde olan 0-6 yaş arasındaki çocuklara daha iyi bir gelecek sunmak ve diğer çocuklarla eşit yaşam şartlarına ulaştırmak.		
<i>Ortaklar:</i>	Wordview Impact Foundation (İngiltere)		

TABLO 5.19: SİYASİ KRİTERLER HİBE PROGRAMI

Yararlanıcı	Proje Başlığı	Uygulanan Yerler	Hibe Miktarı (Euro)
Denizli Koruyucu Aile Derneği	Sevgi Dolu Bir Ailede Büyüme Her Çocuğun Hakkı	Denizli, Kayseri, İzmir, Hatay, Balıkesir, Hatay Leiden	145.445
<i>Amaç:</i>	Koruma altındaki çocukların yaşadıkları travmanın etkilerini atlatabilmelerine katkıda bulunabilmek için bu alanda faaliyet gösteren STK'lar ile kamu kurum ve kuruluşları arasında sürdürülebilir işbirliği kurmak.		
<i>Ortaklar:</i>	International Child Development Initiatives (Hollanda), Denizli Barosu, Pamukkale Rotary Kulübü (Türkiye)		
Hrant Dink Vakfı	Anadolu'nun Çok Kültürlü Mirasının Ortaya Çıkarılması ve Savunulması	İstanbul ve seçilecek bir adet pilot il	136.919
<i>Amaç:</i>	Türkiye'de gayrimüslimlerin kültürel miraslarına ilişkin bilgi toplamak, derlemek ve böylelikle Anadolu'nun kültürel zenginliğinin ortaya çıkarmak.		
<i>Ortaklar:</i>	Europa Nostra (Hollanda)		
KAMER Vakfı	Türkiye'de İsveç Modeli: Ortaklar Aracılığıyla Güçlenmek	Adıyaman, Batman, Diyarbakır, Gaziantep, Kilis, Mardin, Siirt, Şanlıurfa, Şırnak, Ağrı, Ardahan, Bitlis, Bingöl, Elazığ, Erzincan, Erzurum, Hakkari, Iğdır, Kars, Malatya, Muş, Tunceli, Van Stockholm, Gothenburg	80.909
<i>Amaç:</i>	Cinsiyet ayrımcılığı ve şiddetin önlenmesi konularında İsveç'te uygulanan sistemin, ülkede daha iyi tanıtmak; KAMER Vakfı başta olmak üzere kadın hakları konusunda faaliyete bulunan sivil toplum kuruluşlarının siyasi reformların uygulanması ve geliştirilmesi konularında kurumsal kapasitelerinin güçlendirmek.		
<i>Ortaklar:</i>	Winnet Sverige (İsviçre)		
Türkiye Yayıncılar ve Yayın Dağıtımçıları Birliği Derneği	Yayınlama Özgürlüğü Yolunda	İstanbul, Ankara, Antalya, Adana, Bursa, İzmir, Trabzon, Van, Diyarbakır, Brüksel, Stockholm	136.669
<i>Amaç:</i>	Yayıncılık alanında ifade özgürlüğünün güçlendirilmesine katkı sağlamak ve ifade özgürlüğüne ilişkin AB politikaları hakkında farkındalığı artırmak.		
<i>Ortaklar:</i>	Svenska Förlaggareföreningen (İsviçre)		
NOTUS	Şiddete Karşı Kadın Girişimi	Roma (İtalya), Barcelona (İspanya), Ankara (Türkiye)	123.991
<i>Amaç:</i>	Türk ve AB sivil toplum kuruluşları arasında işbirliği ve diyalogun artırılması vasıtasıyla şiddete maruz kalmış kadınlara destek olmak, kadına karşı şiddet ile mücadele konusunda deneyim paylaşımında bulunmak.		
<i>Ortaklar:</i>	Türk Sosyal Bilimler Derneği (Türkiye), Kadın Dayanışma Vakfı (Türkiye), Fondazione Giacomo Brodolini (İtalya), SURT (İspanya)		

TABLO 5.19: SİYASİ KRİTERLER HİBE PROGRAMI

Yararlanıcı	Proje Başlığı	Uygulanan Yerler	Hibe Miktarı (Euro)
Agora Platform	Hazinelerin Kilidini Aç	Sofya, Tekirdağ	97.447
<i>Amaç:</i>	Siyasi Kriterler alanında Bulgaristan'ın AB deneyiminin ülkeye aktarmak.		
<i>Ortaklar:</i>	Balkan Türkleri Derneği (Türkiye)		
Karadeniz Çevre Derneği	Demokrasi Kültürü ve Hukukun Üstünlüğü için Avrupa Diyalogu	Vidzeme, Berlin, Karadeniz Bölgesi	149.941
<i>Amaç:</i>	Türkiye ve AB arasındaki sivil toplum diyalogunun demokrasi ve hukukun üstünlüğü ilkeleri çerçevesinde güçlendirmek.		
<i>Ortaklar:</i>	Civic Alliance (Letonya), Ass Of German Educational organizations (almanya), Kırsal Bölgelerdeki Kadın Hareketi Derneği (Türkiye)		
Fondazione Giacomo Brodolini	Kadınların Etkin Katılımı için Yerel Fırsatlar	Ankara, Hatay, Roma	136.808
<i>Amaç:</i>	Proje kapsamında STK'lara yönelik kapasite geliştirme çalışmaları yürütülerek, sürdürülebilir katılımcı demokrasi mekanizmalarının kurulması ve kadınların siyasi hayata katılımını artırmak.		
<i>Ortaklar:</i>	Kadın Çalışmaları Derneği (Türkiye), Yeşilpınar Kadınları Sosyal Yardımlaşma ve Dayanışma Derneği (Türkiye), Associazione "Comitato Pari o Dispare" (İtalya)		
Sayıştay Denetçileri Derneği (SAYDER)	Daha Şeffaf Türkiye	İstanbul, Ankara, Danimarka, İrlanda, İtalya	149.873
<i>Amaç:</i>	Yolsuzlukla mücadelede şeffaflık ve hesap verilebilirlik konularında iyi uygulama mekanizmaları oluşturmak ve bu şekilde siyasi reformların gerçekleştirilmesine katkı sağlamak.		
<i>Ortaklar:</i>	Transparency International (Danimarka), Transparency International (İrlanda), Transparency International (Türkiye)		
Sivil Toplum Geliştirme Merkezi	Demokratik Katılımın Güçlendirilmesi için Türkiye ve Avrupa'dan İyi Örnekler	Ankara, Brüksel	147.007
<i>Amaç:</i>	Türkiye'deki STK'ların karar verme mekanizmalarına daha aktif katılmalarının sağlamak, lobicilik kapasitelerinin geliştirmek ve farklı alanlarda çalışmalar yürüten STK'ların işbirliği yapmasını sağlamak.		
<i>Ortaklar:</i>	European Citizen Action Service (ECAS) (Belçika)		
Uçan Süpürge Kadın İletişim ve Araştırma Derneği	Gölge Meclis	Ankara, Sofya	116.576
<i>Amaç:</i>	Kadınların, yerel siyasete katılımlarını artırmak.		
<i>Ortaklar:</i>	Center for Women's Studies and Policies (Bulgaristan), Ankara Üniversitesi Avrupa Toplulukları Araştırma ve Uygulama Merkezi (Türkiye)		

TABLO 5.19: SİYASİ KRİTERLER HİBE PROGRAMI

Yararlanıcı	Proje Başlığı	Uygulanan Yerler	Hibe Miktarı (Euro)
Aktif Adalet Gençlik ve Eğitim Derneği	Çocuk Adaleti Sisteminde Bilgi Paylaşımı	Van, Londra	121.392
<i>Amaç:</i>	AB üyesi ülkelerdeki çocuk adalet sistemleri ile çocuk suç oranlarının düşürülmesi alanındaki iyi uygulamaların incelenerek, bu konuda STK'ların kapasitesinin geliştirmek, projede hukuki sorunları bulunan çocuklarla çalışmada alternatif yöntemler ve iyi uygulama paylaşımı sağlamak, avukatların çocuk adalet sistemine yönelik yaklaşımları iyileştirmek.		
<i>Ortaklar:</i>	Van Barosu (Türkiye), Penal Reform International (Hollanda)		
Stichting Turkije Instituut Leiden	Yargı Reformu Sürecine Toplumsal Katılım ve Güven İnşası	İstanbul, Konya, Trabzon, Lieden	121.139
<i>Amaç:</i>	Belirlenen kadınlar, azınlıklar ve çevre mevzuatı gibi üç tematik alanda adalete erişimi destekleyerek STK'ların yargı reformu sürecine katkılarının artırmak.		
<i>Ortaklar:</i>	Türkiye Ekonomik ve Sosyal Etüdler Vakfı (TESEV) (Türkiye)		
Transparency International - Türkiye	Siyasette Şeffaflık	Ankara, İstanbul	112.619
<i>Amaç:</i>	Siyasal finansmanın şeffaflığı ve hesap verebilirliği güçlendirerek demokratik siyasi hayata katkı sağlamak.		
<i>Ortaklar:</i>	Transparency International Bulgaria (Bulgaristan), GONG (Hırvatistan)		
Gençlik Servisleri Merkezi Derneği (GSM)	Hep Birlikte: Bir Katılım Projesi	Ankara, Roma	126.711
<i>Amaç:</i>	Türkiye'de gençlik alanında çalışan STK'ların kapasitesinin geliştirmek, AB konusundaki bilgilerinin artırmak ve Avrupa Birliği'ndeki gençlik STK'larıyla işbirliği olanaklarının artırmak.		
<i>Ortaklar:</i>	LUNARIA (İtalya)		
Dünya Yerel Yönetim ve Demokrasi Akademisi Vakfı	Gençlik Katılımı için İşbirliği	İstanbul, Londra, Roma, Belçika	134.961
<i>Amaç:</i>	Gençlerin karar alma mekanizmalarına aktif katılımını sağlamak amacıyla geliştirilen AB politikaları konusunda Türkiye'deki sivil toplum kuruluşları ve yerel yönetimlerin farkındalığının ve bilgi düzeyinin artırmak.		
<i>Ortaklar:</i>	The Intercultural Communication and Leadership School (İtalya), Zeytinburnu Belediyesi (Türkiye), Bağcılar Belediyesi (Türkiye)		
Türkiye Avrupa Vakfı	Sivil Toplumun AB Müzakere Sürecine Aktif Katılımı	Ankara, İstanbul, Brüksel	149.745
<i>Amaç:</i>	Katılım müzakerelerinin her aşamasında şeffaflık, hesap verebilirlik ve sivil katılımı sağlamak, katılım müzakerelerinde sivil toplum kuruluşlarının rolünü artırmak, bu alanda ihtiyaç duyulan kapasitenin güçlendirmek ve gerekli mekanizmaları geliştirmek.		
<i>Ortaklar:</i>	European Network of National Civil Society Associations (Belçika)		

TABLO 5.19: SİYASİ KRİTERLER HİBE PROGRAMI

Yararlanıcı	Proje Başlığı	Uygulanan Yerler	Hibe Miktarı (Euro)
Kadın ve Demokrasi Derneği	AB-TR Siyasette Kadın Sivil Ağı	Brüksel, Strasburg, İstanbul	138.252
<i>Amaç:</i>	Türkiye'deki sivil toplum kuruluşlarının AB karar alma mekanizmaları ve politika oluşturma süreçlerinde daha aktif rol almaları için deneyim paylaşımı yoluyla kapasitelerinin artırmak, Türk ve AB STK'ları arasında sürdürülebilir bir işbirliği ve iletişim ağı kurulmasına da destek vermek.		
<i>Ortaklar:</i>	Conseil pour la Justice, Egalite et Paix- COJEP (Fransa), Forum of European Muslim Youth and Student Organizations-FEMYSO (Belçika)		
SINDNOVA - Istituto per lo Studio dell'Innovazione e delle Transformazioni Produttive e del Lavoro	İş Hayatında Eşit Haklar ve Kadın Liderler Projesi	İstanbul, Roma	105.293
<i>Amaç:</i>	İtalya ve Türkiye'deki STK'ların cinsiyet eşitliği ve eşit mesleki fırsatlara yönelik AB politikaları hakkında bilgilerini artırmak ve bu alandaki iyi örneklerin belirlemek.		
<i>Ortaklar:</i>	Türkiye Kadın Girişimciler Derneği (KAGİDER) (Türkiye), Fondazione Giacomo Brodolini ve Associazione Imprenditrice E Donne Dirigenti D'Azineda (AIDDA) (İtalya)		
TOPLAM			4.911.037

TABLO 5.20: MEDYA HİBE PROGRAMI

Yararlanıcı	Proje Başlığı	Uygulanan Yerler	"Hibe Miktarı (Euro)"
Dünya Kitle İletişimi Araştırma Vakfı	Çevre için Medya & İletişim Ağı	"Artvin, Bartın, Ordu, Rize, Samsun, Trabzon, Zonguldak"	145,206
<i>Amaç:</i>	Karadeniz Bölge'sinde çevre duyarlılığının artırılmasında medya emekçilerinin özellikle yeni medya kaynaklarını daha etkin kullanabilmesini sağlamak.		
Tüm İletişim ve Medya Federasyonu	Anadolu'dan Avrupa'ya Medya Açılımı	"Ankara, Karaman, Brüksel"	126,520
Antalya Gazeteciler Cemiyeti	Medya Köprüleri	"Antalya, Burdur, Almanya, Isparta"	142,183
BSB Sinema Eseri Sahipleri Meslek Birliği	Telif Hakları ve Online Yayıncılık	İstanbul	144,150
Giresun Gazeteciler Derneği	Türk Medyasında Haber Takibi	"Giresun, Stockholm "	95,318
Mudanya Gazeteciler Derneği	Yerel Medyanın AB ile Uyumu	"Bursa, Sofya "	84,360
TOPLAM			737,736

5.2. DİĞER HİBE PROGRAMLARI

Bu bölümde Sivil Toplum başlığı dışında kalan tüm hibe programlarının sonuçları listelenmektedir. Tablolarda sadece Türkiye'den STK'ların aldıkları hibelere ve bunlara karşılık gelen projelere yer verilmiştir. Tabloların oluşturulmasında kaynak olarak MFIB veri tabanı kullanılmıştır. Sadece fon almaya hak kazananlarının isimlerinin ve kazandıkları hibe miktarlarının yer aldığı hibe programları, MFIB sitesinden ayrıntılı hibe sonucu dökümüne ulaşılabilen programlardır.

TABLO 5.21: DİĞER HİBE PROGRAMLARI KAPSAMINDA FON SAĞLANAN STK PROJELERİ*

Yararlanıcı	Şehir	Proje Başlığı	Uygulanan Yerler	Hibe Miktarı (Euro)
Bulgaristan-Türkiye Sınır Ötesi İşbirliği Ortak Küçük Projeler Fonu 2005				
Demirköy Doğayı Kültürel Değerleri Koruma ve Tanıtma Derneği	Kırklareli	Türkiye- Bulgaristan Sınır Bölgesinde Turizm Sektörü Personeli için Kapasite Artırma Projesi	Burgaz, Kırklareli	24.989
TOPLAM				24.989
TR 90 Düzey II Bölgesi (Artvin, Giresun, Gümüşhane, Ordu, Rize ve Trabzon) Kalkınma Programı -Yerel Kalkınma Girişimleri Hibe Programı				
Ordu İli Ünye İlçesi Sosyal Yardımlaşma ve Dayanışma Vakfı	Ordu	Uygulamalı Konfeksiyon Eğitimi	Ordu	87.169
Rizeliler Kültür ve Dayanışma Derneği	Rize	Kahvehaneden İstihdama Tersaneler için Eleman Eğitimi	Rize	81.935
Ordu İli Rahvan Atlı Spor Kulübü Derneği	Ordu	At Sirtında Ordu	Ordu	86.708
Giresun Eğitimciler Derneği	Giresun	Doğalgaz Tesisatçılığı Meslek Edindirme Kursları	Giresun	58.220
Türk Kadınlar Birliği Derneği Gümüşhane Şubesi	Gümüşhane	Bilen Eller	Gümüşhane	61.225
Gümüşhane İli Kelkit İlçesi Sosyal Yardımlaşma ve Dayanışma Vakfı	Gümüşhane	Zilli Kilim Tanıtım Projesi	Gümüşhane	48.837
Trabzon İli Şalpazarı İlçesi Sosyal Yardımlaşma ve Dayanışma Vakfı	Trabzon	Yöresel Ağasar Giysisinin Yeniden Keşfi	Trabzon	87.118
Karadeniz Genç İşadamları Derneği	Trabzon	İş Gücünü ve Kobileri Geliştirme Projesi	Trabzon	45.039
Ordu İşadamları Derneği	Ordu	İş Gücünü ve Kobileri Geliştirme Projesi	Ordu	45.039
Anadolu Engelliler Yardımlaşma ve Dayanışma Derneği	Giresun	Giresun Ortopedik Özürlüler E-Ticaret Eğitim ve Teşvik Projesi	Giresun	50.269
TOPLAM				651.558

TABLO 5.21: DİĞER HİBE PROGRAMLARI KAPSAMINDA FON SAĞLANAN STK PROJELERİ*

Yararlanıcı	Şehir	Proje Başlığı	Uygulanan Yerler	Hibe Miktarı (Euro)
MEDA 2005				
Turizm Folklor Araştırma Kurumu Derneği (TUFAK)	Ankara	Geleneksel Güğün Törenlerimizi Paylaşalım	Ankara	35.732
Genç Gelişim Deneği	Ankara	Yeniden Birleşmiş	Ankara	25.432
Memurlar Vakfı		<i>Hibe Kazanan Listesi bulunmamaktadır</i>		38.000
Aksaray Eğitimciler Derneği		<i>Hibe Kazanan Listesi bulunmamaktadır</i>		31.845
Balıkesir Kum Saati Eğitim Gençlik Kadın Sosyal Yardım Derneği		<i>Hibe Kazanan Listesi bulunmamaktadır</i>		28.268
Manisa Yüzme İhtisas, Su Sporları ve Gençlik Spor Kulübü Derneği		<i>Hibe Kazanan Listesi bulunmamaktadır</i>		36.732
Genç İletişim Derneği		<i>Hibe Kazanan Listesi bulunmamaktadır</i>		25.310
Marmara Gençlik Eğitim Kültür ve Sosyal Yardımlaşma Derneği		<i>Hibe Kazanan Listesi bulunmamaktadır</i>		26.702
Tüketiciyi Koruma ve Dayanışma Birliği Derneği		<i>Hibe Kazanan Listesi bulunmamaktadır</i>		38.000
Ankara Kültür ve Sanat Kulübü		<i>Hibe Kazanan Listesi bulunmamaktadır</i>		31.055
			TOPLAM	317.075
Aktif İstihdam Tedbirleri Hibe Planı - 2008				
Kadıköy Belediyesi Sağlık ve Sosyal Dayanışma Vakfı	İstanbul	Kadıköy'de Yeni Umutlar 2	İstanbul	175.519
Gürün Sosyal Yardımlaşma ve Dayanışma Vakfı Başkanlığı	Sivas	Hizmet Sektörüne Nitelikli Eleman Yetiştirme	Sivas	136.064
Türkiye Teknik Elemanlar Vakfı (TÜTEV) Çorum Şubesi	Çorum	CNC Programcısı ve Operatörü Yetiştirme Projesi	Çorum	128.772

