
Rapor No.: 11096-TR

MIGA Multilateral Investment
Guarantee Agency

Uluslararası
İmar ve Kalkınma Bankası,
Uluslararası Finans Kurumu ve
Çok Taraflı Yatırım
Garanti Ajansı’nın
TÜRKİYE CUMHURİYETİ’ne
Yönelik 2018 MY - 2021 MY
Dönemini Kapsayan
ÜLKE İŞBİRLİĞİ ÇERÇEVESİ

28 Temmuz 2017

Türkiye Ülke Yönetim Birimi
Avrupa ve Orta Asya

Uluslararası Finans Kurumu
Avrupa ve Orta Asya

Çok Taraflı Yatırım Garanti Ajansı

1

Dünya Bankası Grubu dokümanıdır.
SADECE RESMİ KULLANIM İÇİNDİR

Rapor No. 11096-TR

Uluslararası
İmar ve Kalkınma Bankası,
Uluslararası Finans Kurumu ve
Çok Taraflı Yatırım
Garanti Ajansı’nın
TÜRKİYE CUMHURİYETİ’ne
Yönelik 2018 MY - 2021 MY
Dönemini Kapsayan
ÜLKE İŞBİRLİĞİ ÇERÇEVESİ

28 Temmuz 2017

Türkiye Ülke Yönetim Birimi
Avrupa ve Orta Asya

Uluslararası Finans Kurumu
Avrupa ve Orta Asya

Çok Taraflı Yatırım Garanti Ajansı

Bu belge sınırlı dağıtıma sahiptir ve alıcılar tarafından sadece resmi görevlerinin ifası sırasında
kullanılabilir. İçeriği Dünya Bankası Grubu’nun izni olmaksızın açıklanamaz.

2

KUR EŞDEĞERLERİ

28 Temmuz 2017 itibariyle geçerli döviz kurları

Para Birimi 1 TL = 3,56 ABD$

MALİ YIL

1 Ocak – 31 Aralık

KISALTMALAR

ASA Danışmanlık Hizmetleri ve Analitik Çalışmalar IFC Uluslararası Finans Kurumu

B40 Nüfusun en alt yüzde 40’lık dilimi UFK Uluslararası Finans Kuruluşu

BOTAS Boru Hatları ile Petro Taşıma A.Ş. IMF Uluslararası Para Fonu

CEM Ülke Ekonomik Memorandumu IPA Katılım Öncesi Yardım Aracı

CLR Tamamlama ve Öğrenme İncelemesi IPARD Kırsal Kalkınma için Katılım Öncesi Yardım Aracı

CPF Ülke İşbirliği Çerçevesi MIGA Çok Taraflı Yatırım Garanti Ajansı

CPS Ülke İşbirliği Stratejisi M-KOBİ Mikro, Küçük ve Orta Büyüklükteki İşletmeler

CTF Temiz Teknoloji Fonu BDFK Banka Dışı Finansal Kuruluş

KP Kalkınma Planı BOH Bulaşıcı Olmayan Hastalık

DPL Kalkınma Politikası Kredisi

DPO Kalkınma Politikası Operasyonu OECD Ekonomik İşbirliği ve Kalkınma Örgütü

EBRD Avrupa İmar ve Kalkınma Bankası OSB Organize Sanayi Bölgesi

EC Avrupa Komisyonu PforR Sonuca Odaklı Program

ECA Avrupa ve Orta Asya PISA Uluslararası Öğrenci Değerlendirme Programı

ESMAP Enerji Sektörü Yönetim Yardım Programı PLR Performans ve Öğrenme İncelemesi

AB Avrupa Birliği KÖİ Kamu – Özel Sektör İşbirliği

EUR Avro RAS Geri Ödenebilir Danışmanlık Hizmetleri

DYY Doğrudan Yabancı Yatırım SCD Sistematik Ülke Değerlendirmesi

FSA Finansal Sektör Değerlendirmesi SIDA İsveç Uluslararası Kalkınma Ajansı

FRiT Türkiye’deki Sığınmacılara yönelik Fon KİT Kamu İktisadi Teşebbüsü

MY Mali Yıl SORT Sistematik Operasyonlar Risk Derecelendirme Aracı

FSRU Yüzer Depolamalı Gazlaştırma Ünitesi GKSS Geçici Koruma Sağlanan Suriyeliler

GSYH Gayrisafi Yurtiçi Hasıla TY Teknik Yardım

GEF Küresel Çevre Fonu TANAP Trans Anadolu Boru Hattı

GFDRR Küresel Afet Azaltma ve İyileştirme Fonu TIMSS Uluslararası Matematik ve Fen Çalışmalarında Eğilimler

IBRD Uluslararası İmar ve Kalkınma Bankası DB Dünya Bankası

BİT Bilgi ve İletişim Teknolojileri DBG Dünya Bankası Grubu

IBRD IFC MIGA

Başkan Yardımcısı:

Direktör:

Görev Ekibi Lideri:

Çekirdek Ekip Üyeleri:

Cyril E. Muller

Johannes Zutt

Eavan O’Halloran

Ximena Del Carpio, Tamara
Sulukhia, Alper Ahmet Oğuz, P.
Facundo Cuevas, Tunya Celasin,
Donato de Rosa, Pınar Yaşar

Dimitris Tsitsiragos
Tomasz Telma

George Konda, Aisha
Williams, Enrique Lora

Keiko Honda

Merli Baroudi

Gianfilippo Carboni

3

TÜRKİYE ÜLKE İŞBİRLİĞİ ÇERÇEVESİ

İçindekiler

I.	 GİRİŞ.. 1

II. ÜLKE BAĞLAMI VE KALKINMA GÜNDEMİ... 1

II.1 Toplumsal ve Siyasi Bağlam.. 1

II.2 Son Ekonomik Gelişmeler ve Beklentiler.. 3

II.3 Yoksulluk ve paylaşılan refah.. 7

II.4 Kalkınma Zorlukları... 8

III. DÜNYA BANKASI GRUBU İŞBİRLİĞİ ÇERÇEVESİ.. 10

III.1. Hükümetin Programı ve Orta Vadeli Stratejisi.. 10

III.2 CPS Tamamlama ve Öğrenme İncelemesinden ve Bağımsız Değerlendirme

Grubu (IEG) Değerlendirmelerinden Çıkarılan Dersler... 11

III.3. 2018-21 MY dönemi için önerilen DBG Ülke İşbirliği Çerçevesi.. 13

III.4 2018-21 MY Ülke İşbirliği Çerçevesinin Uygulanması.. 26

IV. ÜLKE İŞBİRLİĞİ ÇERÇEVESİ PROGRAMININ RİSKLERİNİN YÖNETİLMESİ............................... 30

Ek 1. Ülke İşbirliği Çerçevesi Sonuç Matrisi.. 33

Ek 2. CPS (2012 MY – 2016 MY) Tamamlama ve Öğrenme İnceleme Raporu.......................... 46

Ek 3. Banka Portföy Performansı ve Yönetimi ile ilgili Seçilen Göstergeler.............................. 75

Ek 4. Operasyonlar Portföyü (IBRD/IDA ve Hibeler)... 76

Ek 5. Taahhüt Edilen ve Kullandırılan Yatırım Portföyü.. 77

Ek 6. MIGA Aktif Garantiler.. 80

Ek 7. Ülke Toplumsal Cinsiyet Değerlendirmesi 2016 – Özet Not... 81

Ek 8. Türkiye 2018 – 21 MY CPF için Vatandaş Katılımı Yok Haritası... 84

4

5

TÜRKİYE ÜLKE İŞBİRLİĞİ ÇERÇEVESİ (2018-21 MY)

I.	 GİRİŞ

1.	Türkiye için hazırlanan bu Ülke İşbirliği Çerçevesi (CPF) 2018 – 2021 MY dönemini kapsa-
maktadır. Bu CPF, Türkiye’nin 10. Kalkınma Planının amaçları ile uyumludur ve Şubat 2017’de
tamamlanan Dünya Bankası Grubu (WBG) Sistematik Ülke Değerlendirmesinin (SCD) bulgu-
larını esas almaktadır. CPF, mevcut programın temellerini esas alarak, Dünya Bankası Gru-
bu’nun halihazırda aktif olduğu alanlardaki kilit kazanımlarını birleştirerek ve Dünya Bankası
Grubu’nun ikiz hedeflerini oluşturan aşırı yoksulluğun azaltmasını ve paylaşılan refahı arttırıl-
masını sağlayacak alanlarda programı daha da geliştirerek Türkiye’nin kalkınma amaçlarına
ulaşmasına yardımcı olmayı amaçlamaktadır. CPF, Dünya Bankası Grubu’nun programına yö-
nelik olarak Türkiye ölçeğinde bir orta gelirli ülke için uygun esnek bir yaklaşım ortaya koymak-
ta ve değişen ülke ve bölge koşullarını dikkate almaktadır.

