

T.C. ANKARA ÜNİVERSİTESİ SOSYAL BİLİMLER ENSTİTÜSÜ

YÖNETİM BİLİMİ

ANAYASA’NIN ÖNGÖRDÜĞÜ YÖNETİM DİZGESİ AÇISINDAN
İKTİSADİ KALKINMA AJANSI

YÜKSEK LİSANS PROJESİ

Hazırlayan Engin Balım

Proje Danışmanı

Prof. Dr. Cevat Geray

Ankara-2007

İÇİNDEKİLER

BİRİNCİ BÖLÜM

TÜRKİYE AB İLİŞKİLERİNİN DÜNÜ BUGÜNÜ

1)Ankara Antlaşması……………………………………………………...1

2)Katma Protokolün Yürürlüğe Girmesi………………………………..1

3)Tam Üyelik Başvurusu ve Gümrük Birliği………………………........4

4)Gerçekleşen Zirveler………………………………………………........4

İKİNCİ BÖLÜM

Türk ULUS DEVLETİ ve AB ARASINDAKİ İKTİDAR MÜCADELESİ

1)Avrupa Birliği ve Türk Ulus Devleti…………………………………..6

2)Ulus Devlet mi AB mi?..7

3)AB ve Anayasa Değişiklikleri……………………………………..........9

4)Olası Bir Üyelik Durumunda Anayasamızda Yapılması Gereken Bazı

Değişiklikler………………………………………………………………11

ÜÇÜNCÜ BÖLÜM

BÖLGESEL KALKINMA NEDİR?

1)Bölgesel Kalkınma Politikası…………………………………………15

2)Bölgesel Kalkınma Politikasının Amaçları……………………..........15

3)Bölgesel Kalkınma Politikasının Araçları…………………………...17

4)Bölgesel Kalkınmaya İlişkin Hukuki Yapımız………………………18

5)Türkiye’de Uygulanan Bazı Bölgesel Kalkınma Politikaları……….20

6)Türkiye’deki BKA Örnekleri…………………………………………23

DÖRDÜNCÜ BÖLÜM

GENEL BİR DEĞERLENDİRME

1)Kalkınma Ajansları ve Türkiye’de Uygulanabilirliği……………….24

2)AB’nin 50.Yıl Kutlamalarına Davet Edilmeyen Aday………………25

3)Sonuç……………………………………………………………………27

KAYNAKÇA……………………………………………………………..30

 1

Türkiye AB ilişkilerinin dünü bugünü

Ankara Antlaşması

 AB-Türkiye ilişkilerinin tarihi yıllar öncesine gider. 40-50 yıl insan hayatında önemli

bir zamanı ifade etse de devlet yaşamında kısa bir zamana denk düşer. Türkiye ilk kez 31

Temmuz 1959 tarihinde o zamanki adıyla AET’ye üyelik başvurusunda bulunmuştur.1

Türkiye’nin başvurusunu değerlendiren AET, Türkiye’nin ekonomik, siyasal ve sosyal alt

yapısının üyelik gereklerinin yerine getirmek için yeterli olmadığını belirterek, aradan

geçecek süre için bir ortaklık antlaşmasının imzalanmasını önermiştir.2

 Böylelikle Türkiye ile AET arasında ortaklık yaratan antlaşma olan Ankara

Antlaşması 12 Eylül 1965 tarihinde imzalanmıştır. İşte o tarihten bugüne kadar Avrupa’nın

Türkiye’den istekleri hiç bitmemiştir, bitecek gibi de görülmemektedir. Antlaşmanın birinci

maddesinde anlaşmanın amacı; “Türkiye ekonomisinin hızlandırılmış kalkınmasını ve Türk

halkının çalıştırılma seviyesinin ve yaşama şartlarının yükseltilmesini sağlama gereğini tümü

ile göz önünde bulundurarak, taraflar arasındaki ticari ve ekonomik ilişkileri aralıksız ve

dengeli olarak güçlendirmeyi teşvik etmektir” şeklinde özetlenmiştir.3

 Bu hedefin gerçekleştirilebilmesi için, Antlaşmanın 3. maddesinde, hazırlık dönemi,

geçiş dönemi ve nihai dönem olarak toplam 3 devre öngörülmüştür.4

 5 yıl olarak öngörülen hazırlık dönemi fiilen 9 yıl sürmüştür. geçiş dönemi ise 1973

yılında imzalanan Katma Protokol ile başlamıştır. 1996 yılında Türkiye ile AB arasında

Gümrük Birliğinin imzalanması ile bu dönem sona ermiştir. İşte bundan sonra Avrupa’nın

Türkiye’ye sunduğu şey tam üyeliktir.

Katma protokolün yürürlüğe girmesi

 Hazırlık döneminin ardından geçiş dönemini başlatacak olan Katma Protokol’ün

TBMM’de onaylanması sırasında Adalet Partisi ve Cumhuriyetçi Güven Partisi üyeleri,

olumlu oy kullanırlarken, Cumhuriyet Halk Partisi ve Demokratik Parti üyeleri, Türkiye’nin

1Tekeli, İ., – İlkin, S., Türkiye ve Avrupa Topluluğu1; Ulus Devletini Aşma Çabasındaki Avrupa’ya
Türkiye’nin Yaklaşımı, Ümit Yayıncılık, Ankara 1993, s. 127.
2 Aktan, C., Türkiye AB ilişkileri http://www.canaktan.org/ab/turkiyeiliskileri.htm.(02.08.2005)
3 Ankara Antlaşması bkz http://www.euturkey.org.tr/abportal (04.10.2005)
4 Tekeli, İ. – İlkin, S., Türkiye ve Avrupa Topluluğu 2; Ulus Devletini Aşma Çabasındaki Avrupa’ya
Türkiye’nin Yaklaşımı, Ümit Yayıncılık, Ankara, 1993, S.11

 2

geçiş döneminin getireceği ekonomik yükleri taşıyamayacağını ileri sürerek Katma Protokol’e

ret oyu vermişlerdir.5

 1970’li yıllarla birlikte geçiş döneminin başlamasından sonra hükümetler, Türkiye’nin

tarım ürünlerindeki avantajlarının azalmasından ve sanayi ürünlerindeki yükünün ise

artmasından yakınmışlardır. Tüm bu yüklere ek olarak, Katma Protokol’ün 36. maddesine

göre, 1976 yılları ile 1986 yılları arasında kademeli olarak gerçekleşmesi gereken serbest

dolaşım bir türlü yaşama geçirilmemiştir. Bugün bile yaşama geçirilmesi Avrupa’nın Türk

nüfusu altına girme korkusu nedeniyle hayal gözükmektedir. Yine bunlara ek olarak 1974

yılında yaşanan petrol krizinden sonra Avrupa’da işsizliğin artmasıyla beraber, yabancı işçi

alımlarını durdurulması ve bir kesimin ülkelerine geri gönderildiği bilinmektedir.1980 yılında

Batı Almanya, Benelüks ülkeleri ve Fransa’nın Türk işçilerine vize uygulamaya başlaması ise

var olan sorunlara yeni birini eklemiştir.6

 Her nedendir bilinmez Atatürk’ten sonra gelen devlet adamlarının önemli bir

çoğunluğu, Batıya karşı almadan verme yönünde bir politika izlemektedir. İlk okuldaki bir

çocuğun bile yapılanın mantıksızlığını kolayca kavrayacağı bu politikayı politikacılar neden

izlemekte ısrar etmektedir? Bugün Fransa, meclisinde sözde soykırımın reddini hapis cezası

ile önlemeye kalkışırken, Almanya Başbakanı Türkiye’nin AB’ne girmesine karşı olduğunu

açıklamaktan çekinmemektedir. Medya tarafından ise bilinçli olarak, Türkiye’nin kendi

kendine kalkınamayacağı illa birilerinin desteğini alarak ve birilerini taklit ederek, bahtsız

kaderini aşacağı kanaati topluma pompalanmaktadır.

 1974 yılına geldiğimizde ise, petrol bunalımının etkisiyle ekonomisi kötüyü giden

Türkiye, ithalatını sürdürebilmek adına dış borçlanma yoluna başvurmuştur. Milli Cephe

Hükümetleri tarafından kısa vadeli borçlanma yolu ile geçiştirilmeye çalışılan, ekonomik

sorunlar kendisini daha şiddetli göstermeye başlamıştır.Yüksek enflasyon ve sıfıra inen bir

büyüme hızı, yaygınlaşan karaborsa karşısında döviz darboğazını aşmak isteyen Türkiye

sürekli olarak kredi arayışına girişmiştir. Türkiye’nin kendine özgü bir sistem geliştirerek

kalkınma mücadelesi yerine Batı’nın güdümü ve emirleri altında gerçekleştirmeye çabaladığı

bu yolun sonu devamlı olarak borç batağına çıkmaktadır. Türkiye’nin o yıllarda geçirmiş

olduğu ekonomik bunalımlar, ülke siyasetini de etkilemiştir. Hükümet ortağı MHP ve MSP,

siyasi açıdan AT’ye karşı çıkmaktadırlar. AT’nin Siyonist ve masonların kurduğu bir

Hıristiyan birliği olduğunu savunan ve üyeliğimizin Rum, Ermeni ve Yahudilere Türkiye’ye

5 Çeyhan, E., Dünden Bugüne Türkiye – Avrupa Birliği İlişkileri ve Siyasal Partilerin Konuya Bakışı,
Boyut Yayıncılık, İstanbul 1997, ss.150-151
6 Çayhan, E., a.g.e., s.220

 3

gelip toprak satın alma hakkı tanıyacağını belirten MSP lideri Necmettin Erbakan ise bunun

alternatifi olarak “İslam Ortak Pazarı” sunulmasını önermiştir.7

 Bugün ise onun öğrencileri olarak adlandırılan AKP hükümeti tek başına iktidar

olarak AB’nin dediği her şeyi anında ve koşulsuz olarak yerine getirmektedir.1978 yılında

iktidarda bulunan Ecevit Hükümeti ise, ortaya çıkan rahatsızlıkları gidermek ve AT ile

ilişkilerde yeni bir düzenleme sağlamak amacıyla, Türkiye’nin yükümlülüklerinin 5 yıl

süreyle dondurulmasını önermiştir. Kanımca Ecevit’in böyle radikal politikaları

önerebilmesinin arkasında Kıbrıs harekatı sonrası “Kıbrıs Fatihi” diye anılmasının yani halk

nezdinde kendisine duyulan güveni ülke menfaatine rahatça kullanması yatmaktadır.

 Ekonomik alanda bu sıkıntılar yaşanırken, dış politikada yaşanan Küba füze krizi ve

Johnson mektubuyla başlayıp, Kıbrıs müdahalesinin işgal olarak Avrupa kamuoyunca

değerlendirilmesi de eklenince tüm bu etkenlerin iç politikaya yansımasının Batı karşıtı yeni

bir yol arayışı olduğunu söyleyebiliriz. Bugünkü konjonktürü o dönemle kıyaslayacak

olursak, AKP hükümeti, ekonomik krizin süpürdüğü bir koalisyon hükümetini ardından

gelmiştir. Koalisyon hükümetini vermiş olduğu ekonomik mücadelenin nimetlerinden

faydalanmak ise AKP’ye kısmet olmuştur. Bu nedenle her ne kadar dış politikada ve

özellikle ulusal konularda AKP, o dönemdekinden daha fazla açık vermiş ise de sıcak paranın

verdiği rahatlık nedeniyle o dönem siyasetçilerine göre çok daha rahat oldukları

değerlendirmesinde bulunabilirim. AKP halka gerektiğinde havai fişekler atarak “AB’ye

girdik giriyoruz” diyerek gerektiğinde ise “AB alacaksa alsın yoksa yolumuza bakıyoruz” gibi

söylemlerle halkı rahatlıkla oyalaya bilmektedir. Zaten AKP’nin tüm bu politikalarına

muhalefet edecek bir üniversite gençliği de 12 Eylül nedeniyle ortalarda yoktur. Günümüz

televizyon programları ile Türkiye kamuoyu uyuşturmaktadır. Bunun en güzel örneği ise

RTÜK’ün Kanaltürk kanalına uyguladığı baskı politikasını kısaca televole kültürü olarak

tanımlayabileceğimiz yayınlara uygulamayarak çifte standart uygulamasıdır.