TABLO 5.21: DİĞER HİBE PROGRAMLARI KAPSAMINDA FON SAĞLANAN STK PROJELERİ*

Yararlanıcı	Şehir	Proje Başlığı	Uygulanan Yerler	Hibe Miktarı (Euro)
Genç Sanayici İşadamları ve Yöneticileri Derneği (GESİAD)	Bursa	Sanayi Sektöründe Katılımcıların Otomasyon Sistemleri Konusunda Bilgi ve Becerilerini Geliştirmeye Yönelik Hızlı Eğitim Kursu Programı	Bursa	89.470
Sivas Sosyal Yardımlaşma ve Dayanışma Vakfı	Sivas	Bilgisayar Destekli Grafik Tasarımı Eğitim	Sivas	111.155
Sivas Sosyal Yardımlaşma ve Dayanışma Vakfı	Sivas	Doğalgaz Tesisatçısı ve Kaynakçısı Eğitimi Projesi	Sivas	101.443
Sivas Hizmet Vakfı	Sivas	Yönetici Sekreteri Yetiştirme Projesi	Sivas	102.001
Özvatın Kaymakamlığı Sosyal Yardımlaşma ve Dayanışma Vakfı	Kayseri	Doğal Bitki Örtüsünün Verimli Kullanımı İçin Arıcılık ve Bal Üretimi Eğitimi	Kayseri	138.131
Bursa Uludağ Sanayici ve İşadamları Derneği	Bursa	Plastik Enjeksiyon ve Ambalaj Sektörüne Vasıflı İşgücü Kazandırma Projesi	Bursa	86.540
Hatay Sanayici ve İşadamları Derneği	Hatay	Metal Sektöründe Mesleki Beceri Eğitim Projesi	Hatay	300.649
Bursa Çoşkunöz Eğitim Vakfı	Bursa	İş'te Fırsat	Bursa	176.766
Açıkhava Reklamcılar Derneği	İstanbul	Sektörle Büyüyecek İstihdam	Bursa, İstanbul, Kocaeli, Sakarya, Tekirdağ	125.074
Adana Sanayici ve İşadamlar Derneği	Adana	Meslek Yolunda Genç Hayaller	Adana	188.297
Küçük Ölçekli İşletmeler (KOBİDER)	İzmir	Cnc Takım Tezgahları Programlama ve Operatörlük Eğitimi	İzmir	68.418
Türkiye Küçük ve Orta Ölçekli İşletmeler Serbest Meslek Mensupları ve Yöneticiler Vakfı (TOSYÖV)	Ankara	Tahribatsız Muayene Operatörü Yetiştirme ve İstihdam Projesi	Ankara	225.978
Taşıt Araçları Yan Sanayicileri Derneği (TAYSAD)	Kocaeli	Yan Sanayi İçin Bakım Onarım Teknisyenleri Yetiştirme ve Yerleştirme	Kocaeli	195.328

TABLO 5.21: DİĞER HİBE PROGRAMLARI KAPSAMINDA FON SAĞLANAN STK PROJELERİ*

Yararlanıcı	Şehir	Proje Başlığı	Uygulanan Yerler	Hibe Miktarı (Euro)
İzmir Valiliği İl Sosyal Yardımlaşma ve Dayanışma Vakfı	İzmir	Gündüz Bakım Merkezlerinde İstidam Edilecek Sosyal Bakım Aktivite Elemanı Yetiştirme Projesi	İzmir	118.547
Ege Plastik Sanayicileri Dayanışma Derneği	İzmir	Plastik Sektöründe Bölgesel Mesleki Eğitim ve İstihdam Projesi	İzmir	107.368
Karadeniz Sanayici ve İşadamları Dernekleri Federasyonu	Samsun	Dış Ticaret ve Proje Uzmanı Yetiştirme	Samsun, Trabzon	213.481
Trakya Aktif Genç İşadamları Derneği (TAGİD)	Tekirdağ	Baskı, Boya ve Ram Operatörleri Yetiştirme- Meslek Edindirme Eğitimi	Tekirdağ	215.986
Türkiye Teknik elemanlar Vakfı	Ankara	Altın Bilezik Mesleki Teknik Eğitim Projesi	Ankara	229.242
Adana Sokak Çocukları Derneği	Adana	Adana'da Yaşayan İşsiz Genç ve Kadınların İstihdamının Meslek ve İş Uyumunu Eğitimiyle Desteklenmesi	Adana	170.289
Sungurlu Meslek ve Teknoloji Geliştirme Derneği	Çorum	Sungurlu Meslek Edindirme Projesi 2 (SUNMEP2)	Çorum	126.710
TOPLAM				3.531.230
Sınır Ötesi İşbirliği Ortak Küçük Projeler Fonu: Bulgaristan-Türkiye 2006				
Tikveşli Kültür ve Halk Oyunları Spor Klubü Derneği	Kırklareli	Toplumların Gelenek ve Görenekleri - Ortak Alternatif Turizm Stratejilerinin Geliştirilmesi için Temel bir Zemin Oluşturmak	Kırklareli, Burgas	47.504
Edirne Genç İşadamları Derneği	Edirne	Birlikte Çalışalım	Yambol, Edirne	28.620
Anadolu Folklor Vakfı Edirne Grup Başkanlığı	Edirne	Feleğin Çemberi Döndüğünde	Yambol, Edirne	41.370
TOPLAM				117.494
Yenilikçi Yöntemlerle Kayıtlı İstihdamın Teşvik Edilmesi Hibe Programı				
Güneydoğu Sanayici ve İşadamları Derneği	Diyarbakır	Güneydoğu Kurumsallaşma Çemberi	Diyarbakır, Mardin, Siirt, Şanlıurfa, Şırnak	358.965
Türkiye Teknik Elemanlar Vakfı Samsun Şubesi	Samsun	Kayıtlı İstihdamın Teşviki için Mesleki Eğitim ve Farkındalık Yaratma Projesi	Samsun	276.333

TABLO 5.21: DİĞER HİBE PROGRAMLARI KAPSAMINDA FON SAĞLANAN STK PROJELERİ*

Yararlanıcı	Şehir	Proje Başlığı	Uygulanan Yerler	Hibe Miktarı (Euro)
Bilimsel ve Teknik Araştırma Vakfı	Ankara	Kayıtdışı İstihdam ile Mücadele	Bitlis, Hakkari, Muş	170.035
Kayseri Mali Müşavirler ve Muhasebeciler Derneği	Kayseri	Felaketlere Karşı Şemsiye Altına	Kayseri	254.407
Karadeniz Sanayici ve İşadamları Dernekleri Federasyonu	Samsun	KOBİ Danışmanlığı Projesi	Samsun	263.771
Yemek Sanayicileri ve İşadamları Derneği	Ankara	Toplu Yemek Sektöründe Kayıtlı İstihdama Geçiş	Kayseri	331.128
Karadeniz Sanayici ve İşadamları Derneği	Samsun	KOBİ'lerde Kayıtlı İstihdamın Teşviki	Samsun	153.281
Karadeniz Sanayici ve İşadamları Dernekleri Federasyonu	Samsun	TR 83 ve TR 90 Bölgelerinde Kayıtlı İstihdamın Teşviki	Amasya, Artvin, Çorum, Giresun, Gümüşhane, Ordu, Rize, Samsun, Tokat, Trabzon	324.772
Bayburt Bilim, Eğitim ve Kültür Derneği	Bayburt	Güvenliğe Açılan Sosyal Pencere Projesi	Bayburt	190.760
Müstakil Sanayici ve İşadamları Derneği	İstanbul	Trabzon Girişimi	Trabzon	303.183
			TOPLAM	2.626.635
Kadın İstihdamının Desteklenmesi Hibe Programı				
Beyaz İnci Kadın Eğitim ve Kültür Derneği	Samsun	Çocuk Bakıcılığı Meslek Edindirme Kursu	Samsun	126.033
Bingöl Bahar Eğitim Kültür Yardımlaşma ve Dayanışma Derneği	Bingöl	Çocuk Bakımı Elemanı Yetiştirme ve Eğitimi	Bingöl	200.263
Birleşik Sanayici ve İşadamları Derneği	Hatay	Hatay Turizmine Seyahat İşletmecisi ve Turist Kılavuzu Yetiştirme Projesi	Hatay	243.273
Bitlis Kalkınma Vakfı	İstanbul	Kadın Eli	Bitlis	189.677
Çerkeş Kaymakamlığı Sosyal Yardımlaşma ve Dayanışma Vakfı	Çankırı	Çerkeş Kadın İstihdamını Destekleme Projesi	Çankırı	126.308

TABLO 5.21: DİĞER HİBE PROGRAMLARI KAPSAMINDA FON SAĞLANAN STK PROJELERİ*

Yararlanıcı	Şehir	Proje Başlığı	Uygulanan Yerler	Hibe Miktarı (Euro)
Derepazarı Sosyal Yardımlaşma ve Dayanışma Vakfı	Rize	Kadın ve Feretiko: Bilgi Toplumu ve İstihdam	Rize	210.728
Develi Kaymakamlığı Sosyal Yardımlaşma ve Dayanışma Vakfı	Kayseri	Maharetli Eller	Kayseri	151.165
Dost Eğitim, Kültür ve Sosyal Yardımlaşma Derneği	Samsun	Adım Adım İstihdam: Mobilya Satış Danışmanı Eğitimi	Samsun	126.135
Dr. Ahmet Kemal Köksal Sosyal Hizmet Vakfı	Sivas	İşimiz Hizmet Evimiz Ekmek Bekliyor	Sivas	120.462
Erzincan Valiliği Sosyal Yardımlaşma ve Dayanışma Vakfı	Erzincan	Erzincan'da İkinci Bahar	Erzincan	320.522
Erzincan'da Yaşayan Yaşlıları Koruma ve Kalkındırma Derneği	Erzincan	Evde Hasta, Yaşlı ve Çocuk Bakım Elemanı Yetiştirme Projesi	Erzincan	160.214
Güneydoğu Sosyal ve Ekonomik Kalkınma Federasyonu	Gaziantep	Engelli Bakımında Artan İstihdam	Gaziantep	194.980
Gürün Sosyal Yardımlaşma ve Dayanışma Vakfı	Sivas	Tasarlıyor, Üretiyor, Satıyor	Sivas	102.871
Hacılar Sosyal Yardımlaşma ve Dayanışma Vakfı	Kayseri	Çocuk Bakım Elemanı Eğitimi	Kayseri	120.872
Hitit Akademi Derneği	Çorum	Kırsal Kesimdeki Kadınların Girişimciliğinin Teşviki	Çorum	86.096
Karadeniz Sanayici ve İşadamları Dernekleri Federasyonu	Samsun	Samsun, Tokat, Çorum, Amasya'daki Kadınların İstihdamını Destekleme Projesi	Amasya, Çorum, Samsun, Tokat	336.352
Marmara Grubu Stratejik ve Sosyal Araştırmalar Vakfı	İstanbul	Karlı Girişimci Kadın Balcılar	Kars	138.342
Melizkgazi İlçesi Sosyal Yardımlaşma ve Dayanışma Vakfı	Kayseri	Şefkatli Eller	Kayseri	119.907

TABLO 5.21: DİĞER HİBE PROGRAMLARI KAPSAMINDA FON SAĞLANAN STK PROJELERİ*

Yararlanıcı	Şehir	Proje Başlığı	Uygulanan Yerler	Hibe Miktarı (Euro)
Sağlıkçılar Derneği	Malatya	Nitelikli Yardımcı Sağlık Personeli Yetiştirme Projesi	Malatya	224.620
Sarıoğlan Sosyal Yardımlaşma ve Dayanışma Vakfı	Kayseri	Sarıoğlan'dan Doğan Güneş Projesi	Kayseri	161.697
Sivas Sosyal Yardımlaşma ve Dayanışma Vakfı	Sivas	Hasta ve Yaşlılara Bakım Refakatçi Yetiştirme Projesi	Sivas	87.416
Suluova Sosyal Yardımlaşma ve Dayanışma Vakfı	Amasya	Pembe Yakalı Melekler	Amasya	184.077
Sungurlu Kalkınma Derneği	Çorum	İstihdam Ve Girişimcilik Geliştirme Eğitim Projesi (İGGEP)	Çorum	257.107
Sürdürülebilir Kırsal ve Kentsel Kalkınma Derneği	Ankara	Kaz Yetiştiriciliği Yoluyla Kadınların Ekonomik ve Sosyal Gelişmelerinin Sağlanması	Ardahan	175.627
Şanlıurfa Kadını Güçlendirme ve Destekleme Derneği	Şanlıurfa	Çocuklar Oynarken	Şanlıurfa	209.180
Şarkışla İş Adamları Derneği	Sivas	Şarkışla Kadın Eğitimi Merkezi Uygulama Projesi	Sivas	336.414
Taşova Sosyal Yardımlaşma ve Dayanışma Vakfı	Amasya	Seralarda Güneş Kadınlar İçin Doğuyor	Amasya	101.081
Toplumsal Kalkınma Derneği (TOKADER)	Trabzon	Kadınlar İstihdama Katılıyor ve Güçleniyor	Trabzon	108.135
Töre Cinayetlerini Önleme ve Kadın Potansiyelini Değerlendirme Derneği (TÖRKAD)	Mardin	Her Yerde Kadın, Her İşte Kadın	Mardin	349.592
Trabzon Valiliği Sosyal Yardımlaşma ve Dayanışma Vakfı	Trabzon	Mum İçinde Trabzon Tarihi	Trabzon	88.666
Türkiye Ekonomi Politikaları Araştırma Vakfı	Ankara	Amasya da Kadın İstihdamının Artırılmasına Destek Projesi	Amasya	305.095

TABLO 5.21: DİĞER HİBE PROGRAMLARI KAPSAMINDA FON SAĞLANAN STK PROJELERİ*

Yararlanıcı	Şehir	Proje Başlığı	Uygulanan Yerler	Hibe Miktarı (Euro)
Ünye Sosyal Yardımlaşma ve Dayanışma Vakfı	Ordu	Tekstilde Kadın Girişimci Ve İstihdamı Projesi	Ordu	191.485
Van Sanayici ve İşadamları Derneği	Van	Geleneksel Çorap Örucülüğü İle Kadınlara İstihdam Projesi	Van	124.468
Yaşamevi Kadın Dayanışma Derneği	Şanlıurfa	Kadın Kileri	Şanlıurfa	159.045
			TOPLAM	6.137.903
Hayat Boyu Öğrenmenin Desteklenmesi Hibe Programı				
Binmarifet Vakfı		Hibe Kazanan Listesi bulunmamaktadır		90.194
Zihinsel Yetersiz Çocukları Yetiştirme ve Koruma Vakfı Kayseri Şubesi		Hibe Kazanan Listesi bulunmamaktadır		90.407
Hakkari İlim, Sağlık, Kültür ve Araştırma Vakfı		Hibe Kazanan Listesi bulunmamaktadır		72.091
Bulancak Ab-ı Hayat Çevre Eğitim Kültür ve Yardımlaşma Derneği		Hibe Kazanan Listesi bulunmamaktadır		70.600
Hayat Boyu Eğitim ve Kişisel Gelişim Derneği		Hibe Kazanan Listesi bulunmamaktadır		100.399
Teknik Eğitim Vakfı		Hibe Kazanan Listesi bulunmamaktadır		109.382
Giresun Eğitimciler Derneği	Giresun	Doğalgaz Tesisatçılığı Meslek Edindirme Kursları	Giresun	53.841
			TOPLAM	586.912
Genç İstihdamının Desteklenmesi Hibe ProgramıIV				
Suşehri Sosyal Yardımlaşma ve Dayanışma Vakfı	Sivas	Suşehri Eğitim ve İstihdam Merkezi	Sivas	309.155
Sivas Hizmet Vakfı	Sivas	hadığım Donanım Ülkeme Kazanım	Sivas	150.738
Sivas İli Sosyal Yardımlaşma ve Dayanışma Vakfı	Sivas	Dış Mekan Boru Kaynakçılığı	Sivas	163.941
Sivas Hizmet Vakfı	Sivas	Recep Abi (Önbüro-Resepsiyonist Yetiştirme Projesi)	Sivas	160.589