2.	CPF için tercih edilen önceliklerin ve amaçların belirlenmesinde, hem SCD hem de CPF ha-
zırlıkları kapsamında benimsenen geniş bir istişareye dayalı yaklaşım esas alınmıştır. SCD
Türkiye’deki uzmanlar, akademisyenler, özel sektör temsilcileri, yatırımcılar ve sivil toplum ak-
törleri ile yapılan birkaç tartışma turu sonrasında hazırlanmıştır. CPF, kapsadığı dönem için
Dünya Bankası Grubu’nun Türkiye’deki rolü ile ilgili olarak Hükümet ile gerçekleştirilen strate-
jik istişarelerden yararlanmıştır ve bu programın müşteri talebi ile uyumlaştırılmasına olanak
tanımıştır. Ayrıca çeşitli paydaşlar, özel sektör temsilcileri ve kalkınma ortakları ile yapılan
tartışmalardan da faydalanılmış, bunların sağladıkları geri bildirimler CPF tasarımına yansıtıl-
mıştır.

II. ÜLKE BAĞLAMI VE KALKINMA GÜNDEMİ

II.1 Toplumsal ve Siyasi Bağlam

3.	Türkiye 2000’li yılların başlarından bu yana övgüyü hak eden ekonomik ve sosyal kalkınma
sonuçları elde etmiştir ve bu performansı ülkeyi dünyanın 17. büyük ekonomisi haline ge-
tirerek küresel mevcudiyetini daha da sağlamlaştırmıştır. Makroekonomik istikrar, finansal
sektör reformu, Avrupa Birliği (AB) ile yakınlaşan ekonomik bağlar ve ekonominin önemli bir
bölümünün tarım ekonomisinden imalat ve hizmetler ekonomisine dönüşümü, Türkiye’nin
büyüme performansına katkıda bulunan faktörler olmuştur. Yapılan geniş kapsamlı reformlar
dinamik bir özel sektörü desteklemiş, ülkeyi dış ticarete açmış, önemli altyapı yatırımlarını teş-
vik etmiş ve bir yandan gelirleri yükseltirken aynı zamanda sosyal göstergelerin OECD normla-
rına daha fazla yakınlaşmasını sağlamıştır. Türkiye’nin kişi başına düşen milli geliri 2001 yılın-
da 3.115 $ iken, 2015 itibariyle 11.000 $’a yükselmiştir: yoksulluk insidansı yarıdan daha aza
inmiş, aşırı yoksulluk ise daha da çarpıcı bir şekilde azalmıştır. Türkiye’nin kalkınma başarıları
haklı bir şekilde takdir görmüştür ve birçok ülke Türkiye’nin kalkınma modelini ilham kaynağı
olarak görmektedir.

4.	Önümüzdeki dönem için, Türkiye siyasi, ekonomik ve güvenlikle ilgili zorluklarla karşı karşı-
yadır. Son yıllarda, bir ülkenin kurumlarının kalitesi ile ilgili yaygın olarak kabul görmüş çeşitli
göstergeler (İş Yapma Kolaylığı Endeksi, Yolsuzluk Algıları Endeksi ve Dünya Ekonomik Foru-
mu’nun Rekabetçilik Endeksi gibi) Türkiye’nin yüksek gelirli ülkelerin sahip olduğu seviyelerin
altında kaldığını ve “sınıra uzaklığın” genişlemekte olduğunu göstermektedir. 2015 yılının baş-
larından bu yana, Türkiye uzun süren bir seçim döngüsü (Haziran ve Kasım 2015’te gerçekle-
şen genel seçimler), Mayıs 2016’da gerçekleşen kabinede görev değişimi ve Temmuz 2016’da
gerçekleşen başarısız darbe girişimi dahil olmak üzere bir dizi siyasi zorluk yaşamıştır. Başarısız

6

darbe girişimi sonrasında, hükümet terör örgütleriyle ilişkili olduğunu tespit ettiği kamu gö-
revlilerinin görevden uzaklaştırılması ve bazı kuruluşların varlıklarının devri dahil olmak üze-
re terörizmle mücadele için gerekli olan önlemlerinin alınabilmesi amacıyla bir olağanüstü
hal ilan etmiştir. Nisan 2017’de, seçmenler icracı bir cumhurbaşkanlığı sistemi oluşturacak ve
Devletin organları arasındaki ilişkilerde önemli değişiklikler getirecek bir dizi anayasal reformu
onaylamıştır.

5.	Bölgesel dinamikler ve Suriye’deki çatışmaların etkileri de önemli zorluklar doğurmaktadır.
Türkiye Hükümeti Geçici Koruma Sağlanan Suriyeli (GKSS) statüsü verilen yaklaşık 3 milyon
Suriyeliye ev sahipliği yapmaktadır. Türkiye, kayıt, dolaşım özgürlüğü, sağlık ve eğitim hizmet-
leri, yasal istihdam beklentileri dahil olmak üzere GKSS’lerin ihtiyaçlarını kendi kanunları-
na tabi olarak ve çoğunlukla giderlerini kendi üstlenerek karşılamaktadır (GKSS’lerin yüzde
10’dan azı kamplarda barındırılmaktadır). Bu takdire şayan yaklaşıma rağmen, bu kadar çok
sayıda GKSS’lnin mevcudiyeti hizmetler ve işgücü piyasası üzerinde baskılar yaratmaktadır.
Aynı zamanda, Orta Doğu bölgesindeki jeopolitik çalkantılar ve bunun Türkiye’nin doğu ve gü-
neydoğu bölgelerinde yarattığı sonuçlar bazı bölgelerde yerel ekonomileri etkilemiş, turizmi
durgunlaştırmış ve yatırımlar üzerinde caydırıcı bir etki yaratmıştır.

6.	Türkiye’nin AB ile ilişkilerine inişler ve çıkışlar damgasını vurmuştur. Türkiye 1995 yılında
imzalanan Gümrük Birliği Anlaşmasından bu yana AB ile olan ekonomik bağlarından önemli
ölçüde faydalanmıştır. 2005 yılında, AB ile katılım müzakereleri başlamıştır ve bu süreç re-
form yolu için bir çıpa, uzun vadeli hedefleri için de güçlü bir pozitif gösterge işlevi görmüştür.
2010’lu yılların başlarından bu yana AB müzakereleri yavaşlamasına rağmen, 2015/16 yılla-
rında katılım sürecinde iki yeni fasıl daha müzakerelere açılmıştır. 2015 yılının sonlarında, Tür-
kiye’den Avrupa’ya çok sayıda GKSS geçişinden kaynaklanan krizin daha hızlı bir ilerleme için
bir teşvik sunduğu görülmüştür. Türkiye Avrupa’ya düzensiz göç geçişini durdurmak için daha
fazla çalışma yapmayı kabul ederken, AB bir insani yardım programı kapsamında Türkiye’den
GKSS kabul etmeyi, Gümrük Birliğinin güncelleştirilmesi çalışmalarını, AB müzakere sürecini
ve Türklerin vizesiz bir şekilde Avrupa’ya girişine olanak tanınması sürecini hızlandırmayı ka-
bul etmiştir. AB ayrıca Türkiye’de barındırılan GKSS’ler için 6 milyar €’luk bir yardım sağlamayı
da taahhüt etmiştir. Türkiye’den Yunanistan’a düzensiz geçişler önemli ölçüde azalmış olma-
sına ve 3 milyar € tutarında bir AB desteği taahhüt edilmesine rağmen, Türk vatandaşlarının
AB’nin Schengen bölgesine vizesiz girişi konusundaki ve GKSS’lerin AB’de iskanına yönelik Gö-
nüllü İnsani Kabul Programındaki ilerleme yavaş kalmıştır. Bu durumda bile, AB halen Türki-
ye’nin en büyük ticaret ve kalkınma ortağı olduğu ve ticaret hacminde neredeyse yarı yarıya
bir paya sahip olduğu için, AB’nin ticaret ve yatırım standartları ile uyumlaşma Türkiye’nin
reform gündeminin en önemli maddesi olmaya devam edecektir.

7.	Bu zorlu ortamda bile, Türkiye’nin kalkınma temelleri halen sağlamlığını korumaktadır.
Asya ile Avrupa’nın kesişme noktasında yer alan, dinamik bir özel sektöre ve genç bir nüfusa
sahip olan ve AB’ye katılım sürecinde olan Türkiye küresel yatırımcıları çekmeye devam et-
mektedir. Güçlü makroekonomik yönetim Türkiye’nin küresel finansal krizi nispeten iyi bir
şekilde atlatmasını sağlamıştır. Ancak geçmişteki başarılar gelecekteki başarıyı garanti etmez.
Mevcut siyasi, sosyal ve ekonomik zorluklar ile ne kadar iyi baş edebileceğini, ne kadar ya-
bancı ve yerli yatırım çekmeye devam edebileceği ve yüksek gelirli bir ülke statüsüne ulaşma
hedefini ne zaman yakalayabileceği belirleyecektir.

7

II.2 Son Ekonomik Gelişmeler ve Beklentiler

8.	Türkiye 2009 küresel finansal krizinden hızlı bir şekilde çıkmıştır ve yüksek dış ve iç denge-
sizlikler pahasına olsa da 2015 yılına kadar yüksek büyüme oranları yakalamıştır. 2010 ile
2015 arasında Türkiye’nin GSYH’sı ortalama yüzde 7,4 hızında büyümüş ve benzer ülkelerde-
ki büyüme oranlarını gölgede bırakmıştır. Yatırım oranlarını GSYH’nın yüzde 25’i seviyesinin
yukarısında tutmak için önemli bir cari açık yaşamıştır. Bu yatırım oranları aradaki farkı ka-
patmasına yardımcı olmasına rağmen, yatırım harcamalarının yarıdan fazlasının inşaat faali-
yetlerine yapıldığı göz önüne alındığında, yatırımların kalitesinin iyileştirilmesi için halen bir
alan mevcuttur. İhtiyatlı mali yönetim Türkiye’nin iyi ekonomik performansı için bir köşe taşı
olmuştur, ancak uyumlaştırıcı para politikası ucuz dış finansmanın etkilerini büyütmüş, iç ve
dış kırılganlıkları ağırlaştırmış, cari açıkların sürmesine ve enflasyon oranının hedefin üzerinde
kalmasına yol açmıştır.