 1770’li yıların sonuna doğru tüm bu gelişmelerin Türkiye-AT ilişkilerini olumsuz

etkilemesi beklenirken, 1980 yılında Demirel başkanlığındaki Adalet Partisi azınlık hükümeti,

umulmadık bir şekilde tam üyeliğe geçişi hızlandırma isteğini dile getirmiştir.8

 Demirel, bunun nedeni olarak, Yunanistan, İspanya ve Portekiz’in tam üyelik yolunda

ilerlemelerinin Türkiye’nin AT politikalarını ağırlaştıracağı endişesi, İran Devrimi ve

Afganistan’ın Sovyetler tarafından işgali ile değişen dengeleri göstermişti. Ayrıca hükümetin

7 Bozkurt, V., Avrupa Birliği ve Türkiye, Vipaş Yayıncılık, Bursa 2001, S.269
8 Tekeli, İ. – İlkin, S., Türkiye ve Avrupa Topluluğu 3; Ulus Devletini Aşma Çabasındaki Avrupa’ya
Türkiye’nin Yaklaşımı, Ümit Yayıncılık, Ankara 2000, s.22

 4

askeri darbe riskine karşı Avrupa’nın gözüne girme çabası olduğunu da düşünebiliriz, Şayet

bugünkü AKP hükümetinin yöneticilerinin yıllar önceki açıklamaları hatırlandığında, AB

arzusunu herkesten çok dillerinden düşürmemeleri de dikkat çekicidir. AKP’nin AB’ni siyasi

bir kalkan olarak kullandığını ileri sürmek yanlış kaçmayacaktır.

 12 Eylül askeri müdahalesinin ardından ise AT ile ilişkiler etkilenmiştir. AT, ilişkileri

hemen askıya almak yerine gelişmeleri takip etmeyi yeğlemiş ve hatta 4. Mali Protokol

Haziran 1981’de onaylanmıştır. Ancak, Milli Güvenlik Konseyi’nin tüm siyasi partileri

kapatma kararına DİSK’in 52 yöneticisi için idam kararı eklenince, topluluğun olumsuz

tutumlar alması hız kazanmıştır. Avrupa Parlamentosu, 22 Ocak 1982’de Aldığı bir kararla

Katma Parlamento Komisyonu’nun AP kanadının iptal edildiğini açıklamış Komisyon ve

Konsey’e de Türkiye’de insan hakları ve demokratik özgürlükler sağlanana dek mali yardımın

askıya alınmasını tavsiye etmiştir.9

 Bunun sonucunda ilişkilerde zorlu bir döneme girilmiştir.

Tam üyelik başvurusu ve Gümrük Birliği

 AB ile ilişkiler, 1983 yılında sivil idarenin tekrar yönetime geçmesi ve 1984 yılından

itibaren İthal İkameci politikaların terk edilmeye başlanmasıyla düzeldi. Türkiye, 1987’de tam

üyelik başvurusunda bulunarak ilişkileri hızlandırmıştır. Türkiye, Özal’lı yılarına işte bu

dönemde girmiştir. Kimilerine göre bu dönemde Türkiye büyük atılımlar yapmış kimilerine

göre ise ileride geriye dönüşü mümkün olmayan büyük hatalara imza atılmıştır. Bu dönemde

“Benim memurum işini bilir” gibi söylemlerle toplumumuzun ahlaki alanda ciddi kayıplar

yaşadığını savunuyorum. Yaşan bu ahlaki kayıpların da, kalkınmamız önündeki en önemli

kayıp olduğunu düşünüyorum. Avrupa Komisyonu tam üyelik müracaatımıza 1989’da verdiği

yanıtta Türkiye’nin AB’ne üyelik konusundaki ehliyetini kabul etmekle birlikte, topluluğun

kendi içindeki derinleşme sürecini tamamlamasına ve gelecek genişlemesine kadar

beklenmesini gümrük birliği sürecinin tamamlanmasını önermiştir. Türkiye ile AB arasında

Gümrük Birliği yürürlüğe girmiştir. Böylelikle birkaç kez kesintiye uğrayan 22 yıllık geçiş

dönemi sona ererek, Ankara Antlaşmasında son aşamaya girilmiştir.

Gerçekleşen Zirveler

9 Tekeli, İ. – İlkin, S., Türkiye ve Avrupa Birliği 3…, s.58

 5

 Kophenag Zirvesi: 1993’te gerçekleştirilen zirvede, Merkezi ve Doğu Avrupa

ülkelerini kapsayan bir genişleme süreci başlatılmış ama Türkiye bunun dışında kalmıştır.

Zirvede ayrıca insan hakları ve Güneydoğu sorunu önümüze serilmiş ve bu soruna askeri

değil siyasi çözüm bulunulması istenmiştir.

 Lüksemburg Zirvesi: 1997’de gerçekleştirilen zirve Avrupa için dönüm noktası

niteliğindedir. Zirvede Türkiye’nin Avrupa Birliği konusunda ehil olduğu belirtilmektedir

yine de Türkiye AB’nin genişleme sürecinin dışına bırakılmıştır.

 Cardif Zirvesi: 1998’de gerçekleştirilen zirvede, Türkiye’nin üyelik için ehil olduğu

yerine zımni olarak, üyelik adayı tanımlaması getirilse de bu da Türkiye için tatminkar

olmamıştır.

 Helsinki Zirvesi: 1999‘da gerçekleştirilen zirvede, Türkiye’ye resmi olarak aday ülke

sıfatı sonunda verilmiştir. Ancak ilginçtir ki diğer 13 aday ülke arasından sadece Türkiye ile

tam üyelik görüşmeleri açılamamıştır.

 Türkiye 2002’de kendisine verilen ev ödevlerini en iyi şekilde yerine getirmiştir.

Türkiye Kopenhag kriterleri kapsamında idam, yayın, öğrenim, grev yasağı, cemaat

vakıfları,dernekler, yeniden yargılanma yolu, suçu hafifletme gibi düzenlemeleri meclisten

geçirmiştir.10

 2002 Kophenag Zirvesi: Bu zirvede 10 aday ülkenin 1 Mayıs 2004 tarihi ile üye

olmalarına karar verildi. Zirvenin sonuç bildirgesinin Türkiye’yi ilgilendiren bölümünde ise,

Aralık 2004 tarihli zirvede, Türkiye’nin kriterleri yerine getirdiği kararı alındığı takdirde

Türkiye ile görüşmelerin gecikmeden başlatılacağı belirtildi.11

 Brüksel Zirvesi: Zirvede komisyon Türkiye’nin ev ödevlerine düzenli olarak

yaptığına kanat getirdiyse de, müzakereye başlamanın tek başına yeterli olmadığı belirtilerek,

“bu sonu açık bir süreçtir, sonuç baştan garanti edilemez” ifadesi kullanıldı.12

 2005 ve 2006 yılları da Türkiye açısından hızlı geçti. Türkiye AB’nin kendisine

verdiği ev ödevlerini yapmaktan başını kaldıramaz oldu. Hükümet AB’nin gözüne girme

uğraşı verirken iç siyasette özellikle Güneydoğu Anadolu’da gelecek için ciddi sıkıntıların

sinyalleri algılanmaya başlandı. Kuzey Irak’ta kurulacak bir Kürt devletinin ilk filizleri Batıya

10 “Ulusal Program”, htpp://www.deltur.cec.eu.int/
11 Ünal, H., “17 Aralık Kararları Müzakere Et Ama Üyelik Olmaz”, Türkiye Günlüğü, Kış 2004, Sayı, 79,
S.12-13
12 Şartlı Tarih: 3 Ekim 2005, http://milliyet.com.tr/2004/12/17/siyaset/asiy.html

 6

bakmaktan ülkesinin doğusunu unutan yöneticilerin başına büyük işler açacak gibi

gözüküyor. Ayrıca yukarıda kısaca açıklamaya çalıştığım zirveler dikkatlice incelenecek

olursa AB’nin Türkiye’yi alma şansının, yılbaşında bilet alan bir yurttaşımıza büyük

ikramiyenin çıkmasıyla yakın olduğu anlaşılacaktır.

Türk Ulus Devleti ve Avrupa Birliği arasındaki iktidar mücadelesi

Avrupa Birliği ve Türk Ulus Devleti

 Toplumlar arasında belirli dönemlerde inişler ve çıkışlar yaşanır. İşte bu iniş

dönemlerinde, iniş aşamasında olan toplumlarda kendilerine göre yükselişe geçmiş toplumlara

karşı ilgi ve merak artar. Bu bir nevi hayranlık derecesine kadar varabilir. Kanımca bu durum

kalkınma arzusundaki bir toplum önündeki en büyük engeli teşkil etmektedir. Her toplum

kendi kültür ve toplumsal yapısına uygun sistemi kendi yaratarak kalkınmalıdır. Toplumlar

arasındaki farklar zamanla aşılması mümkün şeyler olsa da, bu farklılıklar nedeniyle konum

itibari ile güçlü olan toplumlar ile gelişmekte olan toplumlar arasında iktidar savaşı yaşanır.

Tıpkı bugün AB ve Türkiye arasında olduğu gibi.

 Genel anlamda iktidar, kaynakları, meşrulaşma biçimi, hedefleri, kullanım yöntemleri

ne olursa olsun, bazı kişiler ya da kümelerin, başka kümeler üzerindeki etkisini anlatır.13

 Yukarıdaki iktidar tanımını baz alacak olursam, AB ile yaşadığımız son olayların

ulusalcı vatansever güçlerle, AB yandaşlarının arasındaki iktidar mücadelesi olduğunu da

söyleyebilirim.

 En güçlü siyasi iktidar tipi devlettir. Devlet yönettiği toplumu da içeren kapsamlı bir

birimdir. Geçmişte bu toplumun bireylerine uyruk adı verilirken, 18. yüzyıldan başlayarak

ulusçuluk akımının da git gide yaygınlaşması sonucunda, bunlara yurttaş denmeye

başlanmıştır. Yurttaşların oluşturduğu topluma da ulus adı verilmiştir.14

 İşte devletin en küçük hissedarı yurttaş olduğu zaman, yurttaşın devletine, devletin de

yurttaşına karşılıklı sorumlulukları vardır. Bu sorumluluklar vergi verme ve karşılığında

hizmet alma ile sınırlı değildir. Olağan bir tehlike karşısında devlet yurttaşını yurttaşlar da

devletini savunmakla yükümlüdür. Koruma ya da savunma bugün farklı boyutlara ulaşmıştır.

Şimdi bazıları şunu ileri sürebilir devleti ya da yurttaşı korumak devletin belirli organlarının

13 Akal, C. B., İktidarın Üç Yüzü, İstanbul, Dost Kitabevi Yayınları, Eylül 1998, s.49
14 Eroğul, C., Anatüzeye Giriş, İmaj Yayınevi, Ankara Kasım 1997, s. 1-14.

 7

görevidir. Benim savunduğum kesinlikle bu değil. Yurttaşın devletini korumasından

kastettiğim fiziki değil tamamen zihinsel bir eylemdir.

 Bugün devletin varlık koşulu olarak gösterilen egemenlik, devlet içindeki en üstün

buyurma kudretidir.15 Rousseau’ya göre egemenliği açıklayacak olursak, egemenlik genel

iradenin kullanılmasıydı ve yasa biçiminde beliren bu genel irade. Daima iyiyi ve doğruyu

gösteriyordu. Egemenlik halka aitti ve kendisini oluşturan bireylerden ayrı bir varlığı yoktu.16

Eğer egemenlik gerçekten Atatürk’ün belirttiği gibi milletin ise, işte o noktada toplumun AB

ile ilgili hassasiyetlerine, çekincelerine kulak asılmadan hükümetlerin alacağı kararlar ve

çıkartacağı AB uyum yasaları toplumsal yapımızın altına konulan dinamitten farksız

algılanacaktır.

Ulus Devlet mi AB mi?

 Modern devlet siyasal parçalanmışlığın coğrafi ve siyasi merkezleşme yoluyla

aşılması sonucu ortaya çıkmıştır.17 Bana göre, modern devletin en önemli özelliği onu yaşatan

ve ayakta tutan kurumlarıdır. Bu kurumlardan en önemlileri ise hiç kuşku yoktur ki sivil

toplum kuruluşlarıdır. İşte Türk ulus devletinin AB sürecindeki en zayıf damarı sahip olduğu

sivil toplum kuruluşlarının zayıflığıdır. Türkiye’deki sivil toplum kuruluşları AB’ye üye ya

da aday ülkelerin STK’ları ile kıyaslandığı zaman zayıf kalmaktadır. STK’ları zayıf bir

toplum, bağışıklık sistemi olmayan bir insandan farksızdır. Daha önce belirttiğim gibi ülke

savunması sadece topla tüfekle yapılmamaktadır. Öyle zamanlar vardır ki bir ülkenin sahip

olduğu STK’lar sahip olduğu silahlı kuvvetlerin gücünden daha büyük önem arz eder. İçinden

geçtiğimiz dönem işte böyle bir dönemdir. Atatürkçü Düşünce Derneği dışında,

toplumumuzun yaşadığı kaygıları paylaşan ve toplumda güven duygusu uyandıran akla gelen

pek STK yoktur. ADD ise yapılan kanlı saldırılar sonrası yitirdiği önemli önderleri, ekonomik

sıkıntıları ve STK’lar tarafından verdiği mücadelede yalnız bırakılması gibi nedenlerle

yeterince etki sahibi değildir. STK’lar toplumu AB sürecinde yeterli ve tarafsız

aydınlatamadığından toplumun kaygıları giderek artmaktadır. Mevcut STK’ların önemli bir

bölümü. Türkiye’nin STK’ları değil de AB’ye üye bazı ülkelerin STK’ları gibi faaliyet

göstermektedir. Tüm bunların üstüne bazı STK’ların proje karşılığı AB fonlarından mali

yardım almaları da eklenince bu durum toplumun kanayan yarası olmaya devam etmektedir.