TABLO 5.21: DİĞER HİBE PROGRAMLARI KAPSAMINDA FON SAĞLANAN STK PROJELERİ*

Yararlanıcı	Şehir	Proje Başlığı	Uygulanan Yerler	Hibe Miktarı (Euro)
Sivas İli Sosyal Yardımlaşma ve Dayanışma Vakfı	Sivas	İşçinin Emeği, Evimin Estetiği	Sivas	260.428
Anadolu İş Kadınları Derneği	Adıyaman	Adıyaman'da İstihdamın Kaderi AİKAD İle Değişiyor	Adıyaman	255.057
Türkiye Teknik Elemanlar Vakfı Kayseri Şubesi	Kayseri	Genç İşsizlerin CNC Uzmanı Olarak Yetiştirilmesi ve İstihdamı Projesi	Kayseri	153.984
Türkiye Aşçılar Federasyonu	Ankara	8. Sanat Mutfak Mesleki Eğitim Projesi	Hatay	184.291
Altı Nokta Körler Vakfı	İstanbul	Bilgisayarla Görünürlük Kazanma Projesi	Adıyaman, Diyarbakır, Gaziantep, Kilis, Şanlıurfa	223.541
Kalkınma Merkezi Derneği	Diyarbakır	Yerel Bilişim Uzmanları Projesi	Diyarbakır	211.074
Diyarbakır Organize Sanayi İşadamları Derneği	Diyarbakır	Diyarbakır Mermer Sektörü Ara Eleman İhtiyacı Sorununu Çözüyor	Diyarbakır	208.562
Dünya Türk İşadamları Vakfı	Ankara	Geleceğin Uzman Büro Elemanları	Giresun Ordu	166.518
Hacettepe Eğitim Araştırma ve Hizmet Vakfı	Ankara	Gençlerin Sağlık Alanında İstihdamına Destek	Diyarbakır Gaziantep Kayseri Şanlıurfa	156.687
Mesleki Eğitim ve Küçük Sanayii	Ankara	Asansör	Diyarbakır, Gaziantep, Osmaniye, Şanlıurfa	392.417
Erzincan Genç İşadamları Derneği	Erzincan	Teknik ve Profesyonel Eğitim Merkezi	Erzincan	278.910
Güneysu Sosyal Yardımlaşma ve Dayanışma Vakfı	Rize	Emek, Gelecek Demek	Rize	207.685
Erzurum İktisadi Sosyal Araştırma ve Yardımlaşma Vakfı	Ankara	İstihdam Garantili Organizasyon Elemanı Yetiştirme Projesi	Erzurum	260.643
Türk Tesiat Mühendisleri Derneği	Ankara	Binalarda Enerji Verimliliği Konusunda Gençlerin Eğitimi ve İstihdam Edilebilirliğinin Sağlanması (Yeşil Meslekler için Gençlerin Eğitimi)	Erzurum, Kayseri, Samsun	176.999

TABLO 5.21: DİĞER HİBE PROGRAMLARI KAPSAMINDA FON SAĞLANAN STK PROJELERİ*

Yararlanıcı	Şehir	Proje Başlığı	Uygulanan Yerler	Hibe Miktarı (Euro)
Türkiye Bilişim Derneği İstanbul Şubesi	İstanbul	Doğunun Yıldızları İnternet Girişimciliği E-Ticaret Atölyesi	Erzurum	226.871
Hatay Sanayici ve İşadamları Derneği	Hatay	İstihdama Giden Yol	Hatay	256.004
Dört Eylül Kültür ve Dayanışma Derneği	Sivas	İstihdamı Artırma Ve Meslek Edindirme Projesi	Sivas	327.213
Sosyal Hizmetler Araştırma, Belgeleme, Eğitim Vakfı	Ankara	Genç Girişimciliği, Eğitimi ve İstihdamı Projesi	Kastamonu	126.555
Reyhanlı Ufuk Eğitim Derneği	Hatay	Reyhanlı Gençler Lojistik Sektörüne Hazırlanıyor	Hatay	240.791
Güneysu Sanayici ve İşadamları Federasyonu	Gaziantep	Gaziantep'te Genç İstihdamı Destekleme Projesi	Gaziantep	140.739
Bafra Sanayici ve İşadamları Derneği	Samsun	Bilgisayarlı Muhasebe ve Bilgisayar İşletmenliği Mesleki Eğitim Projesi	Samsun	252.426
Tokat Aktif Sanayici ve İşadamları Derneği	Tokat	Satış ve Pazarlama Elemanı Yetiştirme Kursu	Tokat	249.460
Birleşik Sanayici ve İşadamları Derneği	Hatay	Genç Kadınların Otomotiv Sektöründe Satış Elemanı Olarak İstihdamı	Hatay	219.460
Yeşilirmak Sanayici ve İşadamları Derneği	Amasya	Satış ve Pazarlama Elemanı Yetiştirme Kursu	Amasya	309.621
Karadeniz Sanayici ve İşadamları Derneği	Samsun	Samsun'da Genç İstihdamı Destekleme Projesi	Samsun	158.722
Türkiye Teknik Elemanlar Vakfı Samsun Şubesi	Samsun	Gazaltı Kaynakçısı Yetiştirme Projesi	Samsun	139.076
19 Mayıs Sosyal Yardımlaşma ve Dayanışma Vakfı	Samsun	Hazır Giyim Sektöründe Genç İstihdamını Destekleme Projesi	Samsun	230.930
Giresun İş Hayatı Dayanışma Derneği	Giresun	Giresun'da Genç İstihdamı Destekleme Projesi	Giresun	136.180
Merzifon Sanayici ve İşadamları Derneği	Amasya	Cnc Tezgahı Operatörü Yetiştirme Projesi	Amasya	191.539
Ordu Gazeteciler Derneği	Ordu	Haberimiz Haberiniz Olsun	Ordu	264.294
			TOPLAM	1.949.016

TABLO 5.21: DİĞER HİBE PROGRAMLARI KAPSAMINDA FON SAĞLANAN STK PROJELERİ*

Yararlanıcı	Şehir	Proje Başlığı	Uygulanan Yerler	Hibe Miktarı (Euro)
	Özellikle Kız Çocuklarının Okullaşmasının Arttırılması Hibe Programı			
Birecik Sosyal Yardımlaşma Ve Dayanışma Vakfı	Şanlıurfa	Kızlarımızı Geleceğe Taşıyoruz	Şanlıurfa	91.903
Sivas Sosyal Yardımlaşma Ve Dayanışma Vakfı	Sivas	Ruhu Güzel Kendileri Özel Çocuklar Projesi	Sivas	120.876
Van Sanayici Ve İş Adamları Derneği	Van	Meslek Lisesi Öğretmenlerine yönelik E-Kapasite Programı	Van	86.574
Türk Ünitersiteli Kadınlar Derneği	İstanbul	Gelecek Benim	İstanbul	138.739
Suşehri Sosyal Yardımlaşma Ve Dayanışma Vakfı	Sivas	Suşehri Etüd Merkezi	Sivas	133.250
Genel Eğitim Gönüllüleri Derneği	Şanlıurfa	Bozozalı Kızların Okullaştırılması Ve Meslek Edinmesi	Şanlıurfa	131.223
Türkiye Kadın Girişimciler Derneği	İstanbul	Kars'taki Kızlar İlerliyor	İstanbul	119.595
Diyarbakır Eğitimciler Derneği	Diyarbakır	Kız Çocukları Ve Ebeveynler Okuma Salonunda Buluşuyor	Diyarbakır	102.762
SS Yaşam, Kadın, Çevre, Kültür ve İşletme Kooperatifi	Van	Van'ın Geleceği İçin Kız Çocuklarının Desteklenmesi	Van	80.188
Hakkari Eğitimciler Derneği	Hakkari	Hakkari'de Kız Çocuklarının Okullaşmasının Desteklenmesi	Hakkari	116.114
Adıyaman Sebil Eğitim Gönüllüleri Derneği	Adıyaman	School Enrolment For Girls	Adıyaman	132.668
Gaziantep Turizm Elçileri Derneği	Gaziantep	Kız Çocukları Mesleğini Seçiyor	Gaziantep	132.085
Sivas Eğitimciler Derneği	Sivas	Haydi Kızlar Okula	Sivas	143.219
Şanlıurfa Çalışanları Dayanışma Derneği	Şanlıurfa	Şanlıurfa Kız Çocuklarına Sahip Çıkıyor	Şanlıurfa	59.652
Vangözü Folklor Turizm Spor Kulübü Derneği	Van	Okumak Benim de Hakkım	Van	118.778

TABLO 5.21: DİĞER HİBE PROGRAMLARI KAPSAMINDA FON SAĞLANAN STK PROJELERİ*

Yararlanıcı	Şehir	Proje Başlığı	Uygulanan Yerler	Hibe Miktarı (Euro)
Yaşam İçin Sivil Toplum Derneği	Bingöl	Eğitim Herkes İçin, Hemen Şimdi	Bingöl	148.347
Sosyal İyileştirme Ve Araştırma Derneği	Van	Kız Çocukları Etüt Eğitim Odası Projesi	Van	93.044
			TOPLAM	1.949.016
Okul Öncesi Eğitimin Güçlendirilmesi				
Türkiye İşitme ve Konuşma Rehabilitasyon Vakfı	İstanbul	Sessizliğime Kulak Ver: Okul Öncesi Eğitimin Güçlendirilmesi	İstanbul	57.815,53
Anne Çocuk Eğitim Vakfı	İstanbul	Kırsal Alanlarda Erken Çocukluk Dönemi Eğitimini Destekleme Projesi	Konya	70.630,89
Çifteler Sosyal Yardımlaşma ve Dayanışma Vakfı	Eskişehir	Kır Çiçekleri	Eskişehir	69.646,30
Tohum Türkiye Otizm Erken Tanı ve Eğitim Vakfı	İstanbul	E-Öğrenme Portalı İle Otizmli Çocukların Okul Öncesi Eğitime Katılımlarının Artırılması Projesi	Antalya, Bursa, Denizli, Edirne, Erzurum, Eskişehir, Gaziantep, İstanbul, Kayseri, Samsun, Trabzon, Van	76.856,93
Niğde Eğitim Gönüllüleri Derneği Ulusal Eğitime Destek ve Yardım Derneği	Niğde	Niğde'de Okul Öncesi Eğitimin Güçlendirilmesi	Niğde	79550,1
Kadın Sağlıkçılar Dayanışma Derneği	İstanbul	Okula Geç Kalma	İstanbul	69.437,92
Kadın Emekini Değerlendirme Vakfı	İstanbul	Mardin'de Okul Öncesi Eğitim Servislerini Yaygınlaşması	Mardin	72.000,00
İsmail Ebul-iz Eğitim, Kültür, Sosyal Yardımlaşma Derneği	Şırnak	Şefkat Yuvası	Şırnak	71942,4
Kalkınma Projeleri Akademisi Derneği	Adıyaman	Eğitim Destekle Büyür	Adıyaman	78.852,23
			TOPLAM	646.732,3

TABLO 5.21: DİĞER HİBE PROGRAMLARI KAPSAMINDA FON SAĞLANAN STK PROJELERİ*

Yararlanıcı	Şehir	Proje Başlığı	Uygulanan Yerler	Hibe Miktarı (Euro)
Türkiye'nin Az Gelişmiş Bölgelerindeki (Güneydoğu Anadolu, Doğu Karadeniz ve Doğu Anadolu Bölgeleri) Kadınların ve Kadın STK'larının Güçlendirilmesi				
Bölgesel Gelişme Faaliyetlerini Destekleme Derneği	Gümüşhane	Gümüşhane'de Sosyal ve Ekonomik Yaşamdaki Kadın Rolünün Geliştirilmesi Projesi	Gümüşhane	72.284
Altın Işık Eğitim, Kültür, Kalkınma ve Dayanışma Derneği	Bingöl	Bilinçli Kadınlarla Geleceğe Yürüyelim	Bingöl	87.965
Umut Kadınları Derneği	Ağrı	E-Kadın	Ağrı	74.291
Türk Kadınlar Birliği Derneği Gümüşhane Şubesi	Gümüşhane	Kadın Dostu Kent Gümüşhane	Gümüşhane	94.524
Seza Hanımlar Kültür, İletişim Dayanışma ve Yardımlaşma Derneği	Trabzon	Trabzon Belini Doğrultuyor	Trabzon	41.899
Bayburtlu Kadınlar Yardımlaşma ve Dayanışma Derneği	Bayburt	Küçük Şehrin Büyük Düşünen Kadınları Projesi	Bayburt	96.171
Kadın ve Gençlik Platformu Derneği	Ankara	Adı.Riz.Ela Kadınlar Güçbirliği Projesi	Adıyaman, Elazığ, Rize	87.494
Melekli Beldesi Kadınlarını Koruma Geliştirme ve Yardımlaşma Derneği	Iğdır	Melekli Beldesi Kadınlarının Sosyo-Ekonomik Statüsünü Yükseltme Projesi	Iğdır	83.134
Ümit Aras Ağrı Eğitim Gönüllüleri Derneği	Ağrı	Bir Kadın, Bin Umut	Ağrı	78.748
Toplumsal Kalkınma Derneği (TOKADER)	Trabzon	Kadınlar Örgütleniyor, Toplum Güçleniyor	Trabzon	76.501
Deniz Yıldızı Kültür ve Yardımlaşma Derneği	Giresun	Güçlü Kadınlar Yeni Bir Giresun Kuruyor	Giresun	87.004
Raman Kadın Derneği	Batman	Güçlü Kadın Güçlü Toplum	Batman	86.030
Mardin Kadın, Eğitim ve İstihdamı Destekleme Derneği	Mardin	Mardin Kadınlarına Gelir Üretirken Sosyal Hayata Entegre Etmek	Mardin	72.273
Anne Çocuk Eğitim Vakfı	İstanbul	Kırsal Alanda Kadınların ve Sivil Toplum Kuruluşlarının Kadına Yönelik Çalışmalarının Güçlendirilmesi	Van	96.612

TABLO 5.21: DİĞER HİBE PROGRAMLARI KAPSAMINDA FON SAĞLANAN STK PROJELERİ*

Yararlanıcı	Şehir	Proje Başlığı	Uygulanan Yerler	Hibe Miktarı (Euro)
Batman Sosyal Kalkınma Derneği	Batman	Gülen Yüzler	Batman	28.876
Ortadoğu Okul Öncesi Eğitimi Geliştirme Derneği	Mardin	Hayatın Aktif Kısımında Kadınlara Yer Açın	Mardin	91.157
Kapadokya Kadın Dayanışma Derneği	Nevşehir	Trabzon ve Mardin'deki Kadınların Toplumsal Cinsiyet Konumlarının Geliştirilmesi ve Kadın Haklarının Savunulması	Trabzon	98.427
Lale Kadın Derneği	Muş	Toplum Destekli Kadın Projesi	Muş	29.481
Elbirliği Eğitim, Kültür, Yardımlaşma ve Kalkındırma Derneği	Şanlıurfa	Güçlü Kadın Güçlü STK Güçlü Toplum	Şanlıurfa	98.224
Girişimci Kadınları Destekleme Derneği	Gaziantep	Güneydoğu'da Kadınların Güçlendirilmesi	Gaziantep	76.558
SS Yaşam, Kadın, Çevre, Kültür ve İşletme Kooperatifi	Van	Ev Eksenli Çalışan Kadınlar Örgütleniyor	Van	98.674
Van Kadın Derneği	Van	Güçlü Örgütler, Güçlü Kadınlar	Van	99.565
Toplumsal Değişme ve Kadın Derneği	Batman	Kentli Kadınlar	Batman	91.113
Türk Kadınlar Birliği Derneği Iğdır Şubesi	Iğdır	Türkiye - AB kadın Dayanışması Projesi	Iğdır	65.172
Hizan Ortak Kadın İşbirliği Derneği	Bitlis	Hizan'da Kadınlar Güçleniyor	Bitlis	94.219
Aktif Vatandaşlık Derneği	Batman	Gercüş Eşitlik Merkezi	Batman	96.751
Kadın Emeğini Değerlendirme Vakfı	İstanbul	Kadın Kooperatifleri için Kapasite Geliştirme ve Katılımlarını Güçlendirme	Mardin	98.269
Sacayak Sosyal Eşitlik Derneği	Giresun	Doğu Karadeniz Bölgesindeki Kadın STK'larının ve Kapasitelerinin Güçlendirilmesi	Giresun	97.175
Muş Kadın Emeğini Değerlendirme Derneği	Muş	Şiddeti Beraber Durdurabiliriz	Muş	81.459
Eğitim ve Meslek Edindirme Derneği	Erzurum	Kadın Gözüyle Erzurum	Erzurum	80.860

TABLO 5.21: DİĞER HİBE PROGRAMLARI KAPSAMINDA FON SAĞLANAN STK PROJELERİ*

Yararlanıcı	Şehir	Proje Başlığı	Uygulanan Yerler	Hibe Miktarı (Euro)
Yaşam Evi Kadın Dayanışma Derneği	Şanlıurfa	Güçlü Kadın Güçlü Toplum	Şanlıurfa	82.465
Uzay Kültür ve Sanat Derneği	Van	Eğitimle Kadınlar, Kadınlarla Toplum Güçleniyor ve Kalkınıyor	Van	76.378
Aktif İş Kadınları Derneği Kars Şubesi	Kars	Sivil Toplum Faaliyetleriyle Kadınların Sosyal Hayata Katılım	Kars	93.954
Kelkit Kadın Danışma ve Dayanışma Derneği	Gümüşhane	Kelkit'in Kadınları Haklarını Öğreniyö	Gümüşhane	59.826
Kalkınma Projeleri Akademisi Derneği	Adıyaman	Eşitlikçi Bir Kültüre Doğru	Adıyaman	78.823
Töre Cinayetlerini Önleme ve Kadın Potansiyelini Değerlendirme Derneği	Mardin	Karar Alan Kadınlar Kararlı Adımlar Projesi	Mardin	99.548
			TOPLAM	2.951.902
	Voc-Test Merkezleri Hibe Programı			
Akdeniz Turistik Otelciler Ve İşletmeciler Birliği Derneği	Antalya	4 Adımda Ulusal Turizm Konaklama Yeterlilik Sistemi (UTKYS)	Antalya	212.292
TÜBİDER Bilişim Sektörü Derneği	İstanbul	Bilişim Teknolojileri Sektörünün 8.4 Numaralı Alt Sektöründe VOC Test Merkezi Kurulması	İstanbul, Bursa, Ankara, Konya, Kayseri, İzmir, Antalya, Adana, Gaziantep	299.728
İzoder, Isı, Su, Ses Ve Yangın Yalıtımcılar Derneği	İstanbul	Yalıtım Sektöründe Yeterliliğe Dayalı Belgelendirme	İstanbul, Ankara, İzmir	245.484
Türkiye Doğalgaz Dağıtıcıları Birliği Derneği	Ankara	Doğal Gaz Sektör Meslekleri Sınav ve Belgelendirme Merkezi	İstanbul	299.531
Türkiye Liman İşletmecileri Derneği	İstanbul	TÜRKLİM Kariyer-Port: Model Mesleki Yeterlik ve Personel Belgelendirme Merkezi Kurulması'	Antalya, Bursa, İstanbul, İzmir	229.966
TCDD'yi Geliştirme Ve TCDD Personeli Dayanışma Ve Yardımlaşma Vakfı	Ankara	Demiryolu Taşımacılığı Sektöründe UYS ve VOC - Test Merkezi Kurulması	Ankara	277.458