Tablo 1: Temel Makroekonomik Göstergeler ve Projeksiyonlar1

Göstergeler 2013 2014 2015 2016 2017t 2018t 2019t 2020t

Reel Ekonomi Aksi belirtilmediği sürece, yıllık yüzdelik değişim

Reel Gayrısafi Yurtiçi Hasıla (GDP) 8,5 5,2 6,1 2,9 4,0 3,5 4,0 4,0

Özel Tüketimin Katkıları (yüzdelik puan olarak) 5,0 1,9 3,4 1,4 3,0 1,9 2,2 2,1

Kamu Tüketiminin Katkıları
(yüzdelik puan olarak) 1,1 0,4 0,5 1,0 1,2 0,3 0,5 0,5

Gayrısafi Sabit Yatırımın Katkıları
(yüzdelik puan olarak) 3,8 1,5 2,7 0,9 0,9 1,1 1,2 1,4

İhracat, Mallar ve Faktör Dışı Hizmetlerin Katkıları
(yüzdelik puan olarak) 0,3 1,8 0,9 -0,5 1,3 1,2 1,2 1,1

İthalat, Mallar ve Faktör Dışı Hizmetlerin Katkıları
(yüzdelik puan olarak) -2,1 0,1 -0,4 -0,9 -1,0 -1,0 -1,1 -1,2

Tüketici Fiyatları Endeksi (ortalama) 7,5 8,9 7,7 7,8 10,1 8,6 7,9 7,1

Mali Hesaplar Aksi belirtilmediği sürece, GSYH’nın yüzdesi

Toplam Gelirler 34,6 33,8 34,2 34,7 34,3 34,1 34,3 34,2

Giderler 35,2 34,3 34,3 36,3 36,4 35,8 35,7 35,4

Genel Kamu Dengesi -0,6 -0,5 -0,1 -1,6 -2,1 -1,6 -1,3 -1,2

Kamu Borç Stoku 33,5 31,0 30,0 30,5 30,0 29,4 27,9 26,7

Ödemeler Dengesi Aksi belirtilmediği sürece, GSYH’nın yüzdesi

İhracat Toplamı 22,0 23,6 23,1 21,9 25,1 25,7 26,3 27,3

İthalat Toplamı 28,0 27,6 25,9 24,8 28,9 29,3 30,1 31,4

Birincil ve İkincil Gelir -0,8 -0,7 -1,0 -0,8 -0,9 -0,9 -0,9 -0,7

Cari Hesaplar Dengesi (GSYH’nın %’si) -6,7 -4,7 -3,7 -3,8 -4,7 -4,5 -4,6 -4,8

Net Doğrudan Yabancı Yatırım 1,0 0,6 1,4 1,1 1,1 1,2 1,3 1,4

Net Portföy Yatırımı 2,5 2,2 -1,8 0,7 1,8 1,8 1,8 1,9

Net Diğer Yatırımlar 4,1 1,6 1,6 0,8 0,9 1,5 1,5 1,6

Rezerv Aktiflerde Değişim -1,0 0,1 1,4 -0,1 0,9 0,0 0,0 -0,1

Net Hata ve Noksan Kalemleri 0,2 0,2 1,2 1,3 0,0 0,0 0,0 0,0

Nazım Kayıtlar

Nominal GSYH (milyar TL) 1.810 2.045 2.338 2.591 2.973 3.339 3.751 4.181

Kaynak: DB ve IMF tahminleri (Şubat 2017), TÜİK, Kalkınma Bakanlığı, Türkiye Cumhuriyeti Merkez Bankası

1	 Bu tablodaki rakamlar, AB düzenlemelerine uyum amacıyla ulusal muhasebe yönteminin revize edilmesi yönünde Aralık 2016’da
alınan kararı yansıtmaktadır (ESA 2010). Yapılan revizyonlar ile, 2015 yılına ait GSYH yaklaşık 140 milyar $ artarak 851 milyar $’a
ulaşmış, kişi başına düşen GSYH 2.000 $ kadar artarak 11.000 $’ı aşmış, yıllık büyüme oranları da şu şekilde artmıştır: 2002-07
dönemine ait ortalama büyüme oranı yüzde 6,8’den yüzde 7,9’a yükselirken, 2012-15 dönemine ait ortalama büyüme oranı
yüzde 3,3’ten yüzde 6,2’ye çıkmıştır.

8

9.	Jeopolitik çalkantılar, olumsuz küresel gelişmeler ve başarısız darbe girişimi sebebiyle 2016
yılında Türkiye’nin GSYH artış oranı yüzde 2,9’a düşmüştür (Tablo 1). Başarısız darbe girişimi
sonrasında, hanehalkları harcamalarını (özellikle dayanıklı tüketim malları) ertelerken şirket-
ler de kilit yatırım kararlarını ertelemişler, bu durum tüketimin ve yatırımın azalmasına yol
açmıştır. Bu azalmalar kamu harcamalarındaki artış ile ancak kısmen karşılanabilmiştir. Dış ti-
caret tarafında ise, ithalat yavaşlayan iç talep sebebiyle düşerken, zayıflayan dış talep ve bazı
ticaret ortakları ile olan ekonomik bağlardaki çalkantılar sebebiyle ihracat daralmıştır. Tarım
dışı işsizlik oranı Ocak 2016 ile Aralık 2016 arasında yüzde 12,1’den yüzde 14,3’e yükselmiştir.

10.	2016 yılında, özellikle düşen turizm gelirleri sebebiyle cari açık hafif bir artışla GSYH’nın
yüzde 3,8’i seviyesine çıkmış, 2017 yılında küresel petrol fiyatlarındaki artış ile birlikte
yeniden açılmaya başlamıştır. 2013 yılında GSYH’nın yüzde 6,7’si seviyesinde olan cari açık,
artan altın dengesi ve küresel petrol fiyatlarındaki çöküşün enerji faturasında getirdiği düşüş
gibi konjonktürel faktörler sayesinde 2015 yılında GSYH’nın yüzde 3,7’si seviyesine inmiştir.
Türkiye’nin ana ticaret ortaklarındaki zayıflıklar sebebiyle çekirdek denge büyük ölçüde ya-
tay bir seyir izlemesine rağmen, güvenlik endişeleri ve Rusya yaptırımları sonucunda önemli
ölçüde azalan turizm gelirleri sebebiyle hizmetler dengesinde kötüleşme kaydedilmiştir. Bu
durum enerji faturasındaki iyileşmeyi dengelemiş ve 2016 yılında cari açığı GSYH’nin yüzde
3,8’i seviyesine çıkarmıştır. 2017 yılında, AB’deki güçlenen büyüme sayesinde enerji ve altın
hariç açık daralmaya başlamıştır. Önümüzdeki dönemde, enerji fiyatlarındaki olası artışların
orta vadede daha büyük cari açıklara yol açması beklenmektedir.

11.	2016 yılının sonlarında iç ve dış faktörler sebebiyle tahvil piyasasından portföy çıkışları hız-
lanmıştır ancak 2017 yılında ılımlı bir toparlanma yaşanmaktadır. Amerika Birleşik Devlet-
leri’nde (ABD) başkanlık seçiminin sonuçları ve ABD Merkez Bankası’nın faiz oranlarını baş-
langıçta beklenenden daha hızlı yükselteceği öngörüsü, küresel risk iştahını azaltmış ve çoğu
gelişmekte olan ülkeden çıkışları tetiklemiştir. Türkiye’de, yavaşlayan GSYH artışı, yükselen
enflasyon, artan cari açık ve Merkez Bankası’nın liradaki değer kaybına karşı sıra dışı tepkisi
yatırımcı endişelerini tetiklemiştir. Bu tablo karşısında, tahvil piyasalarından çıkışlar (yerleşik
olmayanlar tarafından) dördüncü çeyrekte 3,2 milyar ABD$’na ulaşırken, sermaye piyasası
da marjinal düzeyde girişlere şahit olmuştur. Bu çıkışlar gösterge niteliğindeki 2 yıllık devlet
tahvillerinin getirisini iki puandan fazla yükselterek yüzde 11,15’e çıkarmıştır; öte yandan lira
üçüncü çeyrek sonu ile 2017 Ocak ayı sonu arasında yüzde 25’ten fazla değer kaybetmiştir.
Küresel risk iştahındaki iyileşmeler 2017 yılında gelişmekte olan ülkelere sermaye girişlerini
tekrar tetiklemiştir ve Türkiye tahvil piyasasına girişler Ocak - Nisan döneminde 1,7 milyar
$’a ulaşmıştır.