15 Özbudun, E., Türk Anayasa Hukuku, Yetkin Yayınları, Ankara 2002, s.60
16 Teziç, E., Anayasa Hukuku, Beta Yayınları, İstanbul 2001, s.95
17 Sancar M., Devlet Aklı Kıskacında Hukuk Devleti, İletişim Yayınları, İstanbul 2000, s.16

 8

 Bugün Lozan’da belirtilen azınlık tanımı AB ile birlikte yeniden tanımlanmakta,

Türkçe’nin yanında yerel dillerde eğitime olanak tanıyan düzenlemeler yapıldı ve yapılmakta.

Alt kimlikler önemle bu süreçte ön plana çıkartılarak bilinçli olarak vurgulanmaktadır.

Dolayısıyla yaşanan süreçte Türk Ulus Devlet yapısı temel özellikleri bakamından

değiştirilmektedir.

 Peki ama sürekli bahsettiğimiz ulus devlet nedir? Ulus devlet, üniter devletin dar

tanımıdır. Çünkü üniter devlet, tam anlamıyla ulus devleti karşılayacak şekilde dar tanımıyla,

devletin varlık koşulları bakımından tek ülke. Tek ulus ve bunlara bağlı olarak tek bir siyasal

ve hukuki örgütlenmesinin bulunduğu devlet biçimi olarak tanımlanmaktadır.18

 Üniter devleti diğer devletlerden ayıran en önemli özelliği meşrutiyetini ulus

olgusundan ve milli egemenlik anlayışından alıyor olmasıdır. Fransa, İtalya, Portekiz, Norveç,

Finlandiya ve Türkiye ulus devlet sınıfına verebileceğimiz akla ilk gelen örneklerdendir.

Nitekim devletin/cumhuriyetin tekliği ve bölünmezliği ilkesine koşulsuz olarak

anayasalarında (Fransız Anayasası m.2, Türkiye Cumhuriyeti Anayasası m.3) yer veren

ülkelerin ulus devlet olduğu sonucuna ulaşılmaktadır.19

 Ulus devletin temel işlevi, sosyal bütünleşmeyi sağlamaktır. Sosyal bütünleşme ve

birliktelik için kültürel ve etnik farklılıkları bütünleştirecek politikalar uygulanır. Etnik

çeşitlilik bakımından zengin bir coğrafyada bulunan Türk Ulus Devleti, bu etnik kimlikleri

Türk üst kimliği altında, ırkçı olmayan, toprağa aidiyetin esas olduğu, anayasal vatandaşlık

ilkesi çerçevesinde tanımlama amacı gütmüştür. Bu nedenle Türk Ulus Devleti, tüm alt

kimlikleri reddetmiştir, homojen bir toplum yaratmayı hedef edinmiştir. Devletin ve Ulusun

bölünmez bütünlüğünün yanında dil birliğine de aynı ciddiyetle eğilmiştir. Ancak birlik,

azınlık haklarını gerekçe göstererek farklı dillerde yayın yapılmasını ısrarla istemiştir.

Böylelikle ulusal birliğimizin bütünlüğü yara almıştır. Oysa girememe ihtimalimizin çok

yüksek olduğu AB üyesi ülkelerinin yıllarca terör örgütüne verdikleri destek tarafımızca

bilinmekte ve kimi zaman TSK’nın yetkili ağızları tarafından da dile getirilmektedir. İyi ama

azınlıklara haklar adı altında Türkiye’ye yasa çıkarması konusunda yoğun baskılarda bulunan

AB, siyasal partiler ve seçim sistemi konusunda ya da dokunulmazlıklar konusunda aynı

baskıyı Türkiye’ye neden uygulamamaktadır? Soruyu başka bir açıdan ele alacak olursak,

AB’ye girme arzusunu gelmiş geçmiş bütün hükümetlerden daha sesli olarak dile getiren

AKP iktidarı, neden bu konularda da hızlı kanunlar ya da yasaları reform yapıyoruz adı

altında çıkartmamaktadır? İşte önümüzde duran asıl mesele budur.

18 Nalbant, A., Üniter Devlet, Yapı Kredi Yayınları, İstanbul Temmuz 1997, s.69
19 Nalbant, A., a.g.e.,s.64.

 9

 Bu konuya eğilmişken, Wesphalia Antlaşması’na değinmeden edemeyeceğim. 1648

Wesphalia Barış Antlaşması ulus devletler tarafından akdedilmiştir. Antlaşmanın önemi,

devleti kendi tebası üzerinde yetkili kılmasıdır. Bu antlaşma ile devletler karşılıklı olarak

birbirlerinin iç işlerine karışmama taahhüdünde bulunmuşlardır. Büyük veya küçük her hangi

bir devlet bir diğerine ve o devletin yurttaşlarına ilişkin meselelere karışmama garantisi

vermişlerdir.20

 İşte ta o yıllarda egemen devlet kavramını ortaya çıkaran ve devletlerin kendi

kendilerine bağımsız karar alabilmelerini garanti altına alan bir antlaşmadan bugüne kadar

geçen zaman içerisinde, küreselleşme adı altında ulus devletlerin geleceği tehlikeye

girmektedir. Bugün A’dan Z’ye Türkiye’nin tüm iç işlerine karışan AB, böylelikle

Wesphalia’nın tarihin çöp kutusuna atıldığını da ispatlamaktadır.

AB ve Anayasa değişiklikleri

 Avrupa’nın bütünleşmesinin önündeki en önemli sorun kuşkusuz çeşitli geleneklerin,

yapıların ve değerlerin üyeler arasında farklılıklar göstermesidir. Tespit edilmesi gereken en

önemli husus, AB üyesi devletlerin birliğe egemen olan ulusüstü hukuk düzenine uyum

sağlayabilmek için üye olmadan önce ya da sonra, anayasalarında yer alan “egemenlik

milletindir” şeklindeki kurallardan vazgeçmeleri ve giderek egemenliklerinin bir bölümünü

topluluklara tanıyan yeni bir yaklaşımı benimseyerek, anayasalarını bu yolda değiştirmiş

olmalarıdır.21

 Bugün İngiltere dışında AB’ye tüm üye devletlerin yazılı bir anayasası mevcuttur.

Üyelerden ne Almanya, ne Fransa, ne de İtalya anayasalarının AB’ye üye olma yönünde engel

olmadığı düşüncesiyle her hangi bir anayasa değişikliğine gitmemişlerdir. Hollanda, Belçika

ve Lüksemburg gibi Benelüks ülkeleri dediğimiz ülkeler ise, anayasa değişiklikleri ile birlik

hukukuna uyum sağlamışlardır. Yazılı bir anayasaya sahip olmayan İngiltere ise, uyum

sorununu özel bir yasa çıkartmak yoluyla çözebilmiştir. İrlanda ise, 1972 senesinde gerekli

değişiklikleri yapmak suretiyle, üye olmuştur. Yunanistan. İspanya, Portekiz de AB’ye üye

olmadan önce anayasalarında gerekli değişiklikleri yaparak üye olmuşlardır. Bütün üyelerin

birlik hukukuna uyumunu ilgilendiren anayasal verileri aşağıdaki gibidir:

20Keyder, Ç., “Globalleşme ve Devlet”, stratejikyildiz.edu.tr/makale6.htm(17.05.2006)
21Devlet Planlama Teşkilatı, Türkiye ve Avrupa Entegrasyonu Alt Komisyon Raporu, Ankara, 1993, s.15-16

 10

 Almanya Anayasası m.24: “Federasyon, devletlerarası kurumlara egemen haklar

devredilebilir.”

 Fransa’da bugün yürürlükte olan 1958 Anayasası’nın giriş bölümü, önceki anayasanın

(1946 Anayasası) giriş bölümüne atıfta bulunarak burada yer alan ilkeleri benimsediğini

bildirmektedir. Oysa 1946 Anayasası’nın girişinin 15. bendi şu hükmü içermektedir:

“Karşılıklılık koşuluyla, Fransa barışın düzenlenmesi ve korunması için gerekli egemenlik

kısıtlamalarını kabul eder.” Bu çok genel hükme dayanarak Fransa’nın AB üyeliğinin

mümkün olduğu genel olarak kabul görmektedir. Birlik hukukunun Fransa’da doğrudan

uygulanırlığı ve üstünlüğünün ise, 1958 Anayasası’nın onaylanmış ya da kabul edilmiş

anlaşmaların yasalara üstün tutulacağını öngören 55. maddesi ile sağlandığı kabul

edilmektedir.

İtalya Anayasası m.11:

 “İtalya, öteki devletlere karşılıklılık şartı içinde, devletler arasında barış ve adaleti

sağlayan bir düzen için gerekli olan egemenlik kısıtlamalarını kabul eder.” Hükmünü

getirmektedir. Birlik hukukunun İtalya’da doğrudan uygulanması ve özellikle çatışma

durumunda İtalyan yasalarına üstün tutulması konusunda ise anayasada hiçbir hüküm

bulunmadığından İtalyan Anayasa Mahkemesi’nin bir takım itirazları ile karşılaşılmaktadır.

Hollanda Anayasası madde 92:

 “Yasama, yürütme ve yargı yetkileri, bir sözleşme ile uluslararası kamu kuruluşlarına

devredilebilir:” Böyle bir yetki devrinin Hollanda Anayasası’nın başka hükümlerine aykırı

düşmesi söz konusu ise, bunun parlamentonun en az 2/3 çoğunluğu ile kabulü gerekmektedir.

Bu hüküm, Hollanda’nın AB’ye yetki devri konusunda herhangi bir sorun bırakmamaktadır.

Birlik hukukunun doğrudan uygulanırlığı ve üstünlüğü de 94. maddede belirtilmektedir. Bu

hükme göre, bu tür anlaşmalar ya da , uluslararası örgütlerin kararları ülkede herkes

bakımından bağlayıcı kurallar oluşturmaktadır.

Belçika Anayasası madde 25:

 “Belli yetkilerin kullanılması bir anlaşma ya da yasa ile devletler hukuku kurumlarına

bırakılabilir.” Birlik hukukunun doğrudan uygulanırlığının ve üstünlüğünün de ulusal yargı

kararları ile kabul edildiği ve uygulamanın bunu doğruladığı gözlenmektedir.

Lüksemburg Anayasası madde 49:

 “Yasama, yürütme ve yargı yetkileri uluslararası örgütlere devredilebilir.”

 11

Yunanistan Anayasası madde 28:

 “Yunanistan’ın taraf olduğu uluslararası sözleşmeler iç hukuktan üstündür ve bir iç

yasa hükmü ile çatışma halinde uluslararası sözleşmeler uygulanır. Bir uluslararası anlaşma

ile ulusal kurumların anayasada öngörülen yetkileri uluslararası kuruluşlara devredilebilir.”22

 Yukarıda görüldüğü üzere, AB üyesi devletler, egemenlik hak ve yetkisinde AB lehine

bazı tavizlerde bulunmuşlardır. Günümüzde AB’yi federasyondan ayıran sadece iki önemli

nokta kalmıştır. Birincisi AB’nin vergi koyabilme ve koyduğu vergiyi harcama yetkisi yoktur.

İkinci nokta ise, üye devletler halen kurucu antlaşmaların liderleri olarak görünmektedirler. 23

Peki ama Türkiye, bu tavizleri vermeye uygun ya da hazır mıdır? Verilecek tavizler

sonrasında ülkenin bulunduğu kritik coğrafya ve ülkenin sahip olduğu etnik yapısı bunu

kaldırabilir mi? İşte asıl sorun bu noktada başlıyor.