TABLO 5.21: DİĞER HİBE PROGRAMLARI KAPSAMINDA FON SAĞLANAN STK PROJELERİ*

Yararlanıcı	Şehir	Proje Başlığı	Uygulanan Yerler	Hibe Miktarı (Euro)
Türk Plastik Sanayicileri Araştırma Geliştirme ve Eğitim Vakfı	İstanbul	Plastik Sektöründe Mesleki Yeterlilik Sahibi Çalışanlar Projesi	İstanbul	194.927
Takım Tezgahları Sanayici ve İşadamları Derneği	İstanbul	Takım Tezgahları VOC-Test Merkezinin Kurulması ve İşletilmesi Projesi	İstanbul	277.155
			TOPLAM	2.036.541
Yerel Düzeyde Sivil Katılımın Güçlendirilmesi				
Doğa Koruma Derneği	Gaziantep	Şehitkamil'de Çevre Bilinci Gelişiyor	Gaziantep	7.768
Kapadokya Kadın, Gençlik, Eğitim Ve Kültür Derneği	Niğde	Yerel Düzeyde Sivil Katılımın Güçlendirilmesi	Niğde	8.977
Türkiye Çocuklara Yeniden Özgürlük Vakfı	İstanbul	Yaşam Hakları Bilgilenme Projesi	İstanbul	9.416
Ekolojik Yaşam Derneği (Eko-Der)	Bursa	Bursa'nın Çevre Sorunlarına Sivil Katılım Projesi	Bursa	8.037
Söğütlü Beldesi Derneği	Trabzon	Söğütlü İnsan Hakları Projesi	Trabzon	9.990
Elmalı Köyü Gençlik Ve Yardımlaşma Derneği	Tekirdağ	Eko Köy Olma Yolunda İlk Adım	Tekirdağ	6.606
Mudanya Lozan Mübadilleri Derneği	Bursa	Ben Bir Mübadil Torunuyum / Dedemin Toprakları	Bursa	7.881
Uygar Görme Engelliler Derneği	Bursa	Engelli İnsanlar Günlük Hayatta	Bursa	7.771
Sıfır Ayrımcılık Derneği	İstanbul	Romanların Vatandaşlık Haklarına Erişimi Atölyesi	İstanbul	8.401
Gaziantep Sportif Olta Balıkçılığı Ve Su Hayatını Koruma Derneği	Gaziantep	Geleceğini Satma	Gaziantep	8.018
Sosyal Politikalar Merkezi Derneği	Bursa	Engelimiz Kent Olmasın	Bursa	7.828
Kadın Adayları Destekleme Ve Eğitim Derneği Bursa Şubesi	Bursa	Eşitiz, O Halde Güçlüyüz	Bursa	8.127
Deveciuşığı Çevre Koruma Ve Kalkınma Derneği	Adana	Güçlü Bir Sivil Toplum, Sürdürülebilir Çukurova Deltası	Adana	8.190

TABLO 5.21: DİĞER HİBE PROGRAMLARI KAPSAMINDA FON SAĞLANAN STK PROJELERİ*

Yararlanıcı	Şehir	Proje Başlığı	Uygulanan Yerler	Hibe Miktarı (Euro)
Kilyos (Kumköy) Doğal Çevresini Koruma Ve Çevre Kültürünü Geliştirme Derneği	İstanbul	Sarıyer'in Kum Zambaklarını Koruyalım	İstanbul	7.829
Doğader - Doğayı Çevreyi Koruma Ve Doğa Sporları Derneği	Bursa	Bursa Doğal Çevrenin Korunması Atlası	Bursa	9.337
Siyah Pembe Üçgen İzmir Derneği	İzmir	Cinsiyet Eşitliği İçin Sivil Diyalog	İzmir	9.824
Engelsiz Yaşam Derneği	Şırnak	Engelsiz Bir Yaşam İçin Gençlerle El Ele	Şırnak	9.567
Bilgi İletişim Sanat Eğitim ve Kültür Gençlik Kulübü Derneği	Kahramanmaraş	Kahramanmaraş İçin Çevre Platformu	Kahramanmaraş	9.845
Karadeniz Doğa Koruma Federasyonu	Giresun	Karadeniz Bölgesi'ndeki Doğa Koruma Örgütlerini Güçlendirme Projesi	Giresun	8.495
Kadının Statüsü Derneği	Bursa	Kadına Karşı Şiddetle Mücadele	Bursa	8.563
Çankırı Kadın Danışma Ve Dayanışma Derneği	Çankırı	Cinsiyet Eşitliği ve Daha İyi bir Gelecek için Sağlıklı Kadın	Çankırı	9.315
Enerji Verimliliği Ve Çevre Koruma Derneği	Muğla	Muğlalılar Bisiklet Kullanıyor, Çevre Korumaya Katkı Sağlıyor	Muğla	10.000
Ege Mağara Araştırma Ve Koruma Derneği	İzmir	Mağaraların ve Mağara Doğası'nın Korunması için İşbirliğinin Güçlendirilmesi	İzmir	9.793
			TOPLAM	199.576
Sivil Toplum Diyalogunun Desteklenmesi				
Yetiştirme Yurt Ve Yuvaları Mensup Ve Mezunları İle Kimsesizler Kültür Ve Dayanışma Derneği	Ankara	Sessizliği Bozmak: Engelli Kadın ve Kız Çocuklarına Karşı Şiddet	Ankara, Sofya	36.579
İnsan Hakları Araştırmaları Derneği	Ankara	Barış Kültürü Yaratmada Sivil Toplumun Rolü	Ankara, Hatay, Kayseri, Mardin, Samsun	37.275
Altı Nokta Körler Derneği Antalya Şubesi	Antalya	Görme Engelliler İçin Tanınırlık ve Daha Fazla Erişebilirlik	Antalya, İstanbul	29.288

TABLO 5.21: DİĞER HİBE PROGRAMLARI KAPSAMINDA FON SAĞLANAN STK PROJELERİ*

Yararlanıcı	Şehir	Proje Başlığı	Uygulanan Yerler	Hibe Miktarı (Euro)
Türkiye Ekonomik ve Sosyal Etüdler Vakfı	İstanbul	Kadon Kurulları Birbirini Eğitiyor	Ankara, Aydın, Bursa, İstanbul, Sakarya, Şanlıurfa	32.333
Görme Özürlüler Derneği	İstanbul	Engelli Ayrımcılığını Önleme ve Mücadele Platformu	İstanbul	34.770
Türkiye Kas Hastalıkları Derneği	İstanbul	Engelsiz Fırsat Okulları Projesi	İstanbul	39.990
Engelli Bireylere İş ve Meslek Edindirme Derneği	Adana	Adana'dan Meclise, Engelliden Vekile	Adana	35.631
İş ve Meslek Sahibi Kadınlar Derneği	Ankara	Sivil İnisiyatif Stratejik Araştırmalar Merkezi	Ankara	36.990
Türkiye Çocuklara Yeniden Özgürlük Vakfı	İstanbul	Çocuklar için Adalet Projesi	Ankara, İstanbul	34.448
Kapadokya Kadın, Gençlik, Eğitim ve Kültür Derneği	Niğde	Kapadokya Kadın Platformu	Nevşehir	27.119
Kafkas Dernekleri Federasyonu	Ankara	Farklılıklarımızla Var Olmak İstiyoruz	Ankara, İstanbul	39.680
Özgürlüğünden Yoksun Gençlerle Dayanışma Derneği	Ankara	Ötekileştirme	Ankara, İzmir, Malatya, Mersin, Samsun	38.214
Altı Nokta Körler Derneği Afyonkarahisar Şubesi	Afyon	Engelsizler Engeli Kaldırıyor	Afyon	35.775
Genç Hayat Vakfı	İstanbul	Çocuğa Karşı Aile İçi Şiddetin Önlenmesi Projesi	İstanbul	35.183
Sığınmacılar ve Göçmenlerle Dayanışma Derneği	Ankara	Haklarımı Biliyorum, Sizin De Bilmenizi İstiyorum	Ankara, Gaziantep, İstanbul, Kayseri, Konya	39.460
Kırşehir Spastik ve Zihinsel Engelliler Derneği	Kırşehir	Kırşehir'in Engelleri	Kırşehir	39.094
Aksaray Eğitimciler Derneği	Aksaray	Önce Çocuk Hakları	Aksaray	27.811

TABLO 5.21: DİĞER HİBE PROGRAMLARI KAPSAMINDA FON SAĞLANAN STK PROJELERİ*

Yararlanıcı	Şehir	Proje Başlığı	Uygulanan Yerler	Hibe Miktarı (Euro)
Başak Kültür ve Sanat Vakfı	İstanbul	Suçlu muyum? Suçlu muyuz? Suçlular mı?	Diyarbakır, İstanbul	25.524
Türkiye Omurilik Felçlileri Derneği Beykoz Şubesi	İstanbul	Engelsiz Bir Beykoz için Biz Varız	İstanbul	35.286
Uçan Balon Çocuk ve Gençlik Derneği	Adana	Çocuk Şiddetine ve Suçluluğuna Son Projesi	Adana	39.386
Denizli Soroptimist Klubü Derneği	Denizli	Bir Avuç Tohumdur Çocuklar Geleceğimize	Denizli	37.517
Mülteciler Dayanışma Derneği	İzmir	Mülteci Haklarının Kullanılması İçin Sivil Hareket	İstanbul, İzmir	35.258
Sosyal Politikalar Merkezi Derneği	Bursa	Engelsiz Olabilirsiniz	Bursa	24.895
			TOPLAM	797.508
		Hayat Boyu Öğrenme II		
Hayat Boyu Eğitim ve Kişisel Gelişim Derneği	Giresun	Eğitim ve Öğretim Faaliyetleri	Giresun	118.116
Giresun İş Hayatı Dayanışma Derneği	Giresun	Ahşap İşlemeciliğine Tasarım Becerisi Katarak İstihdamın Artırılması Projesi	Giresun	63.342
Teknik Eğitim Vakfı	Ankara	Mesleki Rehberlik ve Kariyer Danışmanlığı Sistemi	Kayseri, Yozgat	128.685
Bin Marifet Vakfı	Bingöl	Bingöl için Modern Eğitim	Bingöl	106.110
Zihinsel Yetersiz Çocukları Yetiştirme ve Koruma Vakfı Kayseri Şubesi	Kayseri	Zihinsel Engelli Bireyleri Meslek Edindirme Projesi	Kayseri	106.361
Hakkari İlim Sağlık Kültür ve Araştırma Vakfı	Hakkari	Kariyer Gelişimi, Kültür ve Girişimcilik Merkezi	Hakkari	84.813
Bulancak Ab-ı Hayat Çevre Eğitim Kültür ve Yardımlaşma Derneği	Giresun	Geleneksel Pazarcılığın Yaşatılması için Yeniden Eğitim	Giresun	83.058
Trabzon Akçaabat Yelken İhtisas Kulübü	Trabzon	Yelkenler Fora	Trabzon	95.239
			TOPLAM	785.724

TABLO 5.21: DİĞER HİBE PROGRAMLARI KAPSAMINDA FON SAĞLANAN STK PROJELERİ*

Yararlanıcı	Şehir	Proje Başlığı	Uygulanan Yerler	Hibe Miktarı (Euro)
Toplam hibe 31	Demokratik Vatandaşlık ve İnsan Hakları Eğitimi			
Stratejik Düşünce ve Araştırma Vakfı	Ankara	Okullarda Toplumsal Barış ve Kültürel Tolerans Farkındalığı	Ankara, Batman, Bursa, Kütahya	86.902
Yüksek Öğretimde Rehberliği Tanıtma ve Rehber Yetiştirme Vakfı	İstanbul	Barışçıl Okuldan Toplumsal Barışa Demokratik Yurttaş Eğitimi	İstanbul, Konya, Samsun	83.074
Çelikel Eğitim Vakfı	İstanbul	Gençlerle Barışçıl İletişim Projesi	İstanbul	92.186
Göç ve İnsani Yardım Vakfı	Diyarbakır	Bu Bir Oyun Değil	Diyarbakır	77.130
Yaşam Boyu Eğitim Derneği	Ankara	Yurttaşım, Sorumluluklarımın Farkındayım	Ankara, Balıkesir	97.021
Özel Okul Öncesi ve Etüt Eğitim Kurumları Birliği Derneği	Ankara	Çocuk Yurttaşlar	Ankara, Almanya	86.011
Uçan Süpürge Kadın İletişim ve Araştırma Derneği	Ankara	Benim Madam Curie'm	Ankara	99.767
Yedi Renk Sanat Vakfı	İstanbul	Kukla Demo	İstanbul	87.227
Kocaeli Roman Dernekleri Federasyonu	Kocaeli	Koceli'nde Roman Çocuklarının Okullaşması	Kocaeli	96.784
Türkiye Eğitim Gönüllüleri Vakfı	İstanbul	Gönüllü Ol Çocukların Kahramanı Ol!	Adana, Afyonkarahisar, Ankara, Antalya	95.856
21. Yüzyıl Eğitim ve Kültür Vakfı (YEKÜV)	İstanbul	Demokrasi ve Haklarım İçin Buradaydım Buradayım ve Burada Olacağım	İstanbul	87.840
			TOPLAM	989.796
	Engelli Kişilerin Toplumla Bütünleşmesini Geliştirme			
Uluslararası Omurilik Felçlileri Derneği	Ankara	Ortopedik Engellilerde Fiziki Potansiyel Bilincinin Oluşturulması	Ankara	99.073
Engelliler Konfederasyonu	Ankara	Engellilere Karşı Ayrımcılıkla Mücadele Savunu İzleme Projesi	Ankara	86.352
Türkiye Sakatlar Derneği - Ankara Şubesi	Ankara	Sosyal Entegrasyon Sürecinde Herkes İçin Erişilebilir Parklar	Ankara	95.384

TABLO 5.21: DİĞER HİBE PROGRAMLARI KAPSAMINDA FON SAĞLANAN STK PROJELERİ*

Yararlanıcı	Şehir	Proje Başlığı	Uygulanan Yerler	Hibe Miktarı (Euro)
Fiziksel Engelliler Vakfı	İstanbul	Engelli Çocuklara Yönelik Sportif Beceri ve Koordinasyon (SBK) Eğitimi	Gaziantep	86.200
Zile Engellilere Meslek Kazandırma Dayanışma Derneği	Tokat	Engelsiz Çocuk Merkezi	Tokat	69.968
Tohum Türkiye Otizm Erken Tanı Ve Eğitim Vakfı	İstanbul	Bağımsızlığımıza Yol Verin	İstanbul	84.698
Yüksekova Eğitim, Kültür Ve Çevre Derneği	Hakkari	Kültür Sanat ve Spor Merkezimle Bütün Engelleri Aşıyorum	Hakkari	93.399
Reyyan Engelliler Ve Yoksunlara Ulaşım Ve Dayanışma Derneği	Zonguldak	Engelleri Bir Çiçekle Aşıyoruz	Zonguldak	82.556
Türkiye Sakatlar Derneği Antalya Şubesi	Antalya	Farkındalığa Yolculuk	Antalya, Burdur, Isparta	87.450
Türk Psikologlar Derneği	Ankara	Eşit Erişim için Psikoloji	Ankara, Bursa, İstanbul, İzmir, Mersin, Trabzon	85.049
Türkiye Genç İşadamları Derneği (TÜGİAD)	İstanbul	112ID Acil Sağlık Hizmetlerinde Engelsiz Türkiye	İstanbul	86.068
Ankara Yenimahalle Belediyesi Engelliler Gençlik ve Spor Kulübü Derneği	Ankara	Ankara'da Spor Engelsiz Olacak	Ankara	98.928
Bütün Engellileri Destekleme Derneği	İstanbul	Arının Umudu	İstanbul	64.942
Gökçeada Spor Kulübü Derneği	Çanakkale	Gökçeada'da Özgürlüğe Engelsiz Dalış	Çanakkale	91.492
Adana Bilim Ve Teknoloji Derneği	Adana	Adana'da Engelsiz Hayatlar	Adana	90.043
Sinop Spastik Çocuklar Derneği	Sinop	Özürlü STK'larının Lobicilik ve Hak Temelli Yaklaşımlar Konusundaki Kapasitesinin Güçlendirilmesi	Sinop, Ankara, İstanbul, Muğla, Diyarbakır, Hatay	96.993
Küre Dağları Ekoturizm Derneği	Kastamonu	Engelli Dostu Milli Park: Küre Dağları	Kastamonu	89.421

TABLO 5.21: DİĞER HİBE PROGRAMLARI KAPSAMINDA FON SAĞLANAN STK PROJELERİ*

Yararlanıcı	Şehir	Proje Başlığı	Uygulanan Yerler	Hibe Miktarı (Euro)
Mustafakemalpaşa Belediye Spor Kulübü Derneği	Bursa	Oryantiring Sporü Engel Tanımaz	Bursa	45.968
Adana Sosyal Hizmetler Vakfı	Adana	Gülmeye Engel Yok	Adana, Mersin, Niğde, Hatay Osmaniye, Gaziantep, Kahramanmaraş, Şanlıurfa Malatya	72.598
Anadolu Eğitim ve Kültür Vakfı	İstanbul	Örgün Eğitim Kurumlarında Engelsiz Yaşam Kulüpleri Eğitim Modeli	İstanbul	76.849
Otistik Çocukları Koruma ve Yönlendirme Derneği (ODER)	İzmir	Otizmlle Dans	İzmir	78.886
TOPLAM				1.762.318
Kadına Yönelik Şiddetle Mücadelede Yerel ve Ulusal STK'ların Kapasitesinin Güçlendirilmesi Hibe Programı				
KAMER Vakfı Gaziantep Şubesi	Gaziantep	Kadın Hakları İnsan Haklarıdır	Gaziantep, Şanlıurfa, Erzurum, Trabzon, Nevşehir, Kırşehir	175.000
Nevşehir Ekoloji ve Sosyal Hayatı Geliştirme Derneği	Nevşehir	Kadın Danışma Merkezi Ve Şiddet Veritabanı Projesi	Nevşehir	57.237
Türkiye Çocuklara Yeniden Özgürlük Vakfı	İstanbul	Yeni Şafak	Adana, Denizli, Eskişehir, Ankara	135.920
Mor Çatı Kadın Sığınağı Vakfı	İstanbul	Kadına Karşı Şiddete Karşı Sığınma Evleri ve Dayanışma Merkezlerini Güçlendirme	İstanbul, Mersin	193.242
Kapadokya Kadın Dayanışma Derneği	Nevşehir	Cinsiyete Dayalı Şiddetle Mücadele için Usmanlık Köprüleri	Nevşehir, Kırşehir, Zonguldak, İtalya, Slovenya, Fransa,	115.996