12.	Son üç yıldaki para politikası kararları enflasyon oranının Merkez Bankasının belirlediği
yüzde 5’lik hedefi aşmasına yol açmıştır. Gıda fiyatlarındaki sert artışlar, lirada devam eden
değer kaybı ve uyumlaştırıcı para politikası, 2014 ve 2015 yıllarında enflasyonu hedefin ol-
dukça yukarısında tutmuştur. 2016 yılında, enflasyon yüzde 8,5’e ulaşmış, otomobil ve tütün
ürünleri için getirilen vergi artışları ile ulaştırma ve enerji fiyatlarındaki artışlar düşen gıda
enflasyonunu dengelemiştir. Liradaki hızlı değer kaybı ile ilişkili döviz geçiş etkisi, yükselen
küresel enerji fiyatları ve olumsuz hava koşulları fiyatları yükselterek Nisan 2017 itibariyle
manşet enflasyonu yüzde 11,9’a, çekirdek enflasyonu ise yüzde 9,4’e çıkarmıştır. Mayıs ayın-
da manşet enflasyonu hafif bir düşüşle yüzde 11,7’e inmiştir. Enflasyonun 2017 yılı boyunca
düşük iki haneli seviyelerde kalması beklenmektedir.

13.	Liradaki hızlı değer kaybı Merkez Bankasının 2016-17 dönemlerinde faiz oranlarını yük-
seltmeye itmiştir. Merkez Bankası Mart 2016’da karmaşık ve sıra dışı para politikası çerçe-
vesini sadeleştirmeye başlamış ve Eylül ayına kadar gecelik borç verme oranını 250 baz puan
düşürerek faiz oranı koridorunu daraltmıştır; ancak nötr bir yaklaşım yerine genişlemeci bir
yaklaşım takip etmiştir. Liranın 2016 yılının sonlarında hızlı bir şekilde değer kaybetmesi üze-

9

rine Merkez Bankası bu süreci tersine çevirmiş ve Kasım ile Ocak ayları arasında haftalık
repo ve gecelik borç verme oranlarını sırasıyla 50 baz puan ve 100 baz puan artırmış, aynı
zamanda eski politika çerçevesine dönüş yapmıştır. Ocak 2017’de lirayı desteklemek için,
politika faiz oranında doğrudan bir artıştan kaçınılarak haftalık repo ihalelerini durdurmuş
yüzde 9,25’lik bir gecelik borç verme oranı ve 11’lik bir geç likidite penceresi oranı üzerin-
den finansman sağlamıştır. Merkez Bankası enflasyondaki yukarı yönlü gidişatı göz önün-
de bulundurarak geç likidite penceresi oranını Mart ayında yüzde 11,75’e Nisan ayında da
yüzde 12,25’e çıkarmıştır. Piyasa gözlemcileri güvenin yeniden tesis edilmesi, liradaki değer
kaybının durdurulması ve fiyat istikrarı ile finansal istikrarın sağlanması için daha olağan bir
politika çerçevesi beklemeye devam etmektedirler.

14.	Mali politika 2016 ve 2017 yıllarında büyüme için önemli bir uyarıcı etki sağlamıştır. Hükü-
met 2012-2015 döneminde mali disiplini korumuştur. Söz konusu dönemde merkezi yöne-
tim bütçe açığı ortalama olarak GSYH’nin yüzde 1,0’ı, faiz dışı fazla ise ortalama yüzde 1,5’i
olarak gerçekleşmiştir. Öte yandan ücretlerdeki, transferlerdeki ve mal ve hizmet alımların-
daki artışlar sebebiyle merkezi yönetim giderleri 2016 yılında yüzde 15,4 artmıştır. Serma-
ye giderleri ile faiz giderlerinin GSYH içindeki payının düşmesi toplam giderlerdeki artışın
kontrol altına alınmasına yardımcı olmuştur. Azalan ekonomik faaliyete rağmen vergi yeni-
den yapılandırmaları ve afları sonucunda gelirler yüzde 14,8 artmıştır. Sonuç olarak merkezi
yönetim bütçesi mali hedefler dahilinde 2016 yılında GSYH’nin yüzde 1,1’i gibi düşük bir
oranda açık kaydetmiştir. Genişlemeci mali politikanın 2017 yılında bütçe dengelerinin mali
hedefleri aşmasına yol açması, öte yandan büyüyen KÖİ portföyünün daha yakından izleme
gerektirmesi beklenmektedir.

15.	GSYH artışının 2017 yılında yüzde 4’e ulaşacağı ve orta vadede de yüzde 4 civarında ka-
lacağı öngörülmektedir. 2017 yılında tüketimin (mali önlemlerin etkisiyle) ve net ihracatın
büyümeyi sürüklemesi beklenmektedir. Mali teşvik önlemlerinin geçici olacağı varsayıldığın-
dan dolayı GSYH artışının 2018 yılında yavaşlayarak yüzde 3,5 olarak gerçekleşmesi, 2019
ve 2020 yıllarında ise ekonomik ve siyasi belirsizliklerin azalması ile birlikte tekrar yüzde 4
seviyesine çıkması beklenmektedir.

16.	Türkiye’nin büyüme modeli orta vadede büyümeyi baskı altında tutması muhtemel zorluk-
larla karşı karşıyadır. Orta vadede küresel likiditede beklenen sıkılaşma göz önünde bu-
lundurulduğunda Türkiye’nin yüksek seviyelerdeki dış finansman gereksinimleri büyüme
için aşağı yönlü riskler doğurmaktadır. 2016 yılında yüzde 3,8 olarak gerçekleşen cari açığın
2017 yılında GSYH’nin yüzde 4,7’si seviyesini çıkması, 2018 yılının başı itibariyle dış borcun
GSYH’nin neredeyse yüzde 20,3’ü seviyesine ulaşması beklenmektedir. Türkiye’nin yatırım
notu üç büyük derecelendirme kuruluşu tarafından düşürülmüştür; bu durumun finansman
maliyetlerini etkilemesi, yatırımcı ve tüketici algılarını kötüleştirmesi dolayısıyla yatırımları
ve tüketimi azaltması beklenmektedir. Küresel likiditenin sıkılaşacağı olumsuz bir senaryoda
lirada yaşanacak yeni bir değer kaybı dalgası şirketlerin bilançolarını daha büyük baskı altına
alacak, özel yatırımları durgunlaştırarak GSYH artışını düşürecektir. Bankaların net açık dö-
viz pozisyonu tutmalarına izin verilmemesine rağmen şirketler kesimindeki temerrütler de
kredi riski kanalları yoluyla bankacılık sektörü üzerinde olumsuz bir etki yaratabilirler. Yukarı
yönlü bir eğilim izlemelerine rağmen takibe düşen krediler şu anda yüzde 3,2 ile düşük bir
orandadır ve iyi bir şekilde karşılıklandırılmışlardır; bu durum kredi kalitesindeki ilave bir
kötüleşme halinde rahatlık sağlayacaktır. Bu bağlamda, bankalar, mevduat tabanı yavaş bir
şekilde büyüdüğünden, küresel likidite ile ilgili belirsizlikler dış borçlanmayı kısıtladığından
ve düşük karlılık beklentileri bankaların sermaye yeterliliklerindeki bir erozyonu önlemek
için ilave sermaye enjeksiyonu gerektirebileceğinden dolayı daha fazla kredi artışını destek-
lemek için sınırlı kaynaklara sahiptir. Orta vadede iç ve dış dengesizliklerin azaltılabilmesi
için mali ihtiyat önemli olacaktır.

10

II.3 Yoksulluk ve paylaşılan refah

17.	Türkiye yoksulluğun azaltılmasında ve refahın paylaşılmasında önemli ilerlemeler kaydet-
miştir. 2002 ile 2014 arasındaki dönemde yoksulluk oranı yüzde 44’den yüzde 18’e inmiş (5
ABD Doları/gün olarak belirlenen bölgesel yoksulluk sınırına göre), aşırı yoksulluk ise (2,50
ABD doları/gün) daha hızlı bir düşüşle yüzde 13’ten yüzden 3,1’e inmiştir.2 Makroekonomik
oynaklığa ve verimlilik farklarına rağmen hem ılımlı hem de aşırı yoksulluk kırsal ve kentsel
bölgelerde azalmıştır. Söz konusu dönemde kırsal yoksulluk yüzde 54’ten yüzde 33’e, kentsel
yoksulluk ise yüzde 37’den yüzde 11’e düşmüştür. Yoksullukta azalmanın en önemli etkeni
yeniden dağılımdan ziyade ekonomik büyüme olmuştur; nüfusun düşük gelirli kesimi için
büyüme daha iyi gelir fırsatları yaratmıştır.

18.	Türkiye’nin zenginliği paylaşılmıştır ve gelir dağılımının en alt kesiminin refah düzeyi yüksel-
miştir. Nüfusun en yoksul yüzde 40’lık kesiminin (B40) kişi başına tüketimindeki artış ile öl-
çülen paylaşılan refah Türkiye’de önemli düzeyde artmıştır. Nüfusun en yoksul yüzde 40’lık
kesiminin kişi başına tüketimindeki yıllık artış 2007 ile 2012 arasında yüzde 4,3’e ulaşmıştır;
bu oran nüfusun tamamına ilişkin orana yakın bir rakamdır. Bu benzer ülkeler ile karşılaştı-
rıldığında iyi bir performansa işaret etmektedir; OECD ülkeleri arasında Meksika ve Şili’den
daha iyi ancak Rusya ve Brezilya’dan daha düşüktür.