Olası bir üyelik durumda Anayasamızda yapılması gereken bazı değişiklikler

 29 Ekim 1923’te yeni Türk Devleti’nin yönetim biçiminin Cumhuriyet olduğu ilan

edilerek, Tanrısal egemenlik anlayışından milli egemenlik anlayışına geçilmiştir. Daha sonra

3 Mart 1924’te hilafet kaldırılarak, halifenin devlet başkanı olma ihtimali yok edilmiştir.

 20 Nisan 1924’te TBMM tarafından kabul edilen ve 23 Nisan 1924’te yayınlanan

1924 Anayasası’nın esas hükümler bölümünde anayasal düzenin temel özelliklerine yer

verilmektedir. Bu bölümde özellikle ulus egemenliği vurgusu açıkça yapılmaktadır.24

 1924 Anayasası, 1921 Anayasası’na göre daha merkeziyetçi bir idari anlayış

getirmiştir. 1924 Anayasası’nda ulus devleti, milli egemenlik ilkesini düzenleyen 3. maddede

bulabiliriz. 1924 Anayasası’nın 3. maddesi, “Egemenlik kayıtsız şartsız milletindir” ve 4.

maddesi, “Türk Milleti’ni ancak TBMM temsil eder ve millet adına egemenlik hakkını yalnız

o kullanır.” Şeklindedir. Bundan böyle ulus devlet ilkesinin sürekliliği, 1924 Anayasası’ndan

itibaren tüm anayasalarımızda yer alacaktır. Artık ulusal sınırlar içinde yaşayan herkes Türk

ulusunun bir parçası olarak görülüyor ve yeni devlet böylece ulusal devlet olarak kimlik

kazanıyordu.25

22Pazarcı, H., Avrupa Topluluğu Hukukuna Uyum Açısından Türk Anayasal Düzeni, Türk Ekonomi
Bankası Yayınları, Avrupa Topluluğu Hukuku ve Türkiye’nin Uyumu Semineri, 2.B., İstanbul, 1990, s.129-132.
23 (www.jeanmonnetprogram.org/papers/00/00f0101.html, 12.11.2002.
24 Eroğul, C., a.g.e.,s.174
25Çeçen, A., Türkiye Cumhuriyeti Ulus Devleti, ASAM Yayınları, Ankara Nisan 2001,s.19

 12

 Bunun dışında 1928 yılında yapılan anayasa değişikliği de çok büyük önem arz eder.

1928 yılında yapılan değişiklikle, Türkiye Cumhuriyeti devletinin dini İslam hükmü

anayasadan çıkarılmıştır. Anayasanın son bölümlerini oluşturan çeşitli hükümlerde ise, devlet

biçiminin cumhuriyet olduğu yolundaki anayasa hükmünün hiçbir biçimde

değiştirilemeyeceği, önerilmesinin bile yasak olduğu kabul edilmiştir. Ardından Cumhuriyet

tarihinin en kapsamlı anayasa değişikliklerinden bir yapılmıştır. 1937 yılında yapılan bu

değişiklikle, CHP’nin altı okunda simgelenen temel ilkeler, bu arada milliyetçilik ilkesi,

devletin ilkeleri olarak anayasaya girmiştir.26 Türkiye değişen dünyaya ayak uydurarak 1945

yılında çok partili yaşama geçmiştir. 27 Mayıs 1960 sabahı ise, TSK DP hükümetini

devirerek, 1924 Anayasası dönemini kapatmıştır. Yeni anayasada dikkat çeken husus, Genel

Esaslar bölümünde Kurtuluş Savaşı’ndan beri aynı olan egemenliğin kullanılışı ile ilgili

madenin değiştirilmiş olmasıdır. Egemenlik hala millete aittir ama sıra egemenliği

kullanmaya geldiğinde TBMM bu hakkı millet adına kullanmaya yetkili en önemli organ olsa

da artık yalnızca birisidir.27 Bu durum 1961 anayasası’nın 4/2. maddesinde şu şekilde ifade

edilmiştir: “Millet egemenliğini anayasanın koyduğu esaslara göre, yetkili organlar eliyle

kullanır.” Cumhuriyetimizin üçüncü anayasası olan 1982 Anayasası da bir askeri

müdahalenin ardından gelmiştir. 1982 Anayasası da ulus devlet modelini benimsemektedir.

Ulus devletin temel ilkeleri olarak işaret edilen “devletin ülkesi ve ulusuyla bölünmezliği ve

tekliği”, 1961 ve 1982 anayasalarında da yer almaktadır.28 Ulus devlet anlayışına işaret eden

milliyetçilik anlayışının ardından gelen, “devletin ülkesi ve milletiyle bölünmez bütünlüğü”

ilke olarak hem 1961 hem de 1982 Anayasalarında yer almıştır. Bu ilke Türkiye

Cumhuriyeti’nin tek bir devlet olduğunu ve devletin ülke veya millet unsurlarında bölünme

tehlikesi yaratabilecek olan her türlü ayrılıkçı akımın yasaklanmış olduğunu anlatmaktadır.29

 Bugüne kadar yapılan anayasa değişikliklerine kısaca değindikten sonra, AB

sürecinin önümüze eninde sonunda getirdiği ve getirmeye devam edeceği 1982 Anayasası’na

gelelim.

 Sonuç olarak AB üyeliği, egemenlik yetkilerinin devrini ve bu durumda anayasal

düzenlemelerin değişiminin öngörmektedir. Daha öncede belirttiğimiz üzere Türkiye’nin tam

üyeliği, 1982 anayasası’nın egemenlik ve egemenliğin kullanımına ilişkin maddelerinde

gerekli değişiklikleri zorunlu kılacaktır.

26 Eroğul, C., a.g.e.,s.174.
27 Özbudun, E., a.g.e.,s.174.
28Nalbant, A., a.g.e., s.174.
29Özbudun, E., a.g.e. , s. 53.

 13

 12 Eylül’ün ürünü 1982 Anayasası özgürlüklere büyük önem veren AB süreci önünde

ciddi bir engel oluşturmaktadır. Bu nedenle 3 Ekim 2001 tarihinde büyük bir anayasa

değişikliği paketi kabul edilerek yürürlüğe kondu. Değişiklik paketinde anayasanın başlangıcı

32 maddesi ve bir geçici maddesi değiştirilmiştir.30

 1982 anayasası’nda egemenliğin devri olanağını sağlayan herhangi bir hüküm

bulunmamaktadır. Öncelikle 1982 Anayasası’nın 6. maddesinin 1. fıkrası “Egemenlik

kayıtsız şartsız milletindir” hükmünün getirmek yoluyla egemenlik yetkilerinin asıl sahibinin

Türk Milleti olduğunu belirtmektedir. Bu egemenlik yetkilerinin kullanımı ise aynı madenini

ikinci fıkrasında “Türk Milleti, egemenliğinin anayasanın koyduğu esaslara göre yetkili

organları eliyle kullanır” hükmünü getirmektedir. Dolayısıyla anayasada öngörülen organlar

ve yollar dışında egemenlik yetkilerinin kullanılması yolu kapalıdır. Ayrıca altıncı maddenin

üçüncü fıkrası, “Egemenliğin kullanılması hiçbir surette hiçbir kişiye, zümreye veya sınıfa

bırakılamaz” dedikten sonra, ikinci cümlesinde, “Hiçbir kimse veya organ kaynağının

anayasadan almayan bir devlet yetkisi kullanamaz” der. Altıncı madde hükmünü açıkça

göstermektedir. Anayasada öngörülen yetkili organlar dışında egemenlik yetkilerinin

kullanımı mümkün değildir. AB’ye tam üyelik için 6. maddenin değiştirilmesi gerekmektedir.

6. maddenin getirdiği engeller yanında, 7., 8., ve 9. maddeler incelendiğinde, anayasanın

bugünkü durumunda AB’ye tam üyelik sürecinde ciddi problemler vardır.

 Yasama yetkisinin Türk Milleti adına 7. madde uyarınca kullanan TBMM, bu

yetkisini devredememektedir. Ancak AB’ye tam üyelik durumunda, AB’ye devredilen

alanlarda TBMM’nin yasama yetkisinden feragat etmesi gerekecektir. 8. maddeye göz atacak

olursak, yürütme yetkisi ve görevi Cumhurbaşkanı ve Hükümet tarafından anayasa ve

kanunlara uygun olarak yerine getirilmektedir. Bu durumda AB Komisyonu’nun yürütme

yetkisini ulusal yürütme organlarının kullandığı yetkilerle bağdaştırmak da mümkün

görülmemektedir.

9. maddeyi inceleyecek olursak yargı yetkisinin “Türk Milleti adına bağımsız mahkemelerce”

kullanılacağı hükmünü getirmektedir. AB’ye tam üyelik sürecinde ise, ATAD’ın verdiği

kararların tüm üye ülkelerde olduğu gibi Türkiye için de bağlayıcılığı olacaktır.

30“2001 Anayasa Değişiklikleri Üzerine Bir Değerlendirme”,
htpp://www.barobirlikorg.tr/yayınlar/makaleler/2001 anayasa değişiklikleri üzerine bir değerlendirme.doc
(23.11.2005)

 14

 Anayasanın egemenlik yetkilerini düzenleyen bu maddelerin AB’ye tam üyelik

durumunda yaratacağı hukuki sıkıntılar yanında önemli bir husus da uluslararası antlaşmaların

Türk hukuk sistemi içindeki yerine ilişkin sorundur. AB hukuk düzeni her şeyden önce üye

ülkelerin ulusal hukuklarından üstün bir konumda yer almaktadır. Ancak 1982 Anayasası’nın

90. maddesi karşısında AB hukukunun üstünlüğünün Türkiye’de uygulanması mümkün

değildir. 90. maddenin son fıkrası, “Usulüne göre yürürlüğe konulmuş milletlerarası

antlaşmalar kanun hükmündedir. Bunlar hakkında anayasa aykırılık iddiası ile Anayasa

Mahkemesi’ne başvurulamaz” hükmünü getirmektedir.

 Sonuç olarak Türkiye’nin AB’ye tam üyeliği için uluslararası antlaşmaların iç hukuka

üstünlüğü açıkça tanınmaz ise ilerleyen zaman önemli tartışmalara gebe kalacaktır. Bu amaçla

anayasanın 90. maddesindeki uluslararası anlaşmaların yürürlüğe giriş sürecine ilişkin

düzenlemede değişiklik yapılarak, bu düzenlemenin AB üyeliği ile uyum çerçevesinde

değiştirilmesi Ekim 2001’deki anayasa değişikleri sırasında gündeme gelmiştir. İlgili

değişiklik maddesine göre 90. maddeye, usulüne göre yürürlüğe konulmuş uluslararası

anlaşmaların ulusal yasalardan üstün olduğunun açıkça ifadesini öngören bir cümlenin

eklenmesi önerisi gelmiştir. Ancak dikkat çekici bir biçimde TBMM’de oylamaya katılan

430 milletvekilinden ancak 221’i ilgili değişiklik lehine oy kullanmıştır ki bu sayının

değişiklik için gereken meclis üye tam sayısının salt çoğunluğunu bile bulmadığı ortadadır.

Bu sonucun ortaya koyduğu ciddi bir gerçek vardır ki o da şudur: Türk ulusunu TBMM’de

temsil eden milletvekilleri, Türk Ulusu’nun egemenlik konusundaki hassasiyetlerinin

farkındadır ve bu tür hamlelere cesaret dahi edememektedirler.

Bölgesel Kalkınma nedir?

 Kalkınma, siyasi otoritelerce birtakım politikalar eşliğinde, toplumsal yapıyı oluşturan

iktisadi ve sosyo-kültürel geliştirilmesi şeklinde tanımlanabilir. Kalkınma gelişmiş

ekonomilerden ziyade az gelişmiş ekonomilerin sorunu olarak karşımıza çıkmaktadır.31

 Bölgesel kalkınma kavramının çok uzun bir geçmişi yoktur. Kavram kalkınma

iktisadının ortaya çıkışı ile gündeme gelmiştir. 1940’lı yıllarda önem kazanmaya başlayan

31 Han, E. Ve Kaya, A. A., Kalkınma Ekonomisi Teori ve Politika, Etam A.Ş. Matbaa Tesisleri, Eskişehir
2002, ss.2-57

 15

kavram, daha çok doğu ve güneydoğu Avrupa arasındaki farklılıklar nedeniyle ortaya çıkmış

olsa da, bölgesel kalkınma kavramı az gelişmiş tüm toplumlar için önem taşımaktadır.32

 Bölgesel kalkınma kısaca ulusal düzeyde girişilen kalkınma çabalarının bölgesel

birimlere indirgenmesidir diyebiliriz. Doğal kaynak, nitelikli insan sermayesi, ekonomik

altyapı v.b. gibi kaynakların dengeli dağılmaması; toplumun tarihsel, fiziksel, yapısal ve

örgütsel özelliklerindeki ulusal mekanlarda sıkıntılı, sorunlu alanların oluşmasına yol

açmaktadır. Bölgesel kalkınmanın temel hedefi bölgeler arasındaki bu dengesizliklerin

ortadan kaldırılmasıdır. Az gelişmişliğin yarattığı olumsuzlukları ortadan kaldırmak, dinamik

bir gelişme sürecine girebilmek için bölgesel kalkınma politikaları önem arz eder.