TABLO 5.21: DİĞER HİBE PROGRAMLARI KAPSAMINDA FON SAĞLANAN STK PROJELERİ*

Yararlanıcı	Şehir	Proje Başlığı	Uygulanan Yerler	Hibe Miktarı (Euro)
Çağdaş Aile Derneği	Konya	Öfke-Şiddet Diyalektiğinde Kadın Projesi	Konya	194.784
Hazar Eğitim Kültür ve Dayanışma Derneği	İstanbul	Wo/Men for Women - Kadınlar için Kadınlar	İstanbul	151.242
Mardin Ortak Kadın İşbirliği Derneği	Mardin	Kadına Yönelik Şiddetle Mücadele Etkin ve Sürdürülebilir Modellere Doğru Yerel İşbirlikleri Oluşturmak	Mardin Trabzon Nevşehir	130.563
Kadın Dayanışma Vakfı	Ankara	Yerel İşbirlikleri Aracılığıyla Şiddetle Mücadele Mekanizmalarının Güçlendirilmesi	Ankara, İzmir, Çanakkale	138.155
Sosyal Hizmet Uzmanları Derneği Kocaeli Şubesi	Kocaeli	Güvenli Bir Hayat Var	Düzce, Kocaeli, Sakarya	129.429
Sosyoloji Derneği	Ankara	Sessizliğin Çılgılığı	Ankara	128.053
Denizati Kadın Dayanışma Derneği	Düzce	Kadına Yönelik Şiddet Hakkında Dayanışma ve Farkındalık Arttırma Projesi	Düzce	129.319
Anne Çocuk Eğitim Vakfı	İstanbul	Kadına Karşı Şiddeti Önlemede Toplulukların Kapasitesinin Güçlendirilmesi Projesi	Adana, Ankara, Antalya, Çanakkale, Denizli, Eskişehir, İzmir, Konya, Manisa	169.876
Türk Jinekoloji ve Obstetrik Derneği	Ankara	Emniyeteyim	İstanbul	143.940
S. S. Toros Kadın İnişiyatifi İstihdam, Çevre, Kültür ve İşletme Kooperatifi	Adana	Kadına Yönelik Şiddet ve Ayrımcılığın Önlenmesinde Yenilikçi Yaklaşımlar	Adana	125.807
Türkiye Soroptimist Kulüpleri Federasyonu	İstanbul	Değişim Atölyesi	Ankara, İstanbul, İzmir, Adana, Gaziantep, Kocaeli, Mersin	161.404
Uluslararası Mavi Hilal İnsani Yardım ve Kalkınma Vakfı	İstanbul	İstanbul Gaziosmanpaşa ve Sultanbeyli İlçeleri Kadına ve Risk Altındaki İnsanlara Karşı Şiddetin Önlenmesi Projesi	İstanbul	184.003

TABLO 5.21: DİĞER HİBE PROGRAMLARI KAPSAMINDA FON SAĞLANAN STK PROJELERİ*

Yararlanıcı	Şehir	Proje Başlığı	Uygulanan Yerler	Hibe Miktarı (Euro)
Samsun Soroptimist Kulübü (İş ve Meslek Kadınları) Derneği	Samsun	Şiddetsiz Toplum Hakımızdır	Samsun	112.122
Lider Yaratıcı Katılımcılar Derneği	İzmir	4 Kadın	İzmir, İtalya	199.100
			TOPLAM	2.775.190
Sivil Toplum Örgütleri Arasında Diyalogun Geliştirilmesi-II				
Zihinsel Engelliler Federasyonu	Ankara	Engelli Hakları Savunuculuğunda STK yerel Yönetim Diyalogu (Zihinsel-Diyalog)	Ağrı, Ankara, Edirne, Mersin	37.798
Kaçed Derneği	Rize	Kadınların ve Kız Çocuklarının İnsan Haklarının Korunması ve Geliştirilmesi	Artvin, Rize	49.873
Aktif Engelliler Gençlik ve Spor Kulübü Derneği	Antalya	Çocuklara Engel Yok	Antalya	36.584
Türkiye Tabiatını Koruma Derneği	Ankara	İç Anadolu Çevre Sorunları Eylem Planı	Ankara, Niğde	33.720
Cafer Sadık Abaloğlu Eğitim ve Kültür Vakfı	Denizli	Sivil Toplum Diyalogu için Sanat	Denizli, İstanbul, İtalya	49.396
Lozan Mübadilleri Vakfı	İstanbul	Mübadele Mültecileri: Ortak Kaderleri İki Defa Yabancı Olmaktı	İstanbul, Yunanistan	48.639
Mahalle Afet Gönüllüleri Vakfı	İstanbul	Türkiye Afet Alanında Aktif Olarak Çalışan Sivil Toplum Kuruluşlarının Arasında İletişimin ve İşbirliğinin Geliştirilmesi	Türkiye	43.416
Adıge Dil Derneği	Konya	Adıge Dilinin, Latin Alfabe Uyarlaması ile, Kayıt Altına Alınması ve Çok Yönlü Öğretim Materyallerinin Hazırlanması	Konya	40.073
AKUT Vakfı	İstanbul	Haklarımı Biliyorum, Bilerek Büyütüyorum	İstanbul	48.993
Türkiye Çocuklara Yeniden Özgürlük Vakfı	İstanbul	Dışarıdaki Çocuk	İstanbul, Kocaeli	49.332
Uluslararası Şeffaflık Derneği	İstanbul	Türkiye Çevre İhlalleri Haritası	Türkiye	36.562

TABLO 5.21: DİĞER HİBE PROGRAMLARI KAPSAMINDA FON SAĞLANAN STK PROJELERİ*

Yararlanıcı	Şehir	Proje Başlığı	Uygulanan Yerler	Hibe Miktarı (Euro)
Adana Şanlıurfalılar Yardımlaşma, Dayanışma ve Kültür Derneği	Adana	Çocuk İşçiliğini Önlemek, Çocuk Haklarını Geliştirmek İçin Elele	Adana	41.585
Göç Edenler Sosyal Yardımlaşma ve Kültür Derneği	İstanbul	İdp'lere Yönelik Sosyal Adalet Projesi	Bursa, İstanbul, Kocaeli, Tekirdağ, Yalova	41.765
Of Kadın Hareketi Derneği	Trabzon	Güçlü Yarınlar İçin İşbirliği Zamanı	Mardin, Trabzon	41.337
S.S. Yaşam Kadın Çevre Kültür ve İşletme Kooperatifi	Van	Örgütlüyüz, Güçlüyüz	Van	48.371
Edirne Genç İşadamları Derneği	Edirne	Ey Kaf Dağı? Elma Demiştin, Niye Çıkmadın?	Edirne	46.239
Kadın Erkek Birlikte Sosyal Eşitlik Derneği	Trabzon	Ortak Sorunlar, Ortak Çözümler	Şanlıurfa, Trabzon	40.810
Sığınmacılar ve Göçmenlerle Dayanışma Derneği	Ankara	Askıdaki Yaşamlar için Diyalog	Giresun, Gümüşhane, Karabük, Samsun, Trabzon	49.498
Toplumsal Gelişim Merkezi Eğitim ve Sosyal Dayanışma Derneği	İstanbul	Temiz Sınıf, Sağlıklı Gelecek	İstanbul, Siirt	48.749
Girişimci Gençler Derneği	İstanbul	Gençlik ve Sivil Toplum Alanı	Turkey	42.988
Kadın Emeğini Değerlendirme Vakfı	İstanbul	Erken Çocukluk Özel Eğitim Hizmetlerinin Yaygınlaştırılması	Çanakkale, Diyarbakır, Düzce, İstanbul, İzmir, Mardin	42.939
Siyah Pembe Üçgen İzmir Cinsel Yönelim ve Cinsiyet Kimliği Araştırmaları ile Ayrımcılığına Karşı Dayanışma Derneği	İzmir	Yasal Eşitlik için Sivil Diyalog ve Mücadele Ağı	Ankara, Antalya, Diyarbakır, İstanbul, İzmir, Trabzon, Van	45.190

TABLO 5.21: DİĞER HİBE PROGRAMLARI KAPSAMINDA FON SAĞLANAN STK PROJELERİ*

Yararlanıcı	Şehir	Proje Başlığı	Uygulanan Yerler	Hibe Miktarı (Euro)
Uçan Balon Çocuk ve Gençlik Derneği	Adana	Çocuk Hakları ve Demokrasi Atölyesi	Adana	42.756
Türkiye Erozyonla Mücadele, Ağaçlandırma ve Doğal Varlıkları Koruma Vakfı	İstanbul	Türkiye'de İklim Değişikliği Politikası Oluşturma Süreçlerine Sivil Toplum Katılımının Geliştirilmesi Projesi	Türkiye	42.372
Kımalı Eller Kadın Derneği	Diyarbakır	Kadın Hakları ve Cinsiyet Eşitliğinin Farkındayız	Diyarbakır	43.132
Anadolu Sevdalıları Derneği	Kilis	Haklarını Öğren, Şiddeti Durdur,	Kilis	36.761
Ev Eksenli Çalışan Kadınlar ve Sosyal Haklar Derneği	Diyarbakır	Ev Eksenli Çalışan Kadınların Sosyal Haklarının Geliştirilmesi Projesi.	Diyarbakır	38.433
Karadeniz Yeni Ufuklar Derneği	Samsun	Şiddetsiz Bir Yaşam İçin Elele	Samsun, Amasya, Çorum, Tokat	43.268
			TOPLAM	1.210.578

KAYNAKÇA

“AB ve Türkiye Arasında Sivil Toplum Diyaloğunun Geliştirilmesi”, erişim tarihi 1 Haziran 2015, ABGS, 2009, http://www.ab.gov.tr/files/pub/csd_i_compendium_tr.pdf

“Avrupa Birliği ve Türkiye Sivil Toplum Diyaloğu II Mikro Hibe Programı”, erişim tarihi: 29 Mayıs 2015, Avrupa Birliği Bakanlığı, 2012, <http://www.yereldeab.org.tr/Portals/0/yayinlar/original/csdmikrohibe.pdf>

“Avrupa Birliği’ne Entegrasyon Sürecini Destekleme Faaliyetleri: SEI Uygulamaları”, erişim tarihi: 18 Mayıs 2015, Avrupa Birliği Bakanlığı, 2012, http://www.ab.gov.tr/files/SEI-Icerik/sei_action_in_practice_turkce_web32.pdf

“Civil Society Transformations on the Way to the EU: Looking at the Past, the Present and the Future” erişim tarihi 14 Mayıs 2015, TACSO, 2013, http://www.tacso.org/doc/hr20130606_cst_report.pdf

“Code of Good Practice for Civil Participation in the Decision-Making Process. CONF/PLE(2009)CODE1”, erişim tarihi 2 Mayıs 2015, Council of Europe, 2009, <https://rm.coe.int/CoERMPublicCommonSearchServices/DisplayDCTMContent?documentId=09000016802eed5c>

“CSO Consultations on Draft IPA II Country Strategy Paper (December 2013-January 2014)”, erişim tarihi 27 Mayıs 2015, 2014, <https://www.google.com.tr>

[url?sa=t&rct=j&q=&esrc=s&source=web&cd=2&cad=rja&uact=8&ved=0CCAQFjABahUKEwj8k_nC4L3HAhUF1RQKHxsPDSA&url=http%3A%2F%2Favrupa.info.tr%2Fuploads%2Fmedia%2FCSO-Consultations-on-Draft-IPA-II-for-CSP-Turkey.xls&ei=t_nYVbzcFoWqU_uetIAC&usq=AFQjCNEP9IqE68WSTKGOaJRcm_qUY7Trew&sig2=L19dUMw42TBGZUtZKytXQ](http://www.google.com.tr/url?sa=t&rct=j&q=&esrc=s&source=web&cd=2&cad=rja&uact=8&ved=0CCAQFjABahUKEwj8k_nC4L3HAhUF1RQKHxsPDSA&url=http%3A%2F%2Favrupa.info.tr%2Fuploads%2Fmedia%2FCSO-Consultations-on-Draft-IPA-II-for-CSP-Turkey.xls&ei=t_nYVbzcFoWqU_uetIAC&usq=AFQjCNEP9IqE68WSTKGOaJRcm_qUY7Trew&sig2=L19dUMw42TBGZUtZKytXQ)

“Ex post Evaluation of the Assistance Provided by the EU’s Turkish Pre-Accession Instrument, 2002-2006”, erişim tarihi: 13 Haziran 2015, Business Strategies Europe Consortium, 2013, http://ec.europa.eu/enlargement/pdf/financial_assistance/phare/evaluation/2014/20140114_evaluation_the_eu_turkish_pre_accession_instruments.pdf

“Indicative Strategy Paper For Turkey (2014-2020)”, erişim tarihi: 25 Nisan 2015, European Commission,

2014, http://ec.europa.eu/enlargement/pdf/key_documents/2014/20140919-csp-turkey.pdf

“Katılım Öncesi Süreçte Sivil Toplumun Güçlendirilmesi: Sivil Toplum Kuruluşları (STK) Hibe Programı”, erişim tarihi: 3 Haziran 2015, ABGS, 2008, <http://www.yereldeab.org.tr/TabId/240/ArtMID/1810/ArticleID/2620/Katılım-214ncesi-S252re231te-Sivil-Toplumun-G252231lendirilmesi-Sivil-Toplum-Kuruluşları-STK-Hibe-Programı-Projeler-Kitabı.aspx>

“Sivil Toplum Diyaloğu-İstanbul 2010 Avrupa Kültür Başkenti Hibe Programı”, Avrupa Kültür Başkenti Hibe Programı Ofisi, İstanbul, 2010

“Sivil Toplum Kuruluşları ile Kamu Sektörü İlişkileri: Sorunlar-Beklentiler/İstişare Sonuçları ve Değerlendirme”, erişim tarihi: 16 Mayıs 2015, TÜSEV, 2013, http://www.siviltoplum-kamu.org/usrfiles/files/Ortakliklar_Belgesi.pdf

“The European Commission’s Management of Pre-Accession Assistance to Turkey: Special Report, No: 16”, erişim tarihi: 21 Haziran 2015, European Court of Auditors, 2009, <http://bookshop.europa.eu/en/the-european-commission-s-management-of-pre-accession-assistance-to-turkey-pbQJAB09016/>

“Türkiye’de Sivil Toplumun Gelişmesine Yönelik Avrupa Komisyonu Desteği için Yol Gösterici İlkeler” (gayri resmi çeviri), erişim tarihi: 2 Mayıs 2015, http://avrupa.info.tr/fileadmin/Content/Files/File/CSD/Yol_Gosterici_ilkeler_TR_FINAL.pdf

Dragan Crnjansk, Petrus Theunisz, Marcus Wilke, Zehra Kacapor-Dzihic, Juela Shano; “Thematic Evaluation of EU’s Support to Civil Society in the Western Balkans (Namely Albania, Bosnia-Herzegovina, Croatia, Former Yugoslav Republic of Macedonia, Kosovo under UNSCR 1244, Montenegro, and Serbia) and Turkey. Draft Final Report No: 2”, erişim tarihi: 12 Haziran 2015, http://ec.europa.eu/enlargement/pdf/financial_assistance/phare/evaluation/2012_eval_cs_final_report_2.pdf

Guidelines for EU Support to Civil Society in Enlargement Countries, 2014-2020, erişim tarihi: 29 Nisan 2015, DG Enlargement 2013, http://ec.europa.eu/enlargement/pdf/civil_society/doc_guidelines_cs_support.pdf

Marc Gramberger, "Citizens as Partners: OECD Handbook on Information, Consultation, and Public Participation in Policy-Making" OECD (2001), erişim tarihi: 5 Mayıs 2015, <http://internationalbudget.org/wp-content/uploads/Citizens-as-Partners-OECD-Handbook.pdf>

Pierre Robert, Abigail Hansen, Sara, Guillet, Geo. Abbink, Geo. Meriç Özgüneş, 2012. Thematic Evaluation on Judiciary and Fundamental Rights in Turkey, http://ec.europa.eu/enlargement/pdf/financial_assistance/phare/evaluation/2012_turkey_jhr_final_report.pdf

Sherry R. Arnstein, "A Ladder Of Citizen Participation", *Journal of the American Institute of Planners*, Cilt. 35(1969), Sayı. 4.