19.	Bu ilerlemeye karşın bölgeler arasında büyük farklılıklar mevcuttur. Bölgelerin çoğunda
zaman içinde yoksulluk azalmıştır ve genel bir yakınsama eğilimi meydana gelmiştir. Ancak
bu ilerlemenin hızı bölgeler arasında farklılık göstermiştir; bazı bölgeler giderek diğer bölge-
lerin gerisinde kalırken bölgelerin zaman içinde daha heterojen hale gelmesini sağlamıştır.
GSYH ve yoksulluktaki uçurum Batı ve daha zorlu şartlara sahip Güneydoğu Anadolu bölge-
leri arasında halen büyüktür. Güneydoğu’daki en yoksul bölgeler, komşu Suriye ve Irak’taki
çatışmalardan kaçan çok sayıda GKSS’ye ve başka sığınmacılara ev sahipliği yapmaktadır Öte
yandan en yoksul bölgeler doğal sermayelerine yatırım almada da önemli ölçüde geride
kalmıştır; bu durum bozunum yoluyla potansiyel yoksulluktan çıkış yollarını erozyona uğrat-
makta ve ekonomik yakınsamayı geciktirmektedir. Bu bölgelere yatırım yapılmasına teşvik
etmek amacıyla çeşitli teşvik programları başlatılmıştır ve yakın gelecekte bunların etkisinin
görülmesi beklenmektedir.

20.	Ayrıca sosyoekonomik gruplar ve cinsiyetler arasında büyük eşitsizlikler mevcuttur. Sürek-
li büyüme kaydedilmesine ve refahın paylaşılmasına rağmen gelir dağılımının en zengin yüz-
de 10’luk diliminin ortalama geliri en yoksul yüzde 10’luk diliminin ortalama gelirinden 13,5
kat daha yüksektir. Bu oran OECD ülkeleri arasında en yüksek oranlardan birisidir. 2000’li
yıllar boyunca eşitsizlik önemli ölçüde azalmıştır ancak 2008-09 mali krizi sırasında bu eğilim
tersine dönmüştür. Kadınların ekonomiye katılımı halen ciddi derecede sınırlıdır. Son birkaç
yılda istikrarlı olarak yükselmesine rağmen kadınların işgücüne katılım oranı sadece yüzde
33 seviyesindedir; bu OECD ve ECA ülkeleri arasında en düşük orandır. Türkiye Küresel Cinsi-
yet Uçurumu sıralamasında 145 ülke arasında 130’uncu sıradadır.

2	 Yoksulluk ve aşırı yoksulluk, Dünya Bankasının Avrupa ve Orta Asya (ECA) bölgesi için benimsediği eşik değerler kullanılarak öl-
çülmektedir. 2005 satın alma gücü paritesi (2005 SAGP) bazında yoksulluk sınırı günlük 5,00 ABD doları, aşırı yoksulluk sınırı ise
günlük 2,50 ABD doları olarak belirlenmiştir. Bir kişinin günlük harcaması (aşırı) yoksulluk sınırının altında ise (aşırı) yoksul olarak
kabul edilmektedir. Türkiye için harcama verileri TÜİK tarafından gerçekleştirilen Hane halkı Bütçe Anketinden (HBA) gelmektedir.

11

2016 Ülke Toplumsal Cinsiyet Değerlendirmesinin Özeti
(daha fazla ayrıntı Ek 7’de sunulmuştur)

Türkiye üretime dayalı gelir fırsatlarına, dolayısıyla ekonomik fırsatlara erişimde toplumsal cinsiyet uçu-
rumlarını önemli ölçüde azaltmıştır. 2008 ile 2013 yılları arasında anne ölüm oranları yarı yarıya azalmıştır,
kızlar ile erkekler arasında ortaöğretim ve yükseköğretimde okullaşma oranı daha da birbirine yaklaşmıştır
ve kadınların iş gücüne katılım oranı istikrarlı olarak yükselmiştir. Bu sonuçlar kısmen toplumsal cinsiyet
eşitliğine yönelik yasal ve kurumsal çerçevede yapılan iyileştirmelerin de bir sonucu olmuştur.

Bununla birlikte, bu övgüye değer gelişmelere rağmen, kadınlar önemli boyutlarda halen erkeklere göre sis-
tematik olarak daha kötü sonuçlara sahiptir ve Türkiye bu bakımdan benzer gelir seviyesindeki ülkelerin ve
komşularının gerisinde kalmıştır. Türkiye, Dünya Ekonomik Forumu’nun Küresel Cinsiyet Uçurumu Raporu
2016 sıralamasına göre 145 ülke arasında 130’uncu sıra yer almaktadır. Genel rakamlar ciddi sosyoekono-
mik ve bölgesel eşitsizlikleri gizlemektedir; dezavantajlı geçmişe sahip kadınlar, gelir fırsatlarına erişimdeki
mevcut cinsiyet uçurumunun büyük kısmını temsil etmektedir.

Türkiye benzer gelir düzeyine sahip ülkeler arasında en düşük kadınların işgücüne katılım oranına sahiptir:
üst-orta gelirli ülkelerde kadınların ortalama yüzde 62’si ekonomik olarak aktif iken, Türkiye’de bu oran
sadece yüzde 33’tür. Kadınlar aynı zamanda girişimcilik, işletme sahipliği ve yönetimi gibi alanlarda da
yetersiz temsil edilmektedir. Bu durum, söz konusu faaliyetlere girişin ve bunlara devam etmenin önünde
önemli sosyo-kültürel ve ekonomik engeller olduğunu göstermektedir. Özellikle, finansal tabana yaymada
kadınlar ile erkekler arasındaki fark halen nispeten yüksek düzeylerdedir. Bir örnek vermek gerekirse, 2014
yılı itibariyle, erkeklerin yüzde 70’i kayıtlı hesaba sahip iken bu oran kadınlar için sadece yüzde 44’tür.

Kadınların temsil düzeyi nispeten zayıftır. 2015 itibariyle yüzde 14,9 olan kadınların Parlamentoda temsil
oranı ECA ortalaması olan yüzde 25,7’nin halen altındadır. Bakanlık konumundaki kadınların oranı ise yüz-
de 4 ile daha da düşük düzeydedir ve 2015 yılı itibariyle ECA ortalaması olan yüzde 21,8’in oldukça altında
kalmaktadır. Yerel düzeyde de tablo çok fazla değişmemektedir: yerel yönetim organlarındaki kadın temsil-
cilerin oranı sadece yüzde 4’tür.

II.4 Kalkınma Zorlukları

21.	Kısa süre önce tamamlanan Sistematik Ülke Değerlendirmesi (SCD) Türkiye’nin yüksek ge-
lirli ülke statüsüne geçişini tamamlaması, daha fazla ve daha iyi işler yaratması, yoksulluğu
azaltması ve paylaşılan refahı arttırması önündeki kilit bağlayıcı kısıtları tespit etmektedir.
Analitik çerçeve dört ana alan etrafında yapılandırılmıştır: (a) Kurumlar, piyasalar, ekono-
mik ve sosyal istikrar üzerinde odaklanan Sağlam Temeller; (b) bölgeler arasında insanların
becerilere, eğitime, sağlığa ve ekonomik fırsatlara erişimini inceleyen Üretken Bireyler; (c)
şirketlerin finansmana erişimini, yenilikçiliği ve yatırım fırsatlarını değerlendiren Dinamik
Şirketler; ve (d) bağlantı olanaklarını, altyapıyı ve doğal kaynakların korunmasını analiz eden
Kamu Varlıkları ve Kaynakları.

22.	Sağlam Temeller alanındaki başlıca zorluklar, düzenleyici ve denetleyici kurumların kalitesi-
ni yükseltmek; Orta Doğu bölgesindeki jeopolitik çalkantıların etkilerini ortadan kaldırmak;
sermaye piyasalarını geliştirmek ve makro-mali riskleri azaltmaktır. Kurumların kalitesini
yükseltmek sermaye çekme imkanını arttıracak, yenilikçiliği teşvik edecek ve doğal kaynak-
ları koruyacaktır. İkinci bir kilit darboğaz, Orta Doğu bölgesindeki jeopolitik çalkantılar ve
bunların Türkiye’nin güneydoğusu üzerindeki yayılma etkileridir: hizmetleri yaygınlaştıra-
bilmek, yatırımları çekebilmek, istihdam yaratabilmek ve insan sermayesi birikimini teşvik
edebilmek için istikrarlı ve güvenli bir ortam çok büyük önem taşır. Derinleştirilmeye ihtiyaç
duyan sermaye piyasaları üçüncü bir darboğazdır. Bu darboğaz kayıtlı tasarruflardaki, borç-
lanma düzenlerindeki, finansal okuryazarlık düzeyindeki ve kadınların finansal hizmetlere
erişimindeki açıklara katkıda bulunmakta ve küçük şirketlerin büyüme ve yenilikçilik yapma
imkanlarını kısıtlamaktadır. Dördüncü olarak, Türkiye makro mali risklerden kaynaklanan
dışsal kırılganlıklar ile karşı karşıyadır. Bunlar arasında özellikle dış kaynaklı tasarruflara ba-
ğımlılık ve yüksek miktardaki kısa vadeli borç stokunu çevirme ihtiyacı yer almaktadır. Bu
bağlamda, küresel olarak artan riskten kaçınma davranışı Türkiye’yi hızlı sermaye çıkışlarına
maruz bırakabilir.