Bölgesel kalkınma politikası

 Her ülkenin bünyesinde bulundurduğu bölgeler, ekonomik ve sosyal kalkınma

açısında farklılıklar göstermektedir. Bu farklılıklar gelişmekte olan ülkelerde daha keskin ve

belirgin olarak ortaya çıkmaktadır. Örneğin Türkiye gibi gelişmekte olan ülkelerde bunu

derinden hissetmekteyiz. Bu farklılıkların bir sorun teşkil ettiği ve müdahale olmaksızın

giderilemeyeceği bilinci, ilk olarak Birinci Dünya Savaşı sonrasında, işsizlik ve tam istihdam

sorunlarıyla karşı karşıya kalan gelişmiş ülkelerde belirginleşmiştir. Bu ülkelerin hükümet

programları bölgesel dengeyi kuracak önlemleri kapsamaya başlamıştır. Ardından iktisatçılar

dengesizlikleri ortadan kaldıracak politikanın ilke, amaç ve araçlarını ne olması gerektiğini

araştırmışlardır.33

 Bölgesel kalkınma politikaları, geri kalmış bölgelere yönelik olmalıdır. Geri kalmış

bölgenin geliştirilmesi sonucu buradan gelişmiş bölgeler doğru yaşanacak göçlerin önüne

geçilecek ve böylelikle gelişmiş bölgelerde oluşacak nüfus yığılmasının da önüne

geçilebilecektir.

Bölgesel kalkınma politikasını amaçları

 Bölgeler arasında oluşan aşırı farklılıklar, ekonomik büyüme belirli bir düzeye

eriştikten sonra, başta ülkenin kalkınmasını ve belli zamanlarda iç huzurunu tehlikeye

sokmaktadır. Ülkemizde bunun en acı örneğini Güneydoğumuzda yaşadık. Yaşanan

32 Gök, A., Bölgesel Kalkınmanın Dış Ticarete Etkisi ve Gap Örneği, Gap Bölgesinde Dış Ticaret ve Tarım,
Türk Ekonomi Kurumu Yayınları, Ankara 2004, ss. 75-80.
33 Dinler, Z., Bölgesel İktisat, Ekin Kitabevi Yayınları, Bursa 1998, s.276

 16

dengesizlik sonucunda beliren problemi hem ekonomik ve soysa-politik olarak iki şekilde ele

alabiliriz. Ekonomik sakıncalar, kaynakların tam kullanımına engel olması, kaynakların

sektörler arasında optimal dağılımını önlemesi ve kentlerin aşırı büyümesi gibi sıralanabilir.

Kentlerin aşırı ve dengesiz büyümesine de ülkemizde en güzel örnek olarak İstanbul’u

verebiliriz. Geri kalmış bölgelerdeki ekonomik problemler sosyal problemleri de beraberinde

getirmektedir. İstihdam seviyesi düşük seyreden bu bölgelerde gelir düzeyi düşük kalmakta,

eğitim, sağlık, kültür gibi soysal hizmetler de yeteri kadar verilememektedir. Bununla birlikte

ortaya çıkacak köyden kente göç, gelişmiş bölgelerin aşırı kalabalık hale gelmesine ve

dengesiz kentleşme sorunu ile karşılaşılmasına yol açmaktadır. Yaşanan göç sonrası, gelişmiş

ve gelişmemiş her iki bölgede de yeni demografik sosyo-ekonomik problemler ortaya

çıkmaktadır34

 Ortaya çıkan bu olumsuzlukları gidermek için bölgesel kalkınma politikaları şu üç

temel amaca hizmet etmektedir:35

a) Büyüme amacı

Ülkedeki genel ekonomik büyümenin sağlanabilmesi, büyümenin hızlı ve sürdürülebilir

nitelikte olması için bölgesel bazda gereken ortamın yaratılmasını sağlamak. Büyüme hızları

gelişmiş bölgeler göre, geride kalmış bölgelerin büyüme ve kalkınma hızlarını arttırıcı

önlemlerin alınmasına yönelik olarak; özel yatırımların ve kamu yatırımların etkin eşgüdümü

sayesinde, üretim faktörlerini optimum dağılımını sağlamaktır.

b)İstikrar amacı

 İstihdam ve gelir ile ilgili problemlerin, giderilmesi ve bu konulardaki çözümün

istikrarlı olabilmesi için, bölgesel kuruluş yeri ve üretim yapısının konjonktürel ve yapısal

dalgalanmalara bağlı değişimin önüne geçilmesi esas alınmaktadır. Bölgesel istikrar

politikasında, bölgesel ve sektörel yapı açısından gerekli politika uyumunun sağlanması

sayesinde bölgelerin ekonomik yapılarının kendi içinde dengeli dağılmasına çalışılmaktadır.

c)Dengeleme amacı

34 Dinler, Z., a.g.e., s.130-132
35 Ildırar, M., Bölgesel Kalkınma Teorileri ve Gelişme Stratejileri, (Yayınlanmamış Doktora Tezi), Çukurova
Üniversitesi Sosyal Bilimler Enstitüsü, Adana 2003, s.22.

 17

 Ekonomik kaynakların bölgeler arasında dengeli dağılımının sağlanması

gerekmektedir. Bölgelerin mümkün olduğu kadar eşit altyapı seviyesine kavuşturulması,

sektörel yoğunlaşmaların dengeli bir seviyeye getirilmesi, nüfusun ülke içinde rasyonel

dağılımın sağlanması, bölgeler arasında sosyal adaletin sağlanması da bölgesel kalkınma

politikalarını amaçları içerisindedir.

 Buradan özetle, geri kalmış bölgelerin ekonomik ve sosyal kalkınmasının

sağlanmasıyla, bölgesel çaptaki gelişmenin tüm ülkeye dengeli bir biçimde yayılması ve

nüfusun ülkede rasyonel bir biçimde dağılmasının bölgesel kalkınmada esas alındığını

söyleyebiliriz.

Bölgesel kalkınma politikasının araçları

 Bölgesel farklılıkları giderme yönündeki çalışmalarda, geri kalmış bölgelerin gelişmiş

bölgelere nazaran daha hızlı bir kalkınma seviyesine ulaşmasını sağlamak temel hedef

olmalıdır. Bu sayede üretim faktörlerinin gelişmiş bölgeler olan göç hızı azalacağından,

gelişmiş bölgelerdeki aşırı kalabalıklaşmanın durdurulması sağlanacaktır. Bu nedenle bölgeler

arasındaki gelişmişlik farklarını azaltıcı politika araçları, öncelikle geri kalmış bölgelerin

kalkınmasını sağlayıcı araçlar olmalıdır.

a) Mali ve vergisel teşvik tedbirleri

 Hükümetler mali ve vergisel teşvik tedbirleriyle, işletmelerin kuruluş yerlerini

etkilemeye çalışırlar.Geri kalmış yörelerde vergisel teşvik tedbirleri avantajlı hale getirilerek,

bölgeler arasındaki farklar azaltılmaya çalışılır. Ekonomik ve siyasal istikrarsızlıklar ile

teşviklerdeki istikrarsızlıklar ise teşvik tedbirlerinin etkinliğini azaltıcı unsurlardır.

b) Devlet yatırımları

 Devlet, geri kalmış bölgeye o bölgeden elde ettiği kamu gelirinden daha fazla bir

harcama yaparak, bu bölgeye ek bir satın alma gücü sağlayabilir. Genel olarak yatırımlar iki

tür etkisi olduğu söylenir: “gelir arttırıcı” ve “kapasite arttırıcı” etkiler. İktisadi kalkınmanın

önemli araçlarından biri olan alt yapı yatırımlarının buna ek olarak prodüktivite arttırma,

 18

ekonomini yapısal değişimin sağlama, ve düşük istihdamdaki ekonominin harekete

geçirilmesini sağlama gibi etkileri de bulunmaktadır.36

 c) İdari yapının organizasyonu

 Bir bölgesel kalkınma politikasını uygulanmasında ilk önce illerin gelişmişlik

sıralaması yapılmalı ve sonrasında bölgesel kalkınmanın uygulanacağı yer tespit edilmelidir.

Politikanın uygulanacağı bölge belirlendikten sonra, bu yeni bölgesel ayırıma yönetimsel

yapının adaptasyonunun sağlanması gerekmektedir. Politikanın başarıya ulaşması için, bölge

koşulları göz önünde tutularak, hızlı ve pratik kararların alınması gerekmektedir.

d) Diğer araçlar

1)Bölge içi sektörel sanayi ağı

 Belirli bir bölgede ya da belirli bir alanda uzmanlaşmış sanayi kümelerinin, ileri

sanayi tekniklerini kullanarak, hem bölge içi hem de uluslararası bazda ilişkide oldukları

firmalar ve organizasyonlar ile eşgüdüm halinde olmalarını sağlayan yapıdır.

2)Teknoparklar

 İngiltere’deki Bilim Parkları Birliği’nin yaptığı tanımlamaya göre: Bir üniversitenin

resmi ilişkiler kurmuş, teknoloji kökenli firma ve işletmelerin oluşmasını özendirecek ve

büyüyüp gelişmesine destek verecek biçimde tasarlanmış, yönetiminin ilgili firmalara

teknoloji ve işletmecilik becerilerinin transferi konusunda etkin uğraş verdiği bir girişimdir.

3)Organize Sanayi Bölgeleri (OSB) ve küçük sanayi siteleri

 Organize Sanayi Bölgeleri kanununun 3. maddesindeki tanımlamayla göre OSB, “

Sanayinin uygun görülen alanlarda yapılmasını sağlamak, kentleşmeyi yönlendirmek, çevre

sorunlarını önlemek, bilgi ve bilişim teknolojilerinden yararlanmak, imalat sanayi türlerinin

belirli bir plan dahilinde yerleştirilmeleri ve geliştirilmeleri amacıyla, sınırları tasdikli arazi

36 Bayraktutan, Y., Kalkınma ve Altyapı, Ankara Üniversitesi İ.İ.B.F Dergisi, 1992 9(3), s.183.

 19

parçalarının gerekli alt yapı hizmetleriyle ve ihtiyaca göre tayin edilecek sosyal tesisler ve

teknoparklar ile donatılıp planlı bir şekilde ve bilerli sistemler dahilinde sanayi için tahsis

edilmesiyle oluşturulan , işletilen mal ve hizmet üretim bölgeleridir.”37

Bölgesel kalkınmaya ilişkin hukuki yapımız

 Türkiye’nin idare yapısı, merkezi ve mahalli idareler olmak üzere ikiye ayrılmaktadır.

Merkezi idare, ülke yönetimine ilişkin ekonomik siyasi ve idari kararlar verir. Merkezi

idarenin ana örgütünü, Cumhurbaşkanı, Başbakan, Bakanlar Kurulu ve Bakanlıklar ile Devlet

Planlama Teşkilatı (DPT), Danıştay, Sayıştay gibi önemli işlevselliği bulunan kurumlar

oluşturur. Mahalli idareler ise, il özel idareleri, belediye ve köylerden meydana gelmektedir.

 Türkiye’de bölgesel politikaların oluşturulmasında baskın ve egemen olan taraf

merkezi idaredir. Kamu kaynaklarının dağılımından, projelere kaynak aktarımından sorumlu

olan merkezi idaredir. Bölgesel kalkınma ile doğrudan ilgili olan DPT, direk olarak

Başbakan’a bağlıdır. 1960 Anayasası sonrası kurulan DPT, kaynakların verimli kullanılması

ve kalkınmanın hızlandırılması amacıyla ülkenin ekonomik, sosyal ve kültürel planlama

hizmetlerinin bir bütünlük içerisinde düzenli, etkin ve süratli olarak yerine getirilmesini

hedeflemiştir.38

 Türkiye’nin ekonomik kalkınması için uzun vadeli ve yıllık planlar hazırlayan DPT,

bu planların uygulanması ve denetimi aşamasından da sorumludur. Dolayısıyla bölgesel

kalkınma projeleri de DPT’nin eşgüdümü altında hazırlanmaktadır. DPT bünyesinde bu

amaca yönelik, Bölgesel Gelişme ve Yapısal Uyum Genel Müdürlüğü kurulmuştur. Bölgesel

kalkınmaya katkı sağlayan kurumları şöyle sıralayabiliriz:

1) Devlet Planlama Teşkilatı: Bölge planları yapma ve yaptırma, kalkınma planlarında

sanayi işletmeleri ile ilgili tedbirlerin belirlenmesi, teşvik sistemi ve kaynak tahsis

politikaları ile ilişkili olarak, kalkınmada öncelikli yerlerin belirlenmesi.