Simon Forrester ve Yeşim Gözde Ersoy, "Avrupa Birliği - Türkiye: Hikayelerle Diyalog", Avrupa Birliği Bakanlığı, 2012

EK

TABLO I: MERKEZİ İDAREYE BAĞLI KAMU KURUMLARI TARAFINDAN UYGULANAN PROJELER (2005-2013)

Ana Yararlanıcı	Proje Başlığı	Toplam Maliyet (Euro)	AB Katkısı (Euro)
Başbakanlık	Ara Toplam	86,715,450	39,050,405
Hazine müsteşarlığı	TR 05 02 08 Küçük Ölçekli İşletmeler Borç Programı (2. Aşama) (SELP II)	65.800.000	20.000.000
Etik Komisyonu	TR 06 01 08 Yolsuzluğun Önlenmesi İçin Etik Projesi	1.500.000	1.350.000
Mevzuatı Geliştirme ve Yayın Genel Müdürlüğü	TR 06 03 06 Düzenleyici Etki Analizinin (DEA) Türk Mevzuatı Çerçevesine Dahil Edilmesi	1.000.000	1.000.000
Dış Ticaret Müsteşarlığı	TR 07 02 12 Türkiye'de Kalite Altyapısının Güçlendirilmesi	5.555.000	5.555.000
Sermaye Piyasası Kurulu	TR 08 02 07 Sermaye Piyasası Kurulunun (SPK) Güçlendirilmesi	4.760.450	4.110.405
Etik Kurulu	TR2009/013605 Kamu Sektöründe Etik Değerlerin Güçlendirilmesi	1.500.000	1.200.000
Maliye Teftiş Kurulu	TR2009/013606 Yolsuzluk Karşıtı Politikalar ve Uygulamaların Eşgüdümünün Güçlendirilmesi	1.600.000	1.360.000
İnsan Hakları Kurumu	TR2010/013602 Kadın Hakları Konusunda Farkındalık ve Yerel İnsan Hakları Kurulları için Destek	2.500.000	2.250.000
Kamu Görevlileri Etik Kurulu	TR2012/012301 Yolsuzluğun Önlenmesi ve Etiğin Geliştirilmesi	2.500.000	2.225.000
Kültür ve Turizm Bakanlığı	Ara Toplam	9.188.900	8.120.000
	TR2011/013605 Ortak Kültürel Miras: Türkiye ve AB Arasında Koruma ve Diyalog (1.Aşama)	3.000.000	2.700.000
	TR2012/013607 Ortak Kültürel Miras: Türkiye ve AB Arasında Koruma ve Diyalog (2.Aşama)	6.188.900	5.420.000
Gümrük ve Ticaret Bakanlığı	Ara Toplam	58.794.707	50.398.354
	TR 06 03 07 Türk Gümrük İdaresinin Modernizasyonu	19.027.139	16.532.854
	TR 07 02 03 Türk Gümrük İdaresinin Modernizasyonu -IV	4.950.000	3.775.000
	TR 08 02 20 Türk Gümrük İdaresinin Modernizasyonu V	3.870.000	2.900.000
	TR2009/032901 Türk Gümrük İdaresinin Modernizasyonu VI (Uygulama)	15.600.000	13.340.000
	TR2009/032902 Türk Gümrük İdaresi - Risk Yönetimi	1.000.000	950.000

TABLO I: MERKEZİ İDAREYE BAĞLI KAMU KURUMLARI TARAFINDAN UYGULANAN PROJELER (2005-2013)

Ana Yararlanıcı	Proje Başlığı	Toplam Maliyet (Euro)	AB Katkısı (Euro)
	TR2010/0329.01 Gümrük İdaresinin Modernizasyonu-III	505.000	505.000
	TR2012/0329.06 Türk Gümrük İdaresinin Modernizasyonu VIII (Uygulama)	11.842.568	10.495.500
	2013/1.2.3.2. Gümrük Müsteşarlığının Deniz Gümrük Gözetim Kapasitesinin ve Operasyonel Prosedürlerinin İyileştirilmesi	2.000.000	1.900.000
Kalkınma Bakanlığı	Ara Toplam	111.377.810	92.686.019
Devlet İstatistik Kurumu (2005)	TR 05 03 16 Türk İstatistik Sisteminin Geliştirilmesi (2. Aşama)	11.237.300	10.361.750
Devlet Planlama Teşkilatı (2005)	TR 05 02 01 Bölgesel Kalkınma Ajanslarına Destek Ve Bölgesel Kalkınma Programlarının Programlanması, Yönetimi ve Uygulanması İçin Teknik Yardım	19.500.000	18.500.000
Devlet Planlama Teşkilatı (2005)	TR 05 02 02 NUTS II Bölgesi Bölgesel Kalkınma Programı	24.000.000	18.000.000
Devlet Planlama Teşkilatı (2005)	TR 05 02 04 Bulgaristan ile Sınır Ötesi İşbirliği: Ortak Küçük Proje Fonu	500.000	500.000
Devlet Planlama Teşkilatı (2005)	TR 05 02 05 Interreg III/A Yunanistan-Türkiye Programı	4.355.000	3.509.000
Devlet Planlama Teşkilatı (2005)	TR 05 03 03 Devlet Planlama Teşkilatı Müsteşarlığı, Devlet Yardımları Genel Müdürlüğü'nün Kurumsal Kapasitesinin Geliştirilmesi	1.000.000	1.000.000
GAP İdaresi Başkanlığı (2006)	TR 06 02 08 Şanlıurfa Organize Sanayi Bölgesinin Atık Su Arıtma Tesisi ve Altyapı Projesi	21.580.000	15.513.000
Devlet Planlama Teşkilatı (2006)	TR 06 02 13 Ekmekçizade Kervansaray Restorasyonu için Teknik Yardım Projesi	160.000	157.500
Devlet Planlama Teşkilatı (2006)	TR 06 02 14 Kırklareli-Dereköy-Aziziye Karayolunun İyileştirilmesi Projesi	5.349.000	4.000.000
Devlet Planlama Teşkilatı (2006)	TR 06 02 15 Taşkın Tahmini İçin Kapasite Geliştirilmesi ve Taşkın Kontrolü Projesi	4.080.000	3.255.000
Devlet Planlama Teşkilatı (2006)	TR 06 02 17 Ortak Küçük Projeler Fonu	765.100	700.000
GAP İdaresi Başkanlığı (2007)	TR 07 01 04 Türkiye'nin Az Gelişmiş Bölgelerindeki Kadınların ve Kadın STK'larının Güçlendirilmesi	5.000.000	5.000.000

TABLO I: MERKEZİ İDAREYE BAĞLI KAMU KURUMLARI TARAFINDAN UYGULANAN PROJELER (2005-2013)

Ana Yararlanıcı	Proje Başlığı	Toplam Maliyet (Euro)	AB Katkısı (Euro)
Türkiye İstatistik Enstitüsü (2009)	TR2009/031801 Türkiye İstatistik Sistemi, Program Aşama III'ün İlerletilmesi	3.016.410	2.714.769
Devlet Planlama Teşkilatı (2009)	TR2009/032201 Ekonomik ve Sosyal Uyum Politikasında Kapasitenin Geliştirilmesi (2. Aşama)	2.000.000	1.800.000
Devlet Planlama Teşkilatı (2009)	TR2010/013601 Geliştirilmiş Stratejik Yönetim Kapasitesi	2.600.000	2.330.000
Türkiye İstatistik Kurumu (2011)	TR2011/031818 TÜİK'in Bilgi ve İletişim Teknoloji Hizmetlerinin Yenilenmesi	6.235.000	5.345.000
Ekonomi Bakanlığı	Ara Toplam	7.500.000	7.500.000
Dış Ticaret Müsteşarlığı (2005)	TR 05 02 07 Türkiye'deki Kümelenme Politikasının Geliştirilmesi	6.000.000	6.000.000
Dış Ticaret Müsteşarlığı (2005)	TR 05 03 01 Türkiye'de Ürün Güvenliği Sisteminin Oluşturulması İçin Kurumsal Kapasitenin Güçlendirilmesi	1.500.000	1.500.000
Enerji ve Tabii Kaynaklar Bakanlığı	Ara Toplam	59.385.988	58.910.328
	TR 05 03 08 Binalardaki Enerji Verimliliği ile İlgili Kamu Bilincini Arttırma	1.070.000	1.040.000
Türkiye Elektrik İletim A.Ş.	TR 06 03 03 Türkiye'de Sınır Ötesi Elektrik Ticaretinin En Etkin AB Uygulamaları ile Uyumu için Koşulların Güçlendirilmesi	1.380.000	1.380.000
	TR 07 02 05 Türkiye Elektrik Sisteminde Frekans Kontrol Performansının UCTE Kriterlerine Adaptasyonunun Sağlanması	2.500.000	2.500.000
	TR2009/031501 Türkiye Elektrik İletim Anonim Şirketi'nin (TEIAS) Yapı ve Kapasitenin Geliştirilmesi	2.005.500	1.804.950
Türkiye Elektrik İletim A.Ş.	TR2010/031501 Elektrik İletim Sisteminin Uyumlaştırılması	1.500.000	1.350.000
	TR2012/0315.10 Enerji Sektörü Programı (1. Aşama)	11.800.000	11.800.000
	2013/5.1 Enerji Etkinliği	14.750.378	14.750.378
	2013/5.2 Yenilenebilir Enerji	14.429.378	14.429.378
	2013/5.3 Elektrik ve Gaz Piyasalarının Gelişimi	1.703.654	1.703.654

TABLO I: MERKEZİ İDAREYE BAĞLI KAMU KURUMLARI TARAFINDAN UYGULANAN PROJELER (2005-2013)

Ana Yararlanıcı	Proje Başlığı	Toplam Maliyet (Euro)	AB Katkısı (Euro)
	2013/5.4 Uzun Dönemli Senaryolar, Kapasite Geliştirme ve Enerji Elektronik Veri Merkezinin kurulması	5.298.854	5.298.854
	2013/5.5 Nükleer Güvenlik Mevzuat Altyapısının İyileştirilmesi	1.902.192	1.807.082
	2013/5.6 Tüm Paydaşlar Arasında Farkındalığın Arttırılması	1.046.032	1.046.032
Çevre ve Şehircilik Bakanlığı	Ara Toplam	133.058.500	113.597.250
Çevre ve Orman Bakanlığı (2006)	TR 06 03 12 Çevresel Bilgi Değişim Ağı'nın (TEIEN) Kurulması	11.500.000	9.875.000
Çevre ve Orman Bakanlığı (2006)	TR 06 02 10 Amasya Katı Atık Yönetimi Projesi	24.000.000	18.000.000
Çevre ve Orman Bakanlığı (2006)	TR 06 02 12 Bitlis Katı Atık Yönetimi Projesi	19.500.000	15.500.000
Çevre ve Orman Bakanlığı (2007)	TR 07 02 07 Marmara Bölgesi'nde Hava Kalitesi Alanında Kurumsal Yapılanma Projesi	7.080.000	5.785.000
Çevre ve Orman Bakanlığı (2007)	07 02 08 Çevre Alanında Kapasite Geliştirme Projesi	3.000.000	3.000.000
Çevre ve Orman Bakanlığı (2008)	TR 08 02 02 REACH Kimyasallar Projesi	2.500.000	2.250.000
Çevre ve Orman Bakanlığı (2008)	TR 08 02 03 Emisyon Kontrolünün Geliştirilmesi	2.050.000	1.910.000
Çevre ve Orman Bakanlığı (2008)	TR 08 02 04 IPPC- Entegre Kirlilik Önleme ve Kontrolü	2.500.000	2.325.000
Çevre ve Orman Bakanlığı (2008)	TR 08 02 05 Maden Atıkları Yönetimi	4.600.000	4.085.000
Çevre ve Orman Bakanlığı (2009)	TR2009/032701 Endüstriyel Uçucu Organik Bileşik Emisyonlarının Kontrolü	2.850.000	2.625.000
Çevre ve Orman Bakanlığı (2009)	TR2009/032702 Su Kalitesinin İzlenmesine İlişkin Kapasitenin Geliştirilmesi	4.000.000	3.650.000
Çevre ve Orman Bakanlığı (2009)	TR2009/032703 Çevresel Gürültü Direktifinin Uygulama Kapasitesi	6.180.000	5.557.500
Çevre ve Orman Bakanlığı (2009)	TR2009/032704 Seveso II Direktifinin Uygulama Kapasitesi	3.000.000	2.700.000

TABLO I: MERKEZİ İDAREYE BAĞLI KAMU KURUMLARI TARAFINDAN UYGULANAN PROJELER (2005-2013)

Ana Yararlanıcı	Proje Başlığı	Toplam Maliyet (Euro)	AB Katkısı (Euro)
Çevre ve Orman Bakanlığı (2009)	TR/2009032705 Nesli Tehlike Altındaki Türlerin Ticaretine İlişkin Sözleşme (CITES) Uygulamalarına İlişkin Kurumsal Kapasitenin Güçlendirilmesi	1.425.000	1.318.750
Çevre ve Orman Bakanlığı (2010)	TR2010/032702 Stratejik Çevresel Değerlendirme Yönetmeliğinin Uygulanması	1.150.000	1.035.000
Çevre ve Orman Bakanlığı (2010)	TR2010/0327.03 Kalıcı Organik Kirleticiler Tüzüğü'nün Uygulanması	1.000.000	900.000
Çevre ve Orman Bakanlığı (2010)	TR2010/032704 Büyük Yakma Tesisi Direktifinin Aktarılması Yoluyla Daha İyi Hava Kalitesi	1.000.000	900.000
	TR2011/031520 Binalarda Enerji Verimliliğinin Geliştirilmesi	3.333.500	3.000.000
	TR2011/032701 Türkiye'nin Sera Gazı Salınımlarının İzlenmesi	3.000.000	2.700.000
	TR2011/0627.01 Gemi Kaynaklı Atıklardan Doğan Deniz Kirliliğinin Önlenmesi için Kapasite Geliştirme	2.500.000	2.250.000
	TR2011/032701 Tehlikeli Kimyasalların İthalat ve İhracatına İlişkin Mevzuatın Uygulama Kapasitesini Geliştirme	1.000.000	950.000
	TR2011/032701 Türkiye'de Denizcilik Stratejisi Çerçeve Direktifi Konusunda Kapasite Geliştirme	2.500.000	2.250.000
	TR2011/032701 Avrupa Birliği'nin Mekânsal Bilgi Altyapısına Uyumda Kapasite Geliştirme	5.480.000	4.932.000
	2013/6.1 Türkiye'de İklim Değişikliği Alanında Kapasite Geliştirilmesi Projesi	15.500.000	13.950.000
	2013/6.2 Türkiye'de Kirletici Salım ve Taşıma Kaydı Hakkında Kapasite Geliştirme	2.410.000	2.149.000
Aile ve Sosyal Politikalar Bakanlığı	Ara Toplam	11.438.180	10.953.180
Kadının Statüsü Genel Müdürlüğü (2007)	TR 05 01.06 Cinsiyet Eşitliğinin Teşvik edilmesi	5.838.180	5.838.180
Sosyal Hizmetler ve Çocuk Esirgeme Kurumu (2008)	TR 08 01 04 Özürlü Bireyler için Sağlanan Hizmetlerin Geliştirilmesi	2.000.000	1.900.000
Özürlü Bakım Hizmetleri Dairesi Başkanlığı (2009)	TR2009/013501 Engelli Kişilerin Topluma Daha İyi Entegrasyonu	3.600.000	3.215.000

TABLO I: MERKEZİ İDAREYE BAĞLI KAMU KURUMLARI TARAFINDAN UYGULANAN PROJELER (2005-2013)

Ana Yararlanıcı	Proje Başlığı	Toplam Maliyet (Euro)	AB Katkısı (Euro)
Maliye Bakanlığı	Ara Toplam	15.220.940	14.301.550
	TR 05 03 15 E-Devlet Kapsamında Genel Devlet Sektöründeki Tüm Kurum ve Kuruluşların Muhasebe Verilerinin Derlenmesi için Kapasite Geliştirme	2.000.000	2.000.000
	TR 07 02 04 Türk Gelir İdaresinde Kalite Yönetimine Geçilmesi	1.184.300	1.184.300
	TR 07 02 09 Türkiye'de Kamu Mali Yönetim ve Kontrol Sisteminin Güçlendirilmesi	1.800.000	1.800.000
	TR 08 02 06 Kamu Maliyesinde Karar alma ve Performans Yönetimi	2.390.000	2.176.000
	TR 08 02 19 Kamu Muhasebesindeki Veri Kalitesinin Artırılması	1.875.000	1.721.250
	TR2009/033201 Teftiş Kurullarının Kurumsal Kapasitesi	1.758.000	1.670.000
	TR2012/032403 Kara Paranın Aklanması ve Terörizmin Finansmanı ile Mücadelede Etkinlik	4.213.610	3.750.000
Gıda, Tarım ve Hayvancılık Bakanlığı	Ara Toplam	314.830.650	259.535.370
	TR 05 03 04 Ulusal Gıda Referans Laboratuvarı Oluşturulması	6.399.000	4.849.000
	TR 05 03 05 Kırsal Kalkınma Ödeme Kurumunun Kurulması	5.199.000	4.249.000
	TR 05 03 06 Türkiye'de Kuduz Hastalığının Kontrolü	11.884.500	9.103.750
	TR 05 03 07 Türkiye Cumhuriyeti'nde Yeni Sınır Kontrol Noktaları (BIPs) Oluşturulması	13.250.000	10.000.000
	TR 06 03 01 Avrupa Birliği Çiftlik Muhasebe Veri Ağı Sistemi ve Türkiye'de Pilot Uygulaması	1.240.000	1.080.000
	TR 06 03 02 Türkiye'de Şap Hastalığının Kontrolü	65.437.800	49.078.350
	TR 06 03 09 Türkiye'de Tohumculuk Sektörünün Gelişimi ve AB ile Uyumu Projesi	2.335.000	2.020.000
	Türkiye'de Kuş Gribi Salgınına Yönelik Proje	10.400.000	8.350.000
	TR 07 02 01 Bitki Pasaportu Sistemi ve Operatörlerin Kayıt Altına Alınması	1.140.000	1.105.000
	TR 07 02 02 Türkiye Balıkçılık Sisteminde Stok Değerlendirmenin Başlatılması	2.200.000	2.200.000

TABLO 1: MERKEZİ İDAREYE BAĞLI KAMU KURUMLARI TARAFINDAN UYGULANAN PROJELER (2005-2013)

Ana Yararlanıcı	Proje Başlığı	Toplam Maliyet (Euro)	AB Katkısı (Euro)
	TR 07 02 06 Nitrat Direktifinin Uygulanması	6.765.000	5.823.750
	TR 07 02 25 Tarım ve Köy İşleri Bakanlığının İstatistik Kapasitesinin Güçlendirilmesi	1.150.150	1.100.150
	TR 08 02 01 IPARD Kapsamında Çevre ve Kırsal Alan	1.400.000	1.055.000
	TR 08 02 08 Koyun ve Keçilerin Küpelenmesi ve Aşılması	44.600.000	34.530.000
	TR2009/031101 Pilot Çiftlik Muhasebe Veri Ağı (ÇMVA) Projesinin Uzatılması ve Sürdürülebilirliğinin Temini	3.587.200	3.257.620
	TR2010/031101 Arazi Parseli Tanımlama Sisteminin Sayısallaştırılması	46.200.000	39.270.000
	TR2010/031201 Kuduza Karşı Oral Aşılama	2.200.000	1.870.000
	TR2010/031202 Şap Hastalığının Kontrolü (2. Aşama)	38.375.000	32.618.750
	TR2011/031125 Entegre İdare ve Kontrol Sistemi (IACS) Konulu Personel Eğitimi	1.500.000	1.350.000
	TR2012/031213 Koyun ve Keçiler için Kayıt Sistemi ile Elektronik Kimliklendirme	34.100.000	34.100.000
	2013.8.1 Tarımsal ve Kırsal Kalkınma; Gıda ve Besin Güvenliği, Balıkçılık	15.468.000	12.525.000
Orman ve Su İşleri Bakanlığı	Ara Toplam	24.266.000	22.101.600
Çevre ve Orman Bakanlığı (2006)	TR 06 02 16 Yıldız Dağları'nda Biyolojik Çeşitliliğin ve Doğal Kaynakların Korunması ve Sürdürülebilir Geliştirilmesi Projesi	2.050.000	1.862.500
Devlet Su İşleri Genel Müdürlüğü (2006)	TR 06 03 04 Türkiye'de Su Sektörü için Kapasite Geliştirme Projesi	2.500.000	2.375.000
Devlet Su İşleri Genel Müdürlüğü (2010)	TR2010/032705 Taşkın Direktifini Uygulamak Üzere Kapasite Tesisi	1.800.000	1.710.000
	TR2011/022985.21 Nehir Yatakları Eylem Planlarının Nehir Yatakları Yönetim Planlarına Çevrilmesi	6.600.000	6.005.000
	TR2011/0627.01 Biyoçeşitlilik Türkiye Projesi: Doğa Korunumunun Güçlendirilmesi (Natura 2000)	6.816.000	6.099.100
	2013/6.3 Türkiye'de 4 Pilot Nehir Yatağında Nehir Yatağı Yönetim Planlarının ve Etkin Su Kullanımının Ekonomik Analizi hakkında Teknik Destek	4.500.000	4.050.000