12

23.	Üretken Bireyler alanındaki temel zorluklar arasında; eğitim başarısının düşük düzeyde
olması, kadınların ekonomiye katılımının sınırlı olması ve geride kalmış bölgelerde eko-
nomik ve sosyal hayattan dışlanma yer almaktadır. Şirketler yüksek öğretim mezunlarını
işe alabildiklerinde ve bu mezunlar daha alt eğitim kademelerinde (okul öncesi dahil olmak
üzere) doğru bilişsel ve davranışsal temelleri sunan kaliteli eğitimden yararlanmış oldukla-
rında değer zincirinde daha yukarı seviyelere çıkabilmektedir. Kadınların işgücüne katılımı-
nın düşük olması ekonomik büyümenin kapsayıcılığını kısıtlamakta ve Türkiye’nin yüksek
gelirli ülkelere göre iyileşme için daha fazla yol kat etmesi gereken bir zorluk sunmaktadır.
Çocuklar ve yaşlılar için uygun maliyetli bakım hizmetlerinin sınırlı olması ve bazı bölge-
lerde yaygın olarak görülen ataerkil aile yapısının güçlendirdiği kültürel normlar kadınların
daha aktif katılımını kısıtlamaktadır. Son olarak, bölgesel ekonomik ve sosyal eşitsizlikler
devam etmektedir ve geride kalmış bölgelerde elde edilen sonuçlar daha gelişmiş bölgeleri
yakalamak için halen yavaştır.

24.	Dinamik Şirketler alanında düşük teknolojili ürünlerden uzaklaşma süreci devam etmek-
tedir, ancak yüksek teknolojili ürünler toplam yaratılan katma değerin çok küçük bir payı-
nı oluşturmakta ve bu pay da son yıllarda düşüş yaşamaktadır. Türkiye özel sektörde yeni-
likçiliği teşvik etmek için iyi finanse edilen birkaç programa sahiptir. 2016 yılında, hükümet
daha fazla destek sağlamak amacıyla aralarında yeni bir araştırma ve geliştirme kanunu,
yatırım ortamına ilişkin bir kanun ve sınai mülkiyet kanunu da bulunan yeni düzenlemeleri
yürürlüğe koymuştur. Bununla birlikte, halen iyileştirilmesi gereken hususlar mevcuttur:
Türkiye’nin teknoloji emilimi ve yenilikçilik alanındaki düşük performansı OECD tarafından
toplanan Ar-Ge ve yenilikçilik göstergelerinde açık bir şekilde görülmektedir. Bu kısıt eğitim-
deki düşük başarı düzeyi ile ilişkilidir: zayıf insan sermayesi yenilikçilik olanaklarını sınırla-
maktadır. Bu aynı zamanda düzenleyici ve denetleyici kurumların kalitesi ile de ilişkilidir. Özel
yatırımlar, yenilikçilik ve girişimcilik için daha iyi teşvikler sunabilmek amacıyla bu kurumla-
rın kalitesinin de iyileştirilmesi gerekmektedir. Kurumsal yönetişim ile rekabet politikası ve
bunların uygulanması Türkiye’nin şirketlerinin dinamizminin desteklenmesi için güçlendi-
rilmesi gereken çok önemli ilave kısıtlardır. Hükümet son yıllarda Ar-Ge yatırımlarını teşvik
etmek, yatırım ortamını iyileştirmek ve sınai mülkiyet çerçevesini uluslararası standartlar
ile uyumlaştırmak için bir dizi kanun çıkararak önemli adımlar atmıştır. Ancak, düzenleyici
ve denetleyici kurumların güçlendirilmesi bu önlemlerin etkili bir şekilde uygulanmasında
başarı sağlamak için kilit bir öneme sahip olacaktır.

25.	Kamu Varlıkları ve Kaynakları alanındaki kısıtlar arazi, su, enerji ve trafik sıkışıklığı ile il-
gilidir. Bazı şehirler (İstanbul ve Kocaeli) trafik sıkışıklığı sorunu yaşamaktadır, dolayısıyla
geçmişte büyümeye ve yoksulluğun azaltılmasına katkıda bulunmuş olan yığınlaşmanın fay-
dalarını tehlikeye atmaktadır. Kentsel büyümenin sürdürülebilir kılınması için çevre düzeni
planları ile uyumlu finansman ve sermaye yatırım planlaması temel bir önem taşımaktadır.
Çevresel açıdan düşük maliyetlerle insanların ve işlerin etkin bir şekilde buluşturulması, re-
kabet gücünün ve sürdürülebilirliğin korunması için temel bir gerekliliktir. Su mevcudiyeti
şimdilik genel olarak yeterli olmakla birlikte, su kullanımındaki artış projeksiyonları 2030
yılına kadar su mevcudiyetinin aşılabileceğini göstermektedir3 ve bu durum tarım ve sana-
yide büyüme için frenleyici bir etki yaratırken, refahı da ciddi bir şekilde etkileyebilir. Enerji
tüketiminde verimliliğin arttırılması ve ithal enerji kaynaklarına bağımlılığın azaltılması da
rekabet gücü ve sürdürülebilir ekonomik büyüme için kritik önem taşımaktadır. Verimsiz
arazi yönetimi şehir planlamasını, belediye altyapısının finansmanını ve kırsal refahı olum-
suz etkilemektedir.

3	 Orman ve Su İşleri Bakanlığı, 2016: “İklim Değişikliğinin Su Kaynakları Üzerindeki Etkilerinin Değerlendirilmesi”, Su Yönetimi
Genel Müdürlüğü, Türkiye.

13

III. DÜNYA BANKASI GRUBU İŞBİRLİĞİ ÇERÇEVESİ

III.1. Hükümetin Programı ve Orta Vadeli Stratejisi

26.	Türkiye’nin kapsamlı kalkınma hedefleri, 2014 yılında uygulanmaya başlayan 10. Kalkınma
Planında (KP 2014-2018) ortaya konulmuştur. Onuncu Kalkınma Planında takip edilen ön-
celikler, Dokuzuncu Kalkınma Planında belirlenen önceliklerin çoğu ile aynıdır ve Türkiye’nin
geniş kapsamlı bir reform ve kalkınma programları dizisine olan bağlılığını vurgulamaktadır.
Birbirini takip eden kalkınma planlarının uygulama performansı övgüye değerdir. Kalkınma
Planları geleneksel olarak Türkiye ile Dünya Bankası Grubu arasındaki işbirliğinin temelini
oluşturmuştur. Bir önceki Ülke İşbirliği Stratejisi (2012-16 MY) amaçlarını Dokuzuncu Kalkın-
ma Planının (2007-2013) amaçları ile uyumlaştırırken, Ülke İşbirliği Stratejisi İlerleme Rapo-
ru (2014) Onuncu Kalkınma Planı amaçları ile uyumlaşma sağlamıştır.

27.	Kalkınma Planı Türkiye’nin “orta gelir tuzağından” kurtularak yüksek gelirli ülke seviyesine
ulaşma hedefini başarabilmesi için aşması gereken kilit zorlukları tespit etmektedir. Kal-
kınma Planı dört Üst Düzey Amaca sahiptir: (1) Yenilikçi Üretim, İstikrarlı Yüksek Büyüme (bu
amaç makroekonomik önlemleri, üretkenlik, enerji, lojistik, altyapı alanlarında daha fazla
yenilikçiliği ve teknoloji kapasitesini hedeflemektedir); (2) Nitelikli İnsan, Güçlü Toplum (bu
amaç sosyal refah, sağlık, eğitim, kamu hizmetleri ve istihdam üzerinde odaklanmaktadır);
(3) Yaşanabilir Mekânlar, Sürdürülebilir Çevre (bu amaç bölgeler arası eşitsizliklerin azaltıl-
ması, sürdürülebilir şehirlerin ve hizmetlerin teşvik edilmesi ve doğal kaynakların sorumlu
kullanımı üzerinde odaklanmaktadır); ve (4) Kalkınma İçin Uluslararası İşbirliği (bu amaç
Türkiye’nin olumlu kalkınma deneyimlerinin başka ülkeler ile paylaşılması üzerinde odaklan-
maktadır). Bu amaçların ilk üçü kapsamında izlenecek reform adımlarının ve yapılacak yatı-
rım türlerini daha ayrıntılı olarak belirlendiği 25 Dönüşüm Programı hazırlanmıştır. Türkiye
aynı zamanda AB’ye katılım ile ilişkili kısa ve orta vadeli politika eylemlerini ve yapısal reform
önceliklerini ayrıntılı olarak ortaya koyan AB Katılım Öncesi Ekonomik Reform Programları
(ERP) hazırlamaktadır. 2017-2019 dönemini kapsayan son ERP Ocak 2017’de yayınlanmıştır.