2) Sanayi ve Ticaret Bakanlığı Küçük Sanatlar ve Sanayi Bölgeleri ve Siteleri Genel

Müdürlüğü:Küçük sanayi siteleri ve organize sanayi siteleri kurulması, küçük sanayi

ve el sanatlarına ilişkin geliştirme ve eşgüdüm ile örgütleme hizmetleri.

37 http://www.iskosb.org/images/5.htm
38 Brasche, U., Avrupa Birliği’nin Bölgesel Politikası ve Türkiye’nin Uyumu, İKV Yayınları, İstanbul 2001,
s.69

 20

3) Küçük ve Orta Ölçekli Sanayi İşletmeleri Geliştirme ve Destekleme İdaresi Başkanlığı

(KOSGEB): Küçük ve orta ölçekli işletmelerin bilimsel teknolojik yeniliklere ayak

uydurarak rekabet güçlerini arttırılması için yapılacak danışmanlık hizmetleri. Eğitim,

malzeme analizleri, laboratuar, kalite kontrolü ve teknik yardım sunumu.

4) Türkiye Halk Bankası: Yatırım ve işletme kredileri verilmesi teknik danışmanlık ve

ortak girişimlerin desteklenmesi. Küçük yatırımcılar için büyük önem taşıyan Türkiye

Halk Bankası’nın satış işlemi de bugün çok büyük başarıymış gibi topluma

yansıtılmaktadır

5) Türkiye Esnaf ve Sanatkarları Dernekleri ve Birlikleri Konfederasyonu (TESK):

Mesleki örgütlenme, sanayi sicillerini tutulması, sınai eğitim ve bilgilendirme,

6) Milli Prodüktivite Merkezi (MPM): Verimliliği arttırıcı yöntem ve olanakların

araştırılması.

7) Hazine Müsteşarlığı Dış Ticaret Müsteşarlığı: Yatırım ve ihracat teşvik belgesi ile

ithalat ve ihracat belgesi verilmesi , yabancı sermaye izinlerini kontrolü.

8) İhracatı Geliştirme Etüd Merkezi (İGEME): İhracatın teşviki ve geliştirilmesi için dış

Pazar araştırmaları, ihracat prosedürleri, sergi e fuarlar hakkında bilgi sunumu.

9) Türk Standartlar Enstitüsü (TSE):Kalite standart ve normlarını hazırlanması vs.

10) Türkiye Ticaret Sanayi Deniz Ticaret Odaları ve Ticaret Borsaları Birliği (TOBB) ve

il ticaret ve sanayi odaları:Müşterek ihtiyaçlar, mesleki faaliyetlerin kolaylaştırılması,

mesleki bilgi ve haberlerin ulaştırılması gibi.

11) Üniversiteler: Teknoloji merkezleri TEKMER ve TEKNOPARK ve TEKNOKENT

gibi projeler bunu en güzel örnekleridir.

12) Türkiye Kalkınma Bankası (TKB): Yatırım ve işletme kredisi temini.

13) Esnaf ve Sanatkarlar ve Diğer Bağımsız Çalışanlar, Sosyal Sigortalar Kurumu: Sosyal

güvenlik hizmetleri.

14) Devlet İstatistik Enstitüsü (DİE): İstatistiki bilgi temini ve yayın.

15) İhracatçı Birlikleri: İhracat ile ilgili yayınların izlenmesi, kotalar, pazarlama sorunları,

gümrük tarifeleri ilgili işlemler.

16) Esnaf ve Kefalet Kooperatifleri: Üyeleri için işyeri yaptırma amacıyla arsa ve kredi

temini için üyelerine kefil olma, borç verme ve ihtiyat fonları oluşturma.

17) Küçük Sanayi Kooperatifleri: Üyeleri için işyeri yaptırma amacıyla arsa ve kredi

temini, inşaat işlerini yaptırılması.

18) Eximbank: İhracat kredisi verilmesi ve ihracatın teşviki için bilgilendirme.

19) Türkiye Sınai Kalkınma Bankası (TSKB): Finansman sağlanması.

 21

20) Yerel Yönetim Birlikleri: Yerel yönetimler kendilerine mevzuatla verilmiş

görevlerden bir ya da bir kaçını yapmak üzere kendi aralarında birlik kurabilirler.

Türkiye’de uygulanan bazı bölgesel kalkınma politikaları

 Türkiye, planlı kalkınma uygulamalarını kabul ettiği 1962 yılından bu yana, gelir

dağılımı adaletsizliği sorununu çözümlemeyi temel hedef olarak ortaya koymuştur. Bu hedefe

ulaşmak için ilk etapta, illeri gelişmiş, az gelişmiş ve orta seviyede gelişmiş olmak üzere üç

kategoriye ayırmıştır. Bu ayırım dikkate alınarak az gelişmiş yörelere destek sağlamak amacı

ile, alt yapı hizmetlerinde öncelik, selektif kredi kullanımı, vergi, yatırım teşvikleri para ve

maliye politikaları uygulama yoluna gitmiştir.39

 Bu politikalardan bir tanesi Kalkınmada Öncelikli Yer (KÖY) uygulamasıdır. KÖY,

geri kalmış bölgelerin özel sektör yatırımları için cazip bir çekim merkezi halini alması için,

1968 yılında faaliyete geçen bir politikadır. Önemli bir bölümü Doğu ve Güneydoğu Anadolu

bölgelerinde bulunan 22 ilimiz 1968 yılında KÖY kapsamına girmiştir. 1972-73 yıllarında

KÖY kapsamı genişletilmiş ve 1979 yılında KÖY sayısı 41’e yükselmiştir. KÖY sayısı 1981

yılında daraltılarak 25’ düşürüldü ise de 1990 sonrası dönemde yeniden artarak, 1998’de 49 il

ve 2 ilçe KÖY kapsamına alınmıştır. KÖY kapsamını politikacıların oy kaygısıyla

genişletilmesi sonucu beklenin hedeften sapması kaçınılmaz olmuştur.

 Halen uygulanmakta olan bazı bölgesel kalkınma projeleri şöyledir; Güneydoğu

Anadolu Projesi, Doğu Anadolu Projesi, Yeşilırmak Havza Gelişim Projesi ve Kırsal

Kalkınma Projeleri.

Güneydoğu Anadolu Projesi (GAP): Güneydoğu Anadolu Bölgesi, Doğu Anadolu

Bölgesi’nden sonra Türkiye’nin en az gelişmiş bölgesidir. Gaziantep, Kilis, Adıyaman.

Diyarbakır, Batman, Siirt, Şırnak, Mardin, Şanlıurfa bölgenin sahip olduğu illerdir. Bölgenin

Gaziantep dışındaki bütün illerinin KÖY kapsamında bulunması durumu özetlemektedir.

 GAP, çok sektörlü, entegre ve sürdürülebilir kalkınma anlayışı içinde ele alınan, temel

hedefi kırsal alandaki verimliliği ve istihdam alanlarını arttırarak, sosyal istikrar, ekonomik

büyüme gibi ulusal kalkınma hedeflerine katkıda bulunmak olan bir bölgesel kalkınma

39 Özsabuncuoğlu, İ. H., The Consequences of Integrated Regional Development Policies in Turkey, Third
World Planning Review, 1998, 20(3), s.311

 22

projesidir.40 1970 yılında Fırat e Dicle nehirleri üzerinde sulama ve hidroelektrik amaçlı

planlanmakla birlikte GAP, 1980 çok sektörlü sosyo-ekonomik bir bölgesel kalkınma

projesine dönüştürülmüştür. Bu amaçla sulama ve hidroelektrik amaçlı projeler dışında enerji,

tarım, kırsal ve kentsel altyapı, ormancılık, eğitim, turizm, kentleşme, kültürel altyapı ve

sağlık gibi sektörler de proje kapsamına alınmıştır.41

 Bölgedeki sulama ve enerji ağırlıklı altyapı projelerinin sosyo-ekonomik etkileri

düşünülerek proje, “bölgesel gelişme”, “tarımsal gelişme” ve “kentsel gelişme” olarak üç

ayrı bileşen kapsamında yürütülmektedir. Bölgesel gelişme en çok ağırlık verilen bileşen

olup, bölgenin sosyal, ekonomik, fizik yapısını sağladığı potansiyel kaynakların incelenmesi,

bölge sorunlarını giderilmesi için strateji belirlenmesi, gerekli yatırım alanları ve

miktarlarının, tespiti konuların kapsamaktadır. Tarımsal gelişme bileşeni, kırsal yörelerdeki

toprak, su ve insan gücü faktörlerinin geliştirilmesi için gerekli yatırımların planlamasını

kapsamaktadır. Kentsel gelişme bileşeni ise, yatırımların kentler üzerindeki etkisinin takibi,

büyümenin yönlendirilmesi ve yerleşim yerlerini planlamasını kapsamaktadır.42

Doğu Anadolu Projesi (DAP): Doğu Anadolu Bölgesi Türkiye’nin en az gelişmiş bölgesidir.

Denen birçok projeye rağmen iyi bir sonuç alınamayan bölgede bu nedenle 1998 yılında DAP

hazırlanması girişiminde bulunulmuştur. Ağrı, Ardahan, Bayburt, Bingöl, Bitlis, Elazığ,

Erzurum, Erzincan, Gümüşhane, Hakkari, Iğdır, Kars, Malatya, Muş, Tunceli ve Van olmak

üzere, toplam 16 ili kapsayan ve “Doğu Anadolu Projesi Ana Planı”, “Uzaktan Eğitim

Projesi” ve “Özel Sektörün Güçlendirilmesi Projesi” olmak üzere üç kısımdan oluşan DAP,

DPT’nin koordinasyonunda bölge bünyesinde bulunan beş üniversite (Atatürk, İnönü, Kafkas,

Fırat ve Yüzüncü Yıl) ile birlikte hazırlanmıştır.

Doğu Karadeniz Bölgesi Gelişme Planı (DOKAP) : Doğu Karadeniz Bölgesi, sosyo-

ekonomik ve çevre açısından sorunlu bir bölgedir. Ulaşım yapısının gelişmemişliği sınırlı

kentleşme düzeyi, tarımsal yapının zayıf olması, üretim yapısın sadece çay ve fındığa dayalı

olması, gibi nedenlerle bölge ekonomisi gerektiği kadar gelişememiştir. Ancak son dönemde

Karadeniz ekonomik işbirliği’nin önem kazanmasıyla bölge Türkiye açısından kilit haline

gelmiştir. Tüm bu nedenlerle söz konusu bölgenin potansiyel güçlerin harekete geçirecek bir

40 Güneydoğu Anadolu Projesi Bölge Kalkınma İdaresi Başkanlığı, GAP Bölgesi Hareket Planı 1993-1997,
GAPBAKİP Yayınları, Ankara 1993, s.2
41 Göymen, K., Bölgesel Kalkınmada Yerel İdareciliğin Rolü, s.6 Erişim:
http://idari.cu..edu.tr/igunes/sayfa1.htm.
42 Dericioğlu, T., GAP Entegre Yaklaşımı ve DPT Çalışmaları, GAP’ta Tarıma Dayalı Endüstriler ve
Finansmanı Sempozyumu, Şanlıurfa 1998, s.21.

 23

proje, ile Türkiye’nin komşu ülkelerle sıkı işbirliği elde etmesi amaçlanmıştır. Artvin,

Bayburt, Giresun, Gümüşhane, Ordu, Rize ve Trabzon illerini kapsayacak plan ile diğer

bölgelerle olan gelişmişlik farklılıkların azaltılması bölgedeki refah seviyesini yükseltilmesi

ve göç eğilimlerini önüne geçilmesi hedeflenmiştir. Bunu gerçekleştirmek için Japonya’dan

çok sektörlü bölgesel ana plan hazırlanması için, teknik destek istenmiş ve 17 Aralık 1998

tarihinde Japonya uluslar arası İşbirliği Ajansı (JICA) ile DPT’nin hazırladığı “Doğu

Karadeniz Bölgesel Gelişme Planı Çalışması İş Tanımı” imzalanmıştır.43

Yeşilırmak Havza Gelişim Projesi: Bu proje ile ekolojik dengeyi bozmadan, en ekonomik

biçimde arazi kullanmanın nasıl olacağı, doğal kaynak kullanmanın takibi ve yönetimi

planlanarak, bölgenin verimlilik düzeyini artırılmasıyla refah düzeyinin arttırılması

amaçlanmıştır. Amasya, Tokat, Yozgat, Çorum, ve Samsun illerini kapsayan projenin ana

hedefleri arasında, erozyonla mücadele, su kirliliğini önlenmesi, meraların ıslahı, kentleşme

ve sanayileşmenin takibi yer alıyor.