TABLO I: MERKEZİ İDAREYE BAĞLI KAMU KURUMLARI TARAFINDAN UYGULANAN PROJELER (2005-2013)

Ana Yararlanıcı	Proje Başlığı	Toplam Maliyet (Euro)	AB Katkısı (Euro)
Sağlık Bakanlığı	Ara Toplam	38.497.950	33.425.620
	TR 05 03 02 Yeni Sıcak Su Kazanları, Gaz Aletleri, Kozmetik, IVD (In vitro tıbbi cihazları), Veteriner Eczacılık, ATEX alanlarındaki AT Direktiflerinin Uygulanması için Piyasa Denetim Laboratuvarlarının Desteklenmesi	3.298.500	2.473.875
	TR 05 03 13 Türkiye'deki Bulaşıcı Hastalıklar Sisteminin Epidemiyolojik Gözetim ve Kontrolünü Güçlendirme (2. Aşama) (ESCCDS)	6.993.100	5.507.325
	TR 07 02 10 Akredite Kalibrasyon Laboratuvarı Kurulması	1.130.000	1.035.000
	TR 08 01 04 Özürlü Bireyler için Sağlanan Hizmetlerin Geliştirilmesi	2.000.000	1.900.000
	TR 08 02 15 Kan Tedarik Sisteminin Güçlendirilmesi	3.217.000	2.776.800
	TR 08 02 16 Bulaşıcı Hastalıkların İzlenmesi ve Kontrolü	4.500.000	4.050.000
	TR2009/030101 İnsanlara Yönelik Aşılar ve Serumlar için Kalite Kontrol Testleri	3.587.200	3.257.620
	TR2009/032801 Organ Bağışı Alanının Uyumlaştırılması (ALOD)	3.700.000	3.300.000
	TR2009/032802 İnsan Doku ve Hücreleri Alanının Uyumlaştırılması	3.000.000	2.700.000
	TR2010/032701Yüzme Suyu İzlemede Uyumlaştırma	1.500.000	1.425.000
	TR2010/032801 Gelecekteki Kan Bağışçılarının Temini	2.500.000	2.250.000
	TR2011/032824 Türkiye'de Kanser Tarama ve Palyatif Bakım Kapasitesinin Güçlendirilmesi	3.072.150	2.750.000
İçişleri Bakanlığı	Ara Toplam	410.371.944	328.543.387
	TR 05 01 05 Bağımsız Bir Polis Şikayet Komisyonu ve Türk Ulusal Polis ve Jandarması için Bir Şikayet Sistemi	1.600.000	1.600.000
	TR 06 01 01 Menşe Ülke Bilgi Sistemi/İltica Dosya Yönetim Sistemi Projesi	12.051.000	9.793.250
	TR 06 01 02 İç Güvenlik Sektörünün Sivil Gözetimi	3.000.000	3.000.000
	TR 06 01 05 Şiddete Maruz Kalan Kadınlar için Sığınmaevleri	10.360.000	8.110.000
	TR 06 01 06 06 Uyuşturucu Ticareti ile Mücadelede Kapasitenin Güçlendirilmesi	3.450.000	3.232.500

TABLO I: MERKEZİ İDAREYE BAĞLI KAMU KURUMLARI TARAFINDAN UYGULANAN PROJELER (2005-2013)

Ana Yararlanıcı	Proje Başlığı	Toplam Maliyet (Euro)	AB Katkısı (Euro)
	TR 07 01 05 Yerel Yönetim Reformu Uygulamasının Devamına Destek Projesi	4.000.000	4.000.000
	TR 06 01 03 Jandarmanın Avrupa İnsan Hakları Standartları Konusunda Eğitimi	1.947.500	1.773.125
	TR 06 01 06 Uyuşturucu Ticareti ile Mücadelede Kapasitenin Güçlendirilmesi	3.450.000	3.232.500
	TR 06 01 07 İnsan Ticaretiyle Mücadele	3.000.000	3.000.000
	TR 06 03 08 Fikri ve Sınai Mülkiyet Hakları Uygulamalarında Türk Polisinin Desteklenmesi	1.510.000	1.332.500
	TR 07 02 15 Entegre Sınır Yönetimi Eylem Planı	10.963.000	9.834.750
	TR 07 02 16 Geri Gönderme Merkezlerinin Tesisi ve Personelin Eğitimi	19.433.333	15.000.000
	TR 07 02 17 Mülteci ve Sığınmacılar İçin Kabul, Tarama ve Barınma Sistemlerinin Kurulması	62.400.000	47.100.000
	TR 07 02 19 Türkiye Uyuşturucu ve Uyuşturucu Bağımlılığı Ulusal İzleme Merkezinin Güçlendirilmesi	1.923.000	1.886.750
	TR 08 01 07 Yerel Düzeyde Katılımcı Stratejik Yönetişim	3.333.333	3.000.000
	TR 08 02 10 Entegre Sınır Yönetimi Eylem Planı (2. Aşama)	28.800.000	21.880.000
	TR 08 02 11 Adli Tıp Uzmanlarının Becerilerinin Geliştirilmesi	2.111.300	2.005.735
	TR 08 02 12 Organize Suçla Mücadelede Emniyet Genel Müdürlüğü ve Jandarma Genel Komutanlığı'nın Soruşturma Kapasitesinin Artırılması	8.000.000	6.300.000
	TR 08 02 13 Sınır Polisinin Eğitimi	1.200.000	1.140.000
	TR 08 02 14 Türkiye'nin Adli Tıp Kapasitesinin Artırılması	26.600.000	19.950.000
	TR2009/013602 Aile İçi Şiddetle Mücadele için Kadın Sığınma Evleri	10.150.000	9.135.000
	TR2009/013607 Türk Polisinin Orantısız Güç Kullanımını Önlemeye Yönelik Uygulama Kapasitesi	2.000.000	1.900.000
	TR2009/032401 Bilişim Suçlarına Karşı Kapasitenin Güçlendirilmesi	1.400.000	1.330.000
	TR2010/013603 Kadına Yönelik Aile İçi Şiddetin Engellenmesi	3.100.000	2.790.000
	TR2010/0136.11 Tanık Koruma Kapasitelerini Güçlendirme	1.000.000	950.000

TABLO I: MERKEZİ İDAREYE BAĞLI KAMU KURUMLARI TARAFINDAN UYGULANAN PROJELER (2005-2013)

Ana Yararlanıcı	Proje Başlığı	Toplam Maliyet (Euro)	AB Katkısı (Euro)
	TR2010/032401 Kabul ve Geri Gönderme Merkezlerinin Tesisi (2. A_ama)	11.500.000	9.775.000
	TR2011/032401 İnsan Kaçakçılığı Mağdurlarının Korunması	1.900.000	1.710.000
	TR2011/013603 Van İlindeki Yerlerinden Olmuş Kişilerin Ekonomik ve Sosyal Entegrasyonu	3.800.000	3.420.000
	TR2011/032402 Türkiye'de Sivil Gözetimin Artırılması (2. Aşama)	3.800.000	3.800.000
	TR2011/013604 Yerel Aktörlerin Katılımıyla Yerel Yatırım Planlama Kapasitesinin Güçlendirilmesi	2.000.000	1.800.000
	TR2011/0124.10 Türkiye'nin Doğu Sınırlarının Mayından Arındırılarak Sınır Gözetleme Kapasitesinin Artırılması Yoluyla Sosyo-Ekonomik Kalkınmanın Sağlanması (1. Aşama)	26.225.000	19.725.000
	TR2011/012411 Tanık Koruma Kapasitelerini Güçlendirme (2. Aşama)	1.764.800	1.500.000
	TR2011/012412 Adli Tıp Kapasitesinin Artırılması	10.667.000	8.000.000
	TR2012/012404 Türkiye'nin Doğu Sınırlarının Mayından Arındırılarak Sınır Gözetleme Kapasitesinin Artırılması Yoluyla Sosyo-Ekonomik Kalkınmanın Sağlanması (2. Aşama)	53.500.000	40.000.000
	2013/1.1.5.1 Türk Polis Teşkilatının Kamu Düzeni ve Kalabalık Yönetimi Kurumsal Kapasitesini Güçlendirmek	7.131.193	5.748.395
	2013/1.1.5.2 Jandarma Genel Komutanlığının Kamu Düzeni ve Kalabalık Yönetimi Kurumsal Kapasitesini Güçlendirmek	3.124.635	2.608.403
	2013/1.1.6 Polis, Jandarma ve Sahil Güvenlik için Bağımsız Polis Şikayet Komisyonu ve Şikayet Sistemi	2.000.000	1.900.000
	2013/1.1.7 Türkiyenin Olay Yeri İnceleme Kapasitesini İyileştirmek	4.000.000	3.400.000
	2013/1.2.1.1 Türkiye'nin Ulusal İltica Sisteminin Güçlendirilmesi	5.500.000	4.950.000
	2013/1.2.1.2 Türkiye'nin Göç Yönetimi Çabalarının Desteklenmesi	5.500.000	4.950.000
	2013/1.2.3.1 Türkiye'de Göç Politikası Geliştirilmesinin Desteklenmesi	1.527.100	1.374.390
	2013/1.2.1.4 Etkili Göç Yönetimi için Teknik Kapasitenin Artırılması	5.898.720	5.013.912

TABLO I: MERKEZİ İDAREYE BAĞLI KAMU KURUMLARI TARAFINDAN UYGULANAN PROJELER (2005-2013)

Ana Yararlanıcı	Proje Başlığı	Toplam Maliyet (Euro)	AB Katkısı (Euro)
	2013/1.2.2 Türkiyenin Sınır Kontrolü Kapasitesinin Güçlendirilmesi - Yerel Düzeyde Sınır Yönetimi İdari Kapasitesinin İyileştirilmesi	1.705.000	1.534.500
	2013/1.2.3.1 Türkiye ve Yunanistan Arasındaki Sınırların Sınır Gözetim Kapasitesinin Arttırılması	29.046.030	22.057.677
	2013/1.4 Sınır Yönetiminde Daha İyi İşbirliği - Yunanistan ve Bulgaristan ile Sınır Yönetiminde Bölgesel İşbirliği (2. Aşama)	3.000.000	2.000.000
Adalet Bakanlığı	Ara Toplam	91.996.205	78.997.340
	TR 05 01.01 Türkiye'de Adalet Erişimin Kolaylaşması	4.400.000	3.585.000
	TR 05 01 03 İstanbul Protokolü Hakkında Eğitim Programı	3.000.000	2.925.000
	TR 05 01 07 İstinaf Mahkemelerinin Kurulmasının Desteklenmesi	30.000.000	22.500.000
	TR 06 01 04 Mahkeme Yönetim Sistemine Destek	3.300.000	3.300.000
	TR 07 01 01 Denetimli Serbestlik Merkezlerinin Gençler ve Mağdurlarla İlgili Çalışmalarının Geliştirilmesi	2.000.000	1.947.500
	TR 07 02 18 Cezaevi Reformunun Geliştirilmesi	7.000.000	6.000.000
	TR 08 01 01 AB Sürecinde Yüksek Yargı Organlarının Rolünün Artırılması	3.172.500	3.000.000
	TR 08 01 02 Mahkeme Yönetimi Sisteminin Güçlendirilmesi	5.263.500	5.000.000
	TR2009/013603 Tutukevlerinde Ruh Sağlığı ve Uyuşturucu Bağımlılığı Tedavi Hizmetleri	1.500.000	1.350.000
	TR2009/013604 Türk Ceza Yargılaması Sistemi'nin İyileştirilmiş Etkinliği	4.000.000	3.400.000
	TR2009/013608 Sivil Kolluk Kuvvetlerinin Geliştirilmiş Kapasitesi	1.800.000	1.710.000
	TR2010/013608 Çocuklar için Adalet	3.750.000	3.345.000
	TR2010/013609 Etkin ve Profesyonel Bir Adalet Akademisi'ne Doğru	2.120.000	1.942.000
	TR2010/013610 Tutukevlerinde Uygulama Hizmetlerinin Geliştirilmesi	5.500.000	4.970.000
	TR2010/0136.10 TR2010/0136.11 Tanık Koruma Kapasitelerini Güçlendirme	1.000.000	950.000
	TR2010/013612 Kitlel Medya ve Yargı Arasında Güçlendirilmiş İlişki	1.700.000	1.615.000

TABLO I: MERKEZİ İDAREYE BAĞLI KAMU KURUMLARI TARAFINDAN UYGULANAN PROJELER (2005-2013)

Ana Yararlanıcı	Proje Başlığı	Toplam Maliyet (Euro)	AB Katkısı (Euro)
	TR2010/013613 Geliştirilmiş Mahkeme Bilirkişi Sistemi	1.500.000	1.425.000
	TR2011/0123.13 Türkiye'de Kişisel Verilerin Korunması Sisteminin Hayata Geçirilmesi	2.134.550	2.000.000
	TR2012/012302 Türkiye'de Yargı Etiğinin Güçlendirilmesi	3.340.000	3.000.000
	TR2012/032305 Elektronik İzleme Sistemine Geçişte Denetimli Serbestlik Hizmetlerinin Kurumsal Kapasitesinin Güçlendirilmesi	2.000.000	1.800.000
	2013/1.1.1. Türkiye'de Adli Yardım Hizmetlerini Güçlendirmek	1.375.000	1.306.250
	2013/1.1.2 Yargı için Performans Değerlendirme ve Yönetim Sistemi	2.140.655	1.926.590
Çalışma ve Sosyal Güvenlik Bakanlığı	Ara Toplam	51.385.000	45.427.000
	TR 05 03 14 Türkiye'deki Mesleki Sağlık ve Güvenliğin (OHS) Arttırılması (2. Aşama)	3.000.000	2.250.000
	TR 06 02 03 Aktif İstihdam Önlemleri ve Yerel Düzeyde Türk İş Kurumunun Desteklenmesi	20.000.000	16.000.000
	TR 06 03 10 İş Teftiş Sisteminin Geliştirilmesi	1.300.000	1.300.000
	TR 07 02 11 Kişisel Koruyucu Donanımların Piyasa Gözetimi İçin Laboratuvar Kurulması	1.200.000	1.050.000
	TR 07 02 13 Türkiye'de Mesleki Yeterlilik Kurumunu ve Ulusal Yeterlilik Sistemini Güçlendirme	10.900.000	10.700.000
	TR 07 02 20 İşyerlerinde İş Sağlığı ve Güvenliği Koşullarının İyileştirilmesi	4.075.000	3.932.000
	TR 07 02 21 İş Sağlığı Güvenlik Merkezi (İSGÜM) Bölge Laboratuvarlarının Geliştirilmesi Projesi	1.800.000	1.800.000
	TR 07 02 22 Sosyal Güvenlik Kurumunun Kapasitesinin Oluşturulması	1.110.000	1.095.000
	TR 07 02 24 Çalışma ve Sosyal Güvenlik Bakanlığının İstatistik Kapasitesinin Güçlendirilmesi	1.000.000	950.000
	TR 08 02 18 İş Yerlerinde Cinsiyet Eşitliğinin Artırılması	1.000.000	950.000
	TR2011/031922 Çalışma ve Sosyal Güvenlik Eğitim ve Araştırma Merkezi'nin Desteklenmesi	2.500.000	2.250.000
	2013/1.3 Çalışma Hayatında Sosyal Diyalogu Geliştirmek	3.500.000	3.150.000

TABLO 1: MERKEZİ İDAREYE BAĞLI KAMU KURUMLARI TARAFINDAN UYGULANAN PROJELER (2005-2013)

Ana Yararlanıcı	Proje Başlığı	Toplam Maliyet (Euro)	AB Katkısı (Euro)
Milli Savunma Bakanlığı	Ara Toplam	1.000.000	1.000.000
	TR 07 01 03 Askeri Hakim ve Savcıların İnsan Hakları Alanında Eğitimi	1.000.000	1.000.000
Milli Eğitim Bakanlığı	Ara Toplam	70.814.920	61.410.920
	TR 06 02 04 İnsan Kaynaklarının Mesleki Eğitim Yoluyla Geliştirilmesi	15.480.920	12.980.920
	TR 06 03 11 Milli Eğitim Bakanlığı için Kapasite Geliştirme Desteği	3.700.000	3.700.000
	TR 07 02 23 Milli Eğitim Bakanlığının İstatistik Kapasitesinin Güçlendirilmesi	2.050.000	2.000.000
	TR 08 01 05 Özel Eğitimin Geliştirilmesi	7.000.000	6.150.000
	TR080106 Okul Öncesi Eğitimin Geliştirilmesi	16.750.000	13.900.000
	TR2009/013601 Demokratik Vatandaşlık ve İnsan Hakları Eğitimi	9.100.000	7.650.000
	TR2010/013604 Eğitimde Cinsiyet Eşitliğini İyileştirmek	3.600.000	3.240.000
	TR2010/013605 Çocukların İlkokula Devam Oranlarını Artırma	3.200.000	2.880.000
	TR2010/013607 Çocuklara Yönelik Şiddete Karşı Mücadele	3.000.000	2.700.000
	TR2011/013606 Öğrenciler AB'yi Öğreniyor- Ortak Değerler, Temel Haklar ve Politikalar	3.600.000	3.210.000
	TR2012/032812 Okullarda Sağlıkla İlgili Belirli Risk Faktörleri ile Mücadele ve Önleme	3.334.000	3.000.000
Bilim, Sanayi ve Teknoloji Bakanlığı	Ara Toplam	13.280.000	12.406.000
Türk Patent Enstitüsü (2007)	TR 07 02 14 Sınai Mülkiyet Haklarının Yürütme ve Uygulamasının Güçlendirilmesi	1.260.000	1.200.000
TÜBİTAK (2008)	TR 08 02 09 Kimyasal ve İyonlaştırıcı Radyasyon Metrolojisi Altyapısının Geliştirilmesi	3.930.000	3.930.000
TÜBİTAK (2008)	TR 08 02 17 Araştırma ve Geliştirme Kapasitesinin Artırılması	2.250.000	2.010.000