28.	Hükümet 10. Kalkınma Planına ve Dönüşüm Programlarına bağlılığını korumaktadır. Bu
programlara ilişkin reform yolu ve yatırım öncelikleri ayrıntılandırılmıştır ve uygulama de-
vam etmektedir; programa bağlı olarak farklı derecelerde ilerleme kaydedilmiş durumdadır.
Aynı zamanda, Dünya Bankası Grubu’nun hazırlamış olduğu Sistematik Ülke Değerlendir-
mesi (SCD), her ne kadar uyumlaştırma amacı olmayan tamamen bağımsız bir tanılama ça-
lışması olsa da, kalkınma zorluklarının KP amaçları ile yakın uyum içindeki bir önceliklendir-
mesini sunmaktadır (bakınız Şekil 1). Bu, Kalkınma Planının ilerleme için sağlam bir temel
sunduğunu, dolayısıyla önümüzdeki dönemde üzerinde odaklanılması gereken hususun uy-
gulamanın hızlandırılması olduğunu teyit etmektedir.

29.	Kalkınma Planı çerçevesi içerisinde, Hükümet hangi Dönüşüm Programları için hangi kal-
kınma ortakları ile birlikte çalışacağını ve bu ortak çalışmanın nasıl tasarlanacağını ve
gerçekleştirileceğini belirlemektedir. Çok çeşitli potansiyel ortakları ve uluslararası piyasa-
larda finansmana erişim imkanları bulunan Türkiye geleneksel olarak hem finansman hem
de danışmanlık hizmetleri için Dünya Bankası Grubu’nun da bulunduğu ortakları ile bilinçli
bir çerçeve içerisinde çalışmıştır. Kalkınma Planının hazırlanması sürecinde, Hükümet genel
olarak Dünya Bankası Grubu’ndan görüş istemiştir, ancak Banka Grubu’nun finansal desteği
ve yatırımları için yapılan talepler çok daha seçici olmuştur (Tamamlama ve Öğrenme İnce-
lemesinde belirtildiği gibi). Türkiye’de bu talep odaklı yaklaşım devam edecektir.

14

Şekil 1: SCD öncelikleri
(10. Kalkınma Planı öncelikli dönüşüm programları ile ilişkilendirilmiş)

III.2 CPS Tamamlama ve Öğrenme İncelemesinden ve Bağımsız Değerlendirme Grubu
(IEG) Değerlendirmelerinden Çıkarılan Dersler

30.	Tamamlama ve Öğrenme İncelemesi (CLR) Dünya Bankası Grubu’nun çalışmalarının Tür-
kiye’nin kendi kalkınma amaçları ile etkili bir şekilde uyumlu olduğunu göstermiştir. Kal-
kınma Planı ile olan uyum, CPS tasarımına rehberlik etmiştir. IBRD finansmanının nerede ve
nasıl devreye sokulacağı ile ilgili Hükümet tarafındaki güçlü seçicilik duygusu ile birlikte bu
husus, enerji sektörü ve finansal sektör üzerinde odaklanan daha küçük bir portföy sağlamış
ve bu da IBRD’nin istenilen sonuçlara ulaşmasına katkıda bulunmuştur. Bununla birlikte,
CLR’nin önemli sonuçlarından birisi; IBRD’nin programına göre Türkiye ekonomisinin büyük-
lüğünün, DBG programının katkısı ile ülke düzeyindeki sonuçlar arasında açık bağlantılar
kurmada ve sonuçları DBG müdahalelerinin atfetmede zorluklar olduğunu göstermesidir.

31.	Ortak bir Dünya Bankası Grubu CPS çalışması eşgüdümlü bir strateji sağlamış ve ortak
programlar (sürdürülebilir ve sıralandırılmış müdahaleler içeren) genellikle daha iyi so-
nuçlar vermiştir. Bazı örneklerde (belediye geliştirme, enerji, finansal sektör ve sağlık sek-
törü), IBRD yukarı yönlü politika reformlarını desteklemiştir (DPL’ler yoluyla) ve bu durum
aşağı yönlü olarak daha güçlü temeller inşa edilmesini sağlayarak IFC/MIGA çalışmalarının
ve özel sektör yatırımlarının yolunu açmıştır (Şekil 2 bu “Basamaklı”4 yaklaşımın enerji sek-
törü için başarıldığını göstermektedir). Birleştirme ve kaldıraç etkisi yaratma kapasitesinden
yararlanarak, IBRD aynı zamanda DBG dışındaki ortakların da olgunlaşan ve daha iyi perfor-
mans gösteren bir sektörel çerçeveye dahil olarak yatırımlara finansman sağlamaları için
yukarı yönlü politika danışmanlığı ve kapasite oluşturma desteği sağlamıştır.

4	 Basamak yaklaşımı, ülke ve sektör düzeyinde yukarı yönlü reformlar için artan ve daha sistematik bir vurguya (yukarı yönlü
yaklaşımın yaygınlaştırılması) ve imtiyazlı kaynaklar ve kamu kaynakları üzerinde en fazla kalkınma etkisini yaratabilecekleri
alanlarda kararlılığın yenilenmesine (varsayılanın değiştirilmesi) işaret etmektedir.

1. Makro-mali risklerin ortadan
kaldırılması (yurt içi tasarruflar, gelirler,
harcamalar)
2. Finansal piyasaların geliş�rilmesi
3. Düzenleyici ve denetleyici
kurumların kalitesinin yüksel�lmesi
4. Rekabet poli�kasının geliş�rilmesi
5. Kurumsal yöne�şimin iyileş�rilmesi
(iş ortamı ve ya�rım ortamı, üretkenlik
ar�şı)
6. Teknoloji emiliminin ve yenilikçiliğin
ar�rılması (teknoloji geliş�rme)
7. Doğu ve güneydoğudaki jeopoli�k
gerilimlerin ele alınması
8. Küçük ölçekli karma ürünlü tarımdan
uzaklaşılarak ilerleme kaydedilmesi

Büyüme
(SCD Öncelikleri 1 ve 2: sağlam

temeller, dinamik şirketler)
(UKP Amacı 1: yenilikçi üre�m, is�krarlı

yüksek büyüme)

9 . Bölgesel farklılıkların ve yakınsama
eksikliğinin giderilmesi (sağlıklı yaşam
ve hareketlilik, sağlık endüstrilerinde
dönüşüm)
10. Kadınların işgücüne ka�lımının
ar�rılması (işgücü piyasasının etkililiği)
11. Eği�mde başarı seviyelerinin
yüksel�lmesi (temel ve mesleki
becerilerin geliş�rilmesi)
(yerel düzeyde kapasite geliş�rme [4
no’lu SCD önceliği ile bağlan�lı])

Kapsama
(SCD Önceliği 3: üretken bireyler)

(UKP Amacı 2: nitelikli bireyler, güçlü
toplum)

12. Enerji tüke�minin GSYH ar�şı ile
bağlan�landırılması (yerel kaynak-
lardan enerji tüke�mi, enerji
verimliliğinin ar�rılması)
13. Kentsel gelişimin yöne�lmesi
(rekabet gücü ve sosyal uyum için
kentsel yeniden gelişim, taşımacılıktan
lojis�ğe geçiş + yerel düzeyde kapasite
geliş�rme [UKP 2 no’lu amaç ile
bağlan�lı)
14. Su kıtlığının giderilmesi (tarımda
suyun etkili kullanılması)
15. Arazi yöne�minin iyileş�rilmesi

Sürdürülebilirlik
(SCD Önceliği 4: kamu varlıkları ve

kaynakları)
(UKP Amacı 3: yaşanabilir mekanlar,

15

Şekil 2: Uygulamada basamak yaklaşımı: elektrik sektöründe sıralandırılmış
DBG müdahaleleri özel sektör yatırımlarını arttırmış ve rekabetçi bir piyasa oluşturmuştur

32.	Özellikle IBRD proje finansmanı için olmak üzere DBG faaliyetlerine yönelik yeni alanlar
geliştirmek için önemli zaman ve çabaya ihtiyaç duyulmaktadır. IFC’nin Türkiye’deki prog-
ramını büyütmede yakaladığı başarı büyük ölçüde şirketler ve belediyeler ile uzun vadeli
ortaklıklara yatırım yapmasından kaynaklanmıştır. IFC’nin İstanbul’da açtığı ve Washington
DC merkezi dışındaki en büyük ofisi olan merkez bunda kolaylaştırıcı bir etki yaratmıştır.
IBRD’nın enerji sektörü ve finansal sektörde başarısı da benzer şekilde güven tesis etmek
için, değer ortaya koyma kararlılığı sağlamak ve Dünya Bankası prosedürleri ile çalışma bil-
gisi oluşturmak için uzun vadeli bir ortak çalışma gerektirmiştir. CLR Raporu, Dünya Bankası
Grubu programının bu ilişkilerin halihazırda mevcut olduğu, programlamanın başarılı oldu-
ğu ve ifade edilen müşteri talebinin yüksek olduğu sektörlerde odaklanmaya devam etme-
sini tavsiye etmektedir. CLR aynı zamanda programın yeni kalkınma önceliklerini ele alacak
şekilde genişletilmeye devam etmesi gerektiği ancak bunun bilinçli bir yaklaşım yoluyla yü-
rütülmesi gerektiği (çünkü bu önemli düzeyde başlangıç maliyetleri, uzun bir olgunlaşma
süreci ve gelecekteki başarı için belirsizlik içermektedir) sonucuna varmaktadır.