Zonguldak-Karabük-Bartın Bölgesel Gelişme Projesi (ZKB) : Bu proje, bölgede yeni iş

olanakları açmayı amaçlamaktadır.

Türkiye’deki BKA örnekleri

Ege Bölgesi Kalkınma Ajansı

 Ege Bölgesi Kalkınma Ajansı (EBKA) kuruluş çalışmalarına 1993 yılında başlamıştır.

EBKA bu aşamada Fransa’dan ve Avrupa’daki çeşitli kalkınma ajanslarından destek

danışmanlık hizmetleri almıştır. EBKA’nın temelde iki ana stratejisi vardır. Bunlar;

Türkiye’yi tanıtmak, İzmir, Ege bölgesini tanıtmaktır. EBKA’nın amaçlarından bazıları

şunlardır: Ege bölgesi’nin güç birliği ve işbirliği yapmak suretiyle ortak amaç ve çıkarlar

doğrultusunda ulusal hedefler dikkate alınarak ortak bir kalkınma stratejisi oluşturmak. Yerel

yönetimlerin yetkilerinin genişletilmesine ve mali özerklik kazanmalarına ön ayak olmak.

Yerel potansiyelleri değerlendirmeye yönelik olarak bölgesel çıkar, hedef ve amaçları

belirlemek. Bu hedefler çerçevesinde plan, proje ve stratejiler oluşturmak. Bu plan, proje ve

stratejilerin gerçekleştirilmesi yönündeki girişimleri sürdürmek. Yabancı firmaların bölgedeki

43 Sarıca, İ., Türkiye’de Bölgesel Gelişme Politikaları ve Projeleri, Akdeniz Üniversitesi İİBF Dergisi, 2001
(1), s.185.

 24

yatırımlarında teknik danışmanlık hizmeti vermek. Bölge illerinin yatırım olanaklarını tespit

etmek ve bu konuda yabancı yatırımcıya yönelik tanıtım dokümanları hazırlamaktır.

Mersin Kalkınma Ajansı

 Mersin Ticaret ve Sanayi Odası (MTSO) bünyesinde, Türkiye’de yerel ve ulusal

ölçekte kalkınma stratejileri belirlemek amacıyla kurulmuştur. 1886 yılında kurulan ve

Türkiye'nin en eski odalarından biri olan Mersin Ticaret ve Sanayi Odası'nın bünyesinde

2002 yılı Haziran ayında faaliyete geçirilen Mersin Kalkınma Ajansının kurulma

aşamasında; EURADA, Info Murcia, Shannon ve Alsace Kalkınma Ajanslarından

danışmanlık ve bilgi desteği alınmıştır. Bu ajansın temel amacı Mersin’in ekonomik, sosyal

ve kültürel açıdan canlanma ve gelişmesini sağlamak ve yaşam kalitesini yükseltmektir.

Genel Bir Değerlendirme

 Bölgesel farklılıklar tüm dünyada var olan küresel problemlerdir. Temelde ekonomik

gelişmenin değişik bölgelerde eşit seviyede gerçekleştirilememesinden doğan bu problemin,

mutlaka devlet eliyle dengelenmeye çalışılması gerekmektedir. Makro ekonomik düzeyde ve

sosyal politika reformları ile desteklenmeyen bir bölgesel kalkınma politikasını başarısızlığı

kaçınılmazdır.

Kalkınma Ajansları ve Türkiye’de Uygulanabilirliği

 Türkiye AB’ye giriş süreciyle birlikte 40 yıldır uygulamakta olduğu teşvik sistemi

üzerine oturan bölgesel gelişme politikalarını terk ederek yeni bir uygulama içine girme

aşamasındadır. AB’nin bütün aday ülkelere benimsettiği bu yeni yaklaşım sermayeyi, özel

sektörü ve bölgesel rekabeti ön planda tutmaktadır. Bu yeni yaklaşımın temel kurumu

bölgesel kalkınma ajanslarıdır. Bölgesel gelişme farklarını ortadan kaldırmayı amaçlayan

bölgesel kalkınma ajanslarının ana amacı; hizmetler vererek bölgedeki ekonomiyi

canlandırmak, bölgesel yatırımları artırmak, bölge halkının kalkınmaya katılımını

sağlamaktır.

 Türkiye’deki kalkınma ajansları AB bölgesel yatırım fonlarından yeterince

yararlanamadığından bölgesel dengesizliklerin kalkınma ajansları ile giderilebilmesi yakın

 25

zamanda mümkün görülmemektedir. Türkiye’nin AB’nin kuruluşunun 50. yıl etkinliklerine

davet edilmemesi gibi çeşitli nedenlerden de anlaşıldığı üzere Türkiye’nin AB tam üyeliği de

uzun zaman netlik kazanamayacak gibi gözükmektedir.

AB’nin 50. yıl kutlamalarına davet edilmeyen aday

 Son dönemde AB ile yaşanan gelişmeleri anımsarsak AB sürecinin nereye gittiğini

görebiliriz diye düşünüyorum. Üyelik müzakerelerinin henüz başlamadığı 29 Ekim 2004

tarihinde Roma'da Avrupa Anayasası'nın imza töreninde Başbakan Recep Tayyip Erdoğan ve

Dışişleri Bakanı Abdullah Gül hazır bulunmuşlardı. Dahası Erdoğan, diğer iki aday ülke,

Bulgaristan ve Romanya liderleri ile birlikte Avrupa Anayasası'na imza da atmıştı.. İlişkiler

bugün 2004 öncesinin gerisindedir. Hatta Ankara Anlaşması'nın imzalandığı 1963 yılının da

gerisindedir desek abartı yapmış olmayacağım. Peki ama AKP, Türkiye'yi iki yılda nasıl bu

noktaya getirdi? Bunu özetlememe gerek yok. İlk olarak 17 Aralık 2004'te Brüksel'de,

2006'da müzakerelerin başlaması karşılığında Kıbrıs'ı tanıma sözü verildi. Peşinden 2005

yılının temmuz ayında Ek Protokol imzalandı. AB, "Hadi bakalım limanları açın, Kıbrıs'ı

tanıyın" dediğinde ise yaklaşan seçimden korkulup "Biz Kıbrıs'ı tanıma sözü vermedik" diye

yan çizildi. AB, Ankara'nın verdiği sözü yerine getirmemesi üzerine 8 başlığın açılmasını

durdurarak müzakereleri askıya aldı. AB ile ilişkiler konusunda ikide bir CHP veya AB

karşıtları suçlanması politikası izlendi. Oysa Türkiye'yi bugünkü çıkmaza CHP ya da AB

karşıtları değil AKP iktidarı getirdi. Durum o kadar vahim ki, bundan sonra gelecek iktidar

AB ile görüşmeleri yeniden başlatmak istediğinde, Kıbrıs'ı gözden çıkarmaya mecbur

kalabilir. Atılan yanlış imzalar hem ilişkileri tıkadı hem de Kıbrıs'ı topun ağzına getirdi.

İlişkileri bu duruma hiçbir AB karşıtının getirmesi mümkün değildi. Hal ve durum böyleyken,

ülke ekonomisinin kalkınmasının AB ve onun bir aracı olan BKA’lara umut bağlanması garip

geliyor. İşte tüm bu nedenlerle, merkezi hükümetin bölgesel dengesizlikleri giderici yatırım

ve teşvik uygulamalarının devamlılığı kaçınılmazdır.

 Türkiye, BKA ile ciddi anlamda ilk kez aday üyeliğinin tescil edildiği 1999 Helsinki

Zirvesi sonunda tanışmıştır. AB Komisyonu’nun hazırlamış olduğu Katılım Ortaklığı

Belgesi’nde orta vadede yapılması gereken düzenlemeler arasında yer alan BKA’ları

oluşturmak amacıyla yasal düzenlemeler süreci başlatılmıştır. Bu doğrultuda öncelikle

Topluluk kurallarına uygun olarak kısa vadede istatistiksel bölge olarak bilinen AB (NUTS)

sistemi 22 Eylül 2002 tarih ve 4720 sayılı Bakanlar Kurulu kararı ile kabul edilmiştir. Daha

sonra da 2003 yılı Katılım Ortaklığı Belgesinde, katılım öncesi mali yardım programından

 26

yararlanabilmek için BKA’ların kurulması öngörülmüştür. Takip eden süreçte de, 31 esas ve

5 geçici maddeden oluşan Kalkınma Ajanslarının Kuruluşu, Koordinasyonu ve Görevleri

Hakkındaki Kanun Tasarısı gündeme getirilmiştir.

 BKA’nın başarısını etkileyen faktörleri ele aldığımız zaman, BKA’nın ciddi bir umut

olup olmadığını daha net anlayacağız. BKA’nın etkinliğini belirleyen faktörler şöyle

sıralanabilir: İlk önemli faktör finansal kaynaktır. Bu ekonomimizin en önemli sıkıntısıdır.

Yılların problemidir. Zaten BKA ve AB bazı kesimler tarafından bu nedenle kurtarıcı

görülmektedir. Ancak göz ardı edilemeyecek kadar önemli bir gerçek vardır. Günümüzde

artık işgaller parayla yapılmaktadır ve işgal için gelen emperyalist güçler kurtarıcı adı altında

gelmektedirler. Bugün tüm bankalarımızı yabancı yatırımcılara satmak basınımız tarafından,

büyük başarı ilan edilmektedir. Dünyada her şey karşılılık esasına göre değerlendirilir. Onlar

bizim bankalarımızın tamamına yakınını almışken, biz yurtdışında hiç banka alabilmiş miyiz

buna bakılmalıdır.Özelleştirme adı altında bin bir emek ve para harcayarak kurulan

kurumlarımız birkaç saat içinde bana göre çok cüzü rakamlara peşkeş çekilmiştir. Türkiye

yolsuzlukların üzerine gidecek bir devlet iradesini koyabilirse, kaynaklarımızın kalkınmayı

sağlayacak düzeyde olduğuna da inanmaktayım.

 BKA’nın başarısı için ikincisi faktör ise personeldir. Vasıflı ve hünerli personelin

varlığı BKA’ların etkinliğini artıran ikinci faktördür. Türkiye insan sermayesine ne yazık ki

yeterli önemi göstermemektedir. Eğitim sistemimiz populist politikalar altında yıpratılmıştır.

Çoğu üniversitelerimiz, lise seviyesindir. Meslek okullarının anlamı kavranamamıştır. Tüm

bu nedenlerle BKA’ların tartışılmasından önce Türkiye, iyi bir eğitim reformunu gündemine

almalıdır.

 Üçüncü faktör meşruiyet ve yetkidir. Bu faktör, BKA’ların bölgelerinin meşru

temsilcileri olmaları ve iş dünyasının desteğini almalarıyla ilgilidir. BKA’ların etkin

olabilmeleri için tabandan tavana yerel ölçekte ve tavandan tabana merkezi yönetimlerce

desteklenmesi gereklidir. Bu konuda diğerlerine göre daha iyimserim. İş adamlarımız

kendilerine yeterli fırsatlar verildiği zaman dünya ile rekabet edebilecek seviyededir.

 BKA’ların etkinliğinin belirleyen dördüncü faktör üstlendikleri görevlerdir. Ajansların

bölgesel ekonominin temelini oluşturan sektörlerle ilgili çalışmalar yapmaları gerekir. Bunun

için yeterli altyapının bulunduğuna inanıyorum.

 Beşinci faktör bölgesel tutarlılıkla ilgilidir. Bölgede geçerli olan ortak hedeflerin

BKA’lar tarafından benimsenmesi, böylece içinde bulundukları toplumun desteğini

kazanması gereklidir. Bölgede kurulacak ajansların amacından sapması halinde özellikle

 27

Doğu Anadolu ve Güneydoğu Anadolu bölgelerimizde ciddi sıkıntılara neden olacağı

endişesini taşımaktayım.