TABLO I: MERKEZİ İDAREYE BAĞLI KAMU KURUMLARI TARAFINDAN UYGULANAN PROJELER (2005-2013)

Ana Yararlanıcı	Proje Başlığı	Toplam Maliyet (Euro)	AB Katkısı (Euro)
TÜBİTAK (2009)	TR2009/030102 TÜBİTAK UME'ye Kimyasal Metroloji Ekipmanı Temini	3.000.000	2.550.000
Sanayi ve Ticaret bakanlığı (2009)	TR2009/032001 Endüstriyel Stratejide Sanayi ve Ticaret Bakanlığı'nın (STB) İdari Kapasitesinin Güçlendirilmesi	1.240.000	1.116.000
TÜBİTAK (2010)	TR2010/030102 Kimyasal ve İyonize Edici Radyasyonlar Metrolojisinin Geliştirilmesi (2. Aşama)	1.600.000	1.600.000
Ulaştırma, Denizcilik ve Haberleşme Bakanlığı	Ara Toplam	73.940.000	61.459.500
Telekomünikasyon Kurumu (2005)	TR 05 03 10 Türk Telekomünikasyon Piyasasına Giriş Rejiminin İyileştirilmesi için Teknik Yardım	1.200.000	1.200.000
Denizcilik Müsteşarlığı (2005)	TR 05 03 09 Türk Limanları ve Kıyı Alanlarındaki Trafik Yönetimi ve Çevresel Güvenliğin Artırılması	1.590.000	1.427.500
Karayolları Genel Müdürlüğü (2006)	TR 06 02 09 Türkiye'de Karayolu Güvenliğinin Artırılması Projesi	27.300.000	20.475.000
	TR 07 02 26 Güvenli Deniz: Türk Kıyı Radyosunun Geliştirilmesi	3.050.000	2.350.000
	TR 07 02 27 Türk Demiryolları Reformu	3.600.000	3.600.000
	TR2009/031401 Ticari Araçların Ağırlık ve Boyut Kontrolleri	11.600.000	9.910.000
	TR2009/031402 Türkiye'de Türler Arası Taşımacılığı Güçlendirme	1.000.000	950.000
	TR2010/030101 BIT Sektörü için Güçlendirilmiş Piyasa Gözetim Sistemi	2.850.000	2.497.500
	TR2010/031001 Elektronik İletişim Sektöründe Rekabetçilik Karşıtı Davranışların Engellenmesi	1.000.000	900.000
Denizcilik Müsteşarlığı (2010)	TR2010/0314.01 Geliştirilmiş Denizcilik Eğitim ve Öğretimi	1.300.000	1.235.000
Denizcilik Müsteşarlığı (2010)	TR2010/031402 Gemi-Kaynaklı Emisyonların Kontrolü	1.650.000	1.519.500
Denizcilik Müsteşarlığı (2011)	TR2011/031408 Limanlarda ve Kıyı Tesislerinde Tehlikeli Maddelerin Elleçlenmesinde Deniz Emniyetinin Artırılması Projesi	2.000.000	1.840.000
	TR2012/031409 Türk Sivil Havacılığının Güvenlik ve Emniyet Eğitimi İhtiyacı için Kapasite Oluşturma	15.800.000	13.555.000

TABLO I: MERKEZİ İDAREYE BAĞLI KAMU KURUMLARI TARAFINDAN UYGULANAN PROJELER (2005-2013)

Ana Yararlanıcı	Proje Başlığı	Toplam Maliyet (Euro)	AB Katkısı (Euro)
Gençlik ve Spor Bakanlığı	Ara Toplam	6.560.000	3.870.000
Gençlik ve Spor Genel Müdürlüğü (2010)	TR2010/013606 Spor Eğitimi Yoluyla Sosyal İçermeyi Destekleme	2.300.000	2.070.000
	TR2011/033623 Spor Eğitimi Yoluyla Sosyal İçermenin Geliştirilmesi (2. Aşama)	4.260.000	1.800.000
Yüksek Öğrenim Kurumu	Ara Toplam	4.750.000	4.250.000
	TR2009/032601 Yüksek Öğretimin, Avrupa Yüksek Öğretim Alanı (EHEA) ile Uyumlaştırılması	5.000.000	4.250.000
Türkiye Büyük Millet Meclisi	Ara Toplam	5.676.650	5.252.825
	TR 06 03 05 Türkiye Büyük Millet Meclisi'nin Kapasitesinin Güçlendirilmesi	1.042.100	1.002.825
	TR 08 03 01 Parlamentolar Arası Fikir Alışverişi ve Diyalog	2.500.000	2.250.000
	TR2011/012314 Ombudsmanlık Sisteminin Kurulmasının Desteklenmesi	2.134.550	2.000.000
Genelkurmay Başkanlığı	Ara Toplam	60.725.000	47.675.000
	TR 07 01 02 Mehmetçik için Yurttaşlık Eğitimi (Er ve Erbaşlar) (1. Aşama)	15.300.000	12.700.000
	TR 07 01 03 Askeri Hakim ve Savcıların İnsan Hakları Alanında Eğitimi Askeri Hakim ve Savcıların İnsan Hakları Alanında Eğitimi	1.000.000	1.000.000
	TR 08 01 03 Mehmetçik için Yurttaşlık Eğitimi (Er ve Erbaşlar) (2. Aşama)	18.200.000	14.250.000
	TR2011/012410 Türkiye'nin Doğu Sınırlarının Mayından Arındırılarak Sınır Gözetleme Kapasitesinin Artırılması Yoluyla Sosyo-Ekonomik Kalkınmanın Sağlanması	26.225.000	19.725.000
Anayasa Mahkemesi		6.382.228	4.082.228
	2013/1.1.3 Türkiye'de Anayasa Mahkemesine Bireysel Başvurulara Destek	6.382.228	4.082.228

(*) Mali program netleşmediğinden 2014 yılı rakamları eklenmemiştir.

(**) Birden fazla ana yararlanıcı olan projelerde, toplam maliyet yararlanıcıların sayısına bölünerek dağıtılmıştır.

(***) Erişebilen proje sayılarına göre hesaplanmıştır.

TABLO II: İLİŞKİLİ OLDUĞU SOSYAL/DEZAVANTAJLI GRUPLARA GÖRE KAMU KURUMLARININ PROJELERİ

Proje Başlığı	Yerel Halk	Kadın	Çocuk	Gençlik	Engelliler	Mülteciler ve Sığınmacılar
TR 05 01.06 Cinsiyet Eşitliğinin Teşvik Edilmesi						
TR 05 02 01 Bölgesel Kalkınma Ajanslarına Destek Ve Bölgesel Kalkınma Programlarının Programlanması, Yönetimi Ve Uygulanması İçin Teknik Yardım						
TR 05 02 02 NUTS II Bölgesi Bölgesel Kalkınma Programı						
TR 05 02 03 Öncelikli NUTS II Bölgelerinde Göç Alan Başlıca Kentsel Alanlarındaki Ekonomik ve Sosyal Entegrasyon Sorunlarının Çözülmesine Destek (Diyarbakır, Şanlıurfa, Gaziantep and Erzurum)						
TR 05 02 09 Kadın Girişiminin Desteklenmesi						
TR 05 03 05 Kırsal Kalkınma Ödeme Kurumunun Kurulması						
TR 05 03 11 Çanakkale Bölgesel Katı Atık Yönetimi Projesi						
TR 05 03 12 Kuşadası Bölgesel Katı Atık Yönetimi Projesi						
TR 06 01 01 Menşe Ülke Bilgi Sistemi/İltica Dosya Yönetim Sistemi Projesi						
TR 06 01 05 Şiddete Maruz Kalan Kadınlar için Sığınmaevleri						
TR 06 01 07 İnsan Ticaretiyle Mücadele						
TR 06 02 01 Nevşehir Su Arıtma Tesisi Projesi						
TR 06 02 02 Tokat Su Arıtma Tesisi Projesi						
TR 06 02 03 Aktif İstihdam Önlemleri ve Yerel Düzeyde Türk İş Kurumunun Desteklenmesi						
TR 06 02 04 İnsan Kaynaklarının Mesleki Eğitim Yoluyla Geliştirilmesi						
TR 06 02 05 İç Göç Alan Kentlerde Ekonomik ve Sosyal Entegrasyon Projesi						
TR 06 02 11 Kütahya Bölgesel Katı Atık Yönetimi Projesi						

TABLO II: İLİŞKİLİ OLDUĞU SOSYAL/DEZAVANTAJLI GRUPLARA GÖRE KAMU KURUMLARININ PROJELERİ

Proje Başlığı	Yerel Halk	Kadın	Çocuk	Gençlik	Engelliler	Mülteciler ve Sığınmacılar
TR 06 02 16 Yıldız Dağları'nda Biyolojik Çeşitliliğin ve Doğal Kaynakların Korunması ve Sürdürülebilir Geliştirilmesi Projesi						
TR 06 03 11 Milli Eğitim Bakanlığı için Kapasite Geliştirme Desteği						
TR 07 01 01 Denetimli Serbestlik Merkezlerinin Gençler ve Mağdurlarla İlgili Çalışmalarının Geliştirilmesi						
TR 07 01 02 Mehmetçik için Yurttaşlık Eğitimi (Er ve Erbaşlar) (1. Aşama)						
TR 07 01 04 Türkiye'nin Az Gelişmiş Bölgelerindeki Kadınların ve Kadın STK'larının Güçlendirilmesi						
TR 07 02 13 Türkiye'de Mesleki Yeterlilik Kurumunu ve Ulusal Yeterlilik Sistemini Güçlendirme						
TR 07 02 15 Entegre Sınır Yönetimi Eylem Planı						
TR 07 02 16 Geri Gönderme Merkezlerinin Tesisi ve Personelin Eğitimi						
TR 07 02 17 Mülteci ve Sığınmacılar İçin Kabul, Tarama ve Barınma Sistemlerinin Kurulması						
TR 08 01 03 Mehmetçik için Yurttaşlık Eğitimi (Er ve Erbaşlar) (2. Aşama)						
TR 08 01 04 Özürlü Bireyler için Sağlanan Hizmetlerin Geliştirilmesi						
TR 08 01 05 Özel Eğitimin Geliştirilmesi						
TR 08 01 07 Yerel Düzeyde Katılımcı Stratejik Yönetişim						
TR 08 02 01 IPARD Kapsamında Çevre ve Kırsal Alan						
TR 08 02 10 Entegre Sınır Yönetimi Eylem Planı (2. Aşama)						
TR 08 02 13 Sınır Polisinin Eğitimi						
TR 08 02 18 İş Yerlerinde Cinsiyet Eşitliğinin Artırılması						
TR 08 03 01 Parlamentolar Arası Fikir Alışverişi ve Diyalog						

TABLO II: İLİŞKİLİ OLDUĞU SOSYAL/DEZAVANTAJLI GRUPLARA GÖRE KAMU KURUMLARININ PROJELERİ

Proje Başlığı	Yerel Halk	Kadın	Çocuk	Gençlik	Engelliler	Mülteciler ve Sığınmacılar
TR2009/013501 Engelli Kişilerin Topluma Daha İyi Entegrasyonu						
TR2009/032601 Yüksek Öğretimin, Avrupa Yüksek Öğretim Alanı (EHEA) ile Uyumlaştırılması						
TR2010/0136.02 Kadın Hakları Konusunda Farkındalık ve Yerel İnsan Hakları Kurulları için Destek						
TR2010/0136.03 Aile İçi Şiddetle Mücadele için Kadın Sığınma Evleri						
TR2010/0136.04 Eğitimde Cinsiyet Eşitliğini iyileştirmek						
TR2010/0136.05 Çocukların İlkokula Devam Oranlarını Arttırma						
TR2010/0136.06 Spor Eğitimi Yoluyla Sosyal İçermeyi Destekleme						
TR2010/0136.07 Çocuklara Yönelik Şiddete Karşı Mücadele						
TR2010/0136.08 Çocuklar için Adalet						
TR2010/0324.01 Kabul ve Geri Gönderme Merkezlerinin Tesisi (2. Aşama)						
TR2010/0328.01 Gelecekteki Kan Bağışçılarının Temini						
TR2011/0324.01 İnsan Kaçakçılığı Mağdurlarının Korunması						
TR2011/0136.03 Van İlindeki Yerlerinden Olmuş Kişilerin Ekonomik ve Sosyal Entegrasyonu						
TR2011/0136.06 Öğrenciler AB'yi Öğreniyor- Ortak Değerler, Temel Haklar ve Politikalar						
TR2011/0135.07 Türkiye'de Sivil Toplum Gelişimini ve Sivil Toplum-Kamu Sektörü İşbirliğinin Güçlendirilmesi						
TR2011/0124.10 Türkiye'nin Doğu Sınırlarının Mayından Arındırılarak Sınır Gözetleme Kapasitesinin Artırılması Yoluyla Sosyo-Ekonomik Kalkınmanın Sağlanması						
TR2011/0135.16 Türkiye'deki ve AB'deki Sendikalar Arasında Diyalogun Geliştirilmesi						

TABLO II: İLİŞKİLİ OLDUĞU SOSYAL/DEZAVANTAJLI GRUPLARA GÖRE KAMU KURUMLARININ PROJELERİ

Proje Başlığı	Yerel Halk	Kadın	Çocuk	Gençlik	Engelliler	Mülteciler ve Sığınmacılar
TR2011/0336.23 Spor Eğitimi Yoluyla Sosyal İçermenin Geliştirilmesi						
TR2011/022985.21 Nehir Yatakları Eylem Planlarının Nehir Yatakları Yönetim Planlarına Çevrilmesi						
TR2012/0124.04 Türkiye'nin Doğu Sınırlarının Mayından Arındırılarak Sınır Gözetleme Kapasitesinin Artırılması Yoluyla Sosyo-Ekonomik Kalkınmanın Sağlanması (2. aşama)						
TR2012/0328.12 Okullarda Sağlıkla İlgili Belirli Risk Faktörleri ile Mücadele ve Önleme						
2013/1.4 Türkiye'de Katılımcı Demokrasinin Güçlendirilmesi: Cinsiyet Eşitliğinin İzlenmesi						
2013/1.2.1.1 Türkiye'nin Ulusal İltica Sisteminin Güçlendirilmesi						
2013/1.2.1.2 Türkiye'nin Göç Yönetimi Çabalarının Desteklenmesi						
2013/1.2.3 Gümrük Müsteşarlığı'nın Deniz Gümrük Gözetim Kapasitesinin ve Operasyonel Prosedürlerinin İyileştirilmesi						
2013/1.2.1.4 Etkili Göç Yönetimi için Teknik Kapasitenin Artırılması						
2013/1.4 Sınır Yönetiminde Daha İyi İşbirliği - Yunanistan ve Bulgaristan ile Sınır Yönetiminde Bölgesel İşbirliği (2. Aşama)						
2013/1.2.2 Türkiyenin Sınır Kontrolü Kapasitesinin Güçlendirilmesi - Yerel Düzeyde Sınır Yönetimi İdari Kapasitesinin İyileştirilmesi						
2013/1.2.3.1 Türkiye ve Yunanistan Arasındaki sınırların Sınır Gözetim Kapasitesinin Artırılması						
2013/6.3 Türkiye'de 4 Pilot Nehir Yatağında Nehir Yatağı Yönetim Planlarının ve Etkin Su Kullanımının Ekonomik Analizi Hakkında Teknik Destek						

TABLO III: STK'LARIN KAMU KURUMLARI TARAFINDAN YÜRÜTÜLEN PROJELERE KATILIMI (2005-2013)

Proje Başlığı	Proje Tasarımı			Proje Uygulaması						
	Bilgilendirme	Danışma	Ortak Proje Geliştirme	Hedef Grup	Bilgilendirme / Farkındalık Arttırma	Danışma	Proje Faaliyetlerine Katılım	Proje Yönetimine Katılım	Hibe Programı	Doğrudan Hibe
2013/1.2.1.2 Türkiye'nin Göç Yönetimi Çabalarının Desteklenmesi										
2013/1.3 Çalışma Hayatında Sosyal Diyalogu Geliştirmek										
2013/5.6 Tüm Paydaşlar Arasında Farkındalığın Arttırılması										
2013/6.1 Türkiye'de İklim Değişikliği Alanında Kapasite Geliştirilmesi Projesi										
2013/6.2 Türkiye'de Kirletici Salım ve Taşıma Kaydı Hakkında Kapasite Geliştirme										
2013/6.3 Türkiye'de 4 Pilot Nehir Yatağında Nehir Yatağı Yönetim Planlarının ve Etkin Su Kullanımının Ekonomik Analizi Hakkında Teknik Destek										
2013.8.1 Tarımsal ve Kırsal Kalkınma; Gıda ve Besin Güvenliği, Balıkçılık										

Proje fişlerinde tanımlanmış

Daha önce Bakanlıklarda kurulmuş mekanizmalar yoluyla

IPA II Sektörel Komiteler yoluyla

TÜRKİYE AVRUPA VAKFI TURKEY EUROPE FOUNDATION
Koşuyolu Mahallesi, İsmail Paşa Sokak No: 47 PK: 34718 Kadıköy İstanbul
T +90 (216) 545 76 35 **F** +90 (216) 326 92 58
info@turkiyeavrupavakfi.org