 Burada esas tartışılması gereken bölgelerarası rekabet politikalarının bölgesel

dengesizliklerin giderilmesine ne ölçüde katkı sağlayacağıdır. Zira aday ülkelerin

bazılarındaki deneyimler bölgesel rekabet politikalarının eşitlik getirmediğine, aksine

eşitliği daha da artırdığına işaret etmektedir. Örneğin Polonya’da 1990’lardan bu yana

uygulanan bu türdeki politikaların eşitsizliği artırıcı sonuçlar doğurduğu44, diğer ülkelerde de

benzer durumlar olduğu ancak, sadece olumlu örneklerin kamuoyuna yansıtılarak yanlış

bilgilendirme yapıldığı da Tomaney45 tarafından ifade edilmektedir.

Sonuç olarak, bölgesel gelişme farklılıklarının giderilmesi, tek başına bir ülkenin

üstesinden gelmesi oldukça zor bir konudur. Mali boyutu ağır basan çok yönlü bir sistemin

geliştirilerek uygulanmasını gerektirmektedir. AB, bölgesel politikasını bu çerçevede

geliştirmektedir. Özellikle, Orta ve Doğu Avrupa ülkelerinin kalkınma çabalarında

sağladığı katkı da yine aynı doğrultudadır. Ancak, Türkiye için öngörülen katılım öncesi

strateji, bölgesel gelişmişlik farklılıklarını azaltmaya yönelik gayretleri finanse etmekten

çok uzaktır. Sorunun çözümünde temel görev merkezi hükümete düşmektedir. Oysa,

benimsenmiş olan modelin temeli, devletin ekonomik ve sosyal yaşama müdahalesinin en

aza indirgenmesi esasına dayanmaktadır. Geri kalmış bölgelere uygarlığın nimetlerini

taşıma ve bu bölgelerde üretimi, istihdamı artırma görev ve sorumluluğunu taşıyan bir

devlet anlayışı bu yaklaşımla ters düşmektedir. Bu bağlamda Bölgesel Kalkınma

Ajanslarının Türk idari, yönetim ve ekonomik yapısı ile uyuşması epey zaman alacak gibi

görünmektedir.

Sonuç:

Tasarıyla kurulmak istenen yapı, hem Türkiye’nin ve halkın gereksinmelerine hem de Anayasanın

temel ilkelerine aykırıdır.

1. Tasarının, daha önce Bölge Kalkınma Ajansı başlığı taşırken, Bakanlar Kurulu’ndan çıktığında

adındaki “bölge” sözcüğünün düşürülmesi kafalarda soru işaretleri bırakmıştır. İnsanın aklına

“bölge” sözcüğü ile yeni Türkiye’nin yeni bölgelere ayrılmasının planlanması gelmektedir.

44 Blazyca G., Heffner K., Hughes E, “Poland-can Regional Policy Meet the Challenge of Regional Problems”,
European Urban and Regional Studies, V.9, N.3, London 2002, 263-274
45 Tomaney J., Ward N., “England and New Regionalism”, Regional Studies, V.34, N.5, UK, 2000,

 28

2. Bölge sözcüğü çıkarılsa da, Türkiye’de olmayan yeni bir yönetim anlayışı düşüncesi üretilmekte ve

sanki yönetim sistemimizi bölgesel esasa dayandırmanın ilk adımları atılmaktadır. Halihazırda Devlet

İstatistik Enstitüsü yasasında yapılan değişiklik ve kurulmak istenen Gelir İdaresi Başkanlığı

hazırlıklarında da 26 bölgeli bir taşra yapısının öngörüldüğü bilinmektedir.

4. Ajansları kurarak kullanılacağı varsayılan Avrupa fonları, Gümrük Birliği’nde olduğu gibi,

ülkemizin kazancı yerine kaybı da olabilir. AB güdümlü bölge kalkınma ajansları ülke genelinde kök

salmadan önce, ülkeye gireceği tahmin edilen AB fonları miktarı açıklanmalıdır. Türkiye’nin attığı

ucu belirsiz adımların sıkıntılarını gelecek nesiller çekmek zorunda değildir.

5. Tasarı, en genel tanımı itibariyle bölgesel yönetim sistemini öngörmektedir. Şöyle ki;

 Bölge Kalkınma Ajansları tüzel kişilik sahibidir; ama ne özel ne de kamu tüzel kişisi olarak

adlandırılmıştır. Ayrıca, tasarıda kuruluşun çalışmaları özel hukuk hükümlerine bağlanmıştır.

Ülkemizde son dönemlerde bir yabancı sermaye aşkı aldı başını gidiyor. Yabancı sermaye teslimiyetçi

yönetim anlayışının hakim olduğu son dönemde, yılların mücadelesi ile Türkleştirdiğimiz

kurumlarımızı, teker teker satın alıyor. Kamuoyunda ise bir bayram havası yaratılıyor. İnsanın aklına

ise şu soru geliyor, “Madem satacaktık, neden Türkleştirdik?” Buna cevap olarak, özelleştirme

yanlıları dünya değişiyor ayak uydurmalıyız diyebilirler. Ama şu gerçeği de unutmamak gerekir o da

şudur: Tarih tekerrürden ibarettir. Bu söz çok doğrudur. Tarih boyunca yabancıların ülke topraklarında

ve onun yer altı kaynaklarında gözleri olmuştur. Gelişmiş ve güçlü devletler bugün yeni sömürü

düzenlerinin adlarına küreselleşme ismini vermiştir. Sömürü farklı bir isimde ve yeni yöntemlerle

devam etmektedir.

 Osmanlı döneminde bankalar yabancılarındı. Sigorta şirketleri yabancılarındı. Fabrikalar

yabancılarındı. İstanbul'daki suları (Terkos suyunu) yabancılar satıyor, İstanbul'daki tramvayı

yabancılar işletiyor, elektriği, havagazını yabancılar üretiyor ve dağıtıyordu. Aradan geçen zaman

içerisinde Mustafa kemal ve onun eşsiz kadrosu, bankaları, sigorta şirketlerini, fabrikaları

yabancılardan satın almaya başladı ve Türkleştirdi. Şimdi ise birileri çıkmış bunu tam tersini çağa

ayak uydurma adı altında ulusumuza empoze ediyorlar. Çağa ayak uydurmak ülkenin sahip olduğu

kaynakları yok pahasına satıp modern köleler haline gelmekse, çağın gerisinde kalmayı yeğlemeliyiz

diyorum.

 Cumhuriyeti kuran zihniyetin elinde avucunda sermaye yoktu. Ayrıca

Türkleştirdikleri işletmeleri nasıl yöneteceklerini dahi bilmiyorlardı. Kuruluş ve işletme

 29

aşamalarında gayet doğaldır ki hatalarda yaptılar ama yılmadılar. Tüm bu hataların elbet bize

maliyetleri de olmuştur ancak bağımsızlık ruhu ile Türk halkı bunun üstesinden gelmesini

bilmiştir, bugünde gelebilecektir. Bu düşünceyi savunuyor olmak asla yabancı sermaye

düşmanlığı değildir. Anlamakta güçlük çektiğim nokta, bin bir güçlükle yabancılardan satın

aldığımız kurumlarımızı neden geri satma hevesine girdiğimizdir. Dünyanın önde gelen

gazetelerini manşetlerinde farklı haritalarını yayımlandığı ve 21 yeni devletin haritalara

yansıyacağını haberlerini yapıldığı bir ortamda ülkesi konusunda gelişmelere hassas olmanın,

kaçınılmaz olduğunu düşünmekteyim.

 30

KAYNAKÇA:

“2001 Anayasa Değişiklikleri Üzerine Bir Değerlendirme”,
http://www.barobirlikorg.tr/yayınlar/makaleler/2001 anayasa değişiklikleri üzerine bir
değerlendirme.doc (23.11.2005)

Akal, C. B., İktidarın Üç Yüzü, İstanbul, Dost Kitabevi Yayınları, Eylül 1998

Aktan, C., Türkiye AB ilişkileri
http://www.canaktan.org/ab/turkiyeiliskileri.htm.(02.08.2005)

Bayraktutan, Y., Kalkınma ve Altyapı, Ankara Üniversitesi İ.İ.B.F Dergisi, 1992 9(3)

Blazyca G., Heffner K., Hughes E, “Poland-can Regional Policy Meet the Challenge of
Regional Problems”, European Urban and Regional Studies, V.9, N.3, London 2002

Bozkurt, V., Avrupa Birliği ve Türkiye, Vipaş Yayıncılık, Bursa 2001

Brasche, U., Avrupa Birliği’nin Bölgesel Politikası ve Türkiye’nin Uyumu, İKV Yayınları,
İstanbul 2001

Çayhan, E., Dünden Bugüne Türkiye – Avrupa Birliği İlişkileri ve Siyasal Partilerin
Konuya Bakışı, Boyut Yayıncılık, İstanbul 1997

Çeçen, A., Türkiye Cumhuriyeti Ulus Devleti, ASAM Yayınları, Ankara Nisan 2001

Dericioğlu, T., GAP Entegre Yaklaşımı ve DPT Çalışmaları, GAP’ta Tarıma Dayalı
Endüstriler ve Finansmanı Sempozyumu, Şanlıurfa 1998

Devlet Planlama Teşkilatı, Türkiye ve Avrupa Entegrasyonu Alt Komisyon Raporu,
Ankara, 1993

Dinler, Z., Bölgesel İktisat, Ekin Kitabevi Yayınları, Bursa 1998

Eroğul, C., Anatüzeye Giriş, İmaj Yayınevi, Ankara Kasım 1997

Gök, A., Bölgesel Kalkınmanın Dış Ticarete Etkisi ve Gap Örneği, Gap Bölgesinde Dış
Ticaret ve Tarım, Türk Ekonomi Kurumu Yayınları, Ankara 2004

Göymen, K., Bölgesel Kalkınmada Yerel İdareciliğin Rolü, s.6 Erişim:
http://idari.cu..edu.tr/igunes/sayfa1.htm.

Güneydoğu Anadolu Projesi Bölge Kalkınma İdaresi Başkanlığı, GAP Bölgesi Hareket
Planı 1993-1997, GAPBAKİP Yayınları, Ankara 1993

Han, E. Ve Kaya, A. A., Kalkınma Ekonomisi Teori ve Politika, Etam A.Ş. Matbaa
Tesisleri, Eskişehir 2002

Ildırar, M., Bölgesel Kalkınma Teorileri ve Gelişme Stratejileri, (Yayınlanmamış Doktora
Tezi), Çukurova Üniversitesi Sosyal Bilimler Enstitüsü, Adana 2003

 31

Keyder, Ç., “Globalleşme ve Devlet”, stratejikyildiz.edu.tr/makale6.htm(17.05.2006)

Nalbant, A., Üniter Devlet, Yapı Kredi Yayınları, İstanbul Temmuz 1997

Özbudun, E., Türk Anayasa Hukuku, Yetkin Yayınları, Ankara 2002

Özsabuncuoğlu, İ. H., The Consequences of Integrated Regional Development Policies in
Turkey, Third World Planning Review, 1998, 20(3)

Pazarcı, H., Avrupa Topluluğu Hukukuna Uyum Açısından Türk Anayasal Düzeni, Türk
Ekonomi Bankası Yayınları, Avrupa Topluluğu Hukuku ve Türkiye’nin Uyumu Semineri,
İstanbul, 1990

Sancar M., Devlet Aklı Kıskacında Hukuk Devleti, İletişim Yayınları, İstanbul 2000

Sarıca, İ., Türkiye’de Bölgesel Gelişme Politikaları ve Projeleri, Akdeniz Üniversitesi İİBF
Dergisi, 2001 (1)

Tekeli, İ., – İlkin, S., Türkiye ve Avrupa Topluluğu 1; Ulus Devletini Aşma Çabasındaki
Avrupa’ya Türkiye’nin Yaklaşımı, Ümit Yayıncılık, Ankara 1993

Tekeli, İ. – İlkin, S., Türkiye ve Avrupa Topluluğu 2; Ulus Devletini Aşma Çabasındaki
Avrupa’ya Türkiye’nin Yaklaşımı, Ümit Yayıncılık, Ankara, 1993

Tekeli, İ. – İlkin, S., Türkiye ve Avrupa Topluluğu 3; Ulus Devletini Aşma Çabasındaki
Avrupa’ya Türkiye’nin Yaklaşımı, Ümit Yayıncılık, Ankara 2000

Teziç, E., Anayasa Hukuku, Beta Yayınları, İstanbul 2001

Blazyca G., Heffner K., Hughes E, “Poland-can Regional Policy Meet the Challenge of
Regional Problems”, European Urban and Regional Studies, V.9, N.3, London 2002

Ünal, H., “17 Aralık Kararları Müzakere Et Ama Üyelik Olmaz”, Türkiye Günlüğü, Kış
2004, Sayı, 79, S.12-13