33.	Danışmanlık Hizmetleri ve Analitik Çalışmalar (ASA) Dünya Bankası Grubunun Türkiye’de-
ki programının bir köşe taşını oluşturmaktadır ancak önümüzdeki dönemde müşteri talep-
lerine ve sahiplenmesine daha fazla cevap vermelidir. DBG’nin kalkınma etkisini artırmak
için, ASA çalışmaları stratejik olarak DBG’nin karşılaştırmalı avantaja sahip olduğu, politika
reformunun veya kurumsal reformun aktif olarak düşünülmekte olduğu, ihtiyaç duyulan
verilerin mevcut olduğu ve hükümet tarafındaki karar verme yetkisine sahip muhatapların
DBG’yi tanıdığı ve bilgilerinden yararlanmak istediği sektörlerde gerçekleştirilmelidir. DBG
ASA çalışmalarını müşteri talebinin olduğu yerlerde odaklandırmaya ve yeni Geri Ödenebilir
Danışmanlık Hizmetleri (RAS) çalışmalarını da yine buralarda geliştirmeye devam etmelidir.
Ayrıca Türkiye’nin ulusal kalkınma amaçları ve DBG’nin ikiz hedefleri ile uyumlu bir konuda
diyalog başlatmaya çalışan yeni alanlarda da daha fazla ASA fırsatları olacaktır.

16

III.3. 2018-21 MY dönemi için önerilen DBG Ülke İşbirliği Çerçevesi

34.	Yeni Ülke İşbirliği Çerçevesinin (CPF) genel amacı, Türkiye’nin daha sürdürülebilir ve kap-
sayıcı bir büyüme hedefine ulaşmasına yardımcı olmaktır. Türkiye’nin altta yatan güçlü te-
melleri, sağlam kalkınma planı ve DBG ile uzun süredir olan işbirliği, Türkiye’nin yoksulluğu
azaltmasına ve paylaşılan refahı artırmasına yardımcı olacak bir DBG programı tasarlamak
için iyi bir çerçeve sunmaktadır. Aynı zamanda jeopolitik, güvenlik ve ekonomi ile ilgili geliş-
meler de son zamanlarda elde ettiği kazanımların bazılarını koruma veya konsolide etme ye-
teneğini zorlamaktadır. Bu ortamda DBG’nin çoğunlukla bilinen çalışma programları olmak
üzere kilit orta ve uzun vadeli amaçları üzerinde odaklanan ancak aynı zamanda fırsatlara
cevap veren ve değişen koşullar ışığında dönem ortası düzeltmelere olanak tanıyan esnek
bir yaklaşım benimsemesi gerekmektedir. Özellikle DBG’nin Türkiye’de geçmiş dönemlerde
ortak çalışmalarından çıkarılan dersler (örneğin enerji sektöründe), güven ortamının oluştu-
rulması ve DBG’nin Türkiye’nin kalkınma hedeflerine ulaşmasına yardımcı olmada sağladığı
değerin ortaya konulması için seçici, istikrarlı ve destekleyici bir ortak çalışmaya ihtiyaç du-
yulduğunu vurgulamaktadır.

35.	Hem stratejik düzeyde hem de amaç düzeyinde DBG programını tanımlamak için üç seçi-
cilik filtresi kullanılmıştır:

	

36.	1’inci Seçicilik Filtresi: 10’uncu KP ile uyum. Ülke İşbirliği Çerçevesi, belirtilen reformlar için
olumlu momentuma katkıda bulunarak ve olası geriye gidişleri engelleyerek KP uygulama-
sını desteklemeyi amaçlamaktadır. Bu, KP uygulamasının DBG’nin nerelerde en fazla değer
katabileceğinin, nerelerde olumlu değişiklikleri derinleştirebileceğinin veya hızlandırabile-
ceğinin ve spesifik sorunlara karşı verilecek uygun cevapların şekillendirilmesine nerelerde
yardımcı olabileceğinin eleştirel bir değerlendirmesini de içermektedir. (özellikle DBG’nin
ikiz hedeflerini ilgilendirenler).

37.	2’nci Seçicilik Filtresi: SCD’de belirlenen öncelikli zorluklar üzerinde odaklanma. Sistematik
Ülke Değerlendirmesi ve Kalkınma Planında belirtilen kalkınma öncelikleri, güçlü bir şekilde
birbirleri ile uyumludur ve birlikte Ülke İşbirliği Çerçevesinin müdahale alanı tercihlerine yol
göstermişlerdir. Çoğu durumda, Sistematik Ülke Değerlendirmesi, Dünya Bankası Grubu’nun
devam etmekte olan programının halihazırda destek sağlamakta olduğu alanları ön plana
çıkarmaktadır (örneğin makro mali riskler, finansal piyasalar, kadınların işgücüne katılımı,
bölgesel farklılıklar, trafik sıkışıklığı yaşayan şehirler, enerji, arazi yönetimi); dolayısıyla bu
alanlar ilerlemenin konsolide edilmesi ve yaygınlaştırılması için açık bir şekilde tercih edi-
len alanlar olmuşlardır. Bu bağlamda, Ülke İşbirliği Çerçevesi, Sistematik Ülke Değerlendir-
mesinin tüm öncelikli alanlarını hedeflemeyecektir. Örneğin, terörizmle ilişkili güvensizlik
önemli bir zorluk olmasına rağmen, bu Dünya Bankası Grubu’nun yetki ve uzmanlık alanının
dışında kalmaktadır. Ayrıca, program temel olarak Dünya Bankası Grubu’nun aktif olduğu

KP ile UYUM

CPF
Stratejisi

Dünya Bankası
Grubu’nun

Karşılaş�rmalı Avantajı

SCD’deki
Öncelikli

Zorluklar Üzerinde
Odaklanma

17

sektörlerde yönetişim ve düzenleyici çerçeve üzerinde odaklanmakla birlikte (örneğin enerji,
sağlık, finansal sektör ve daha genel anlamda iş ortamı), bu gibi konuların Dünya Bankası
Grubu tarafından en etkili şekilde nasıl ele alınabileceği hususunda mutabakatın olmadığı
veya bu sorunların Dünya Bankası Grubu’nun Türkiye’de etkili ve yapıcı bir ortak olabilmek
için sahip olduğu uzmanlık birikimine veya çalışmalarına çok uzak olduğu alanlar mevcuttur.
Bu bağlamda, programın uygun olduğunda genişletilebilmesi amacıyla fırsatçı bir yaklaşım
benimsenecektir. Son olarak, Sistematik Ülke Değerlendirmesi, Dünya Bankası Grubu’nun
kaldıraç etkisi yaratmak için kullanabileceği önemli bir uzmanlık bilgisine sahip olduğu ancak
geleceğe yönelik programın henüz tam olarak ayrıntılı bir şekilde değerlendirilmediği bazı
sorunlar tespit etmektedir –örneğin azalan su mevcudiyeti, verimsiz küçük ölçekli tarım,
yenilikçilik ve teknoloji emiliminde düşük performans gibi. Dolayısıyla, bu alanlardaki Dün-
ya Bankası Grubu çalışmaları, ortak bir anlayışa ulaşma ve Ülke İşbirliği Çerçevesi dönemi
boyunca üzerinde anlaşılan bir çalışma programı tanımlayabilme yeteneğine bağlı olacaktır.

38.	3’üncü Seçicilik Filtresi: Dünya Bankası Grubu’nun karşılaştırmalı avantajı: Ülke İşbirliği
Çerçevesi, aşağıdaki yollarla, Dünya Bankası Grubu’nun devam etmekte olan programda
dört ayrı alanda karşılaştırmalı avantaja sahip olduğu güçlü yönlerini esas almaktadır:

(i)	 ortaklıkların olgunlaştığı ve ilerlemenin konsolide edilmesi ve yaygınlaştırılması için ortak
çalışmalara devam etme yönünde açık bir tercihin olduğu alanlarda hükümet ve özel sektör
ile zaten verimli bir şekilde devam etmekte olan ilişkilerin esas alınması. Bu güçlü ortaklıklar,
Ülke İşbirliği Çerçevesinin DBG genelindeki tamamen ortak yapısı ile birlikte, basamak yakla-
şımının etkili bir şekilde uygulanmasına olanak tanımaktadır. Müşterinin tüm DBG araçlarını
daha geniş bir şekilde kullanmasını teşvik etmeye yönelik çabalar da devam edecektir; aynı
zamanda üzerinde anlaşılan alanların devam niteliğinde finansman sağlama ve sonuçları
uzun vadede konsolide etme olanakları sunabileceği de kabul edilmektedir. İstanbul’daki
ofisi ve farklı paydaşlar ile olan oturmuş ilişkileri yoluyla sağladığı önemli ve uzun süreli mev-
cudiyetinden yararlanarak, IFC müdahalelerinin yeni pazarlar yaratılmasına ve Türkiye’nin
özel sektör öncülüğündeki büyümesine katkıda bulunacağı alanlar üzerinde odaklanmaya
devam edecektir;

(ii)	 Sistematik Ülke Değerlendirmesinin yoksulluğun daha hızlı azaltılması ve paylaşılan refahın
arttırılması için öne çıkardığı alanlarda yeni ortak çalışmaları seçici bir şekilde savunarak
başka fırsatların araştırılması;

(iii)	 DBG desteğinin kaldıraç etkisinin en üst düzeye çıkarılabilmesi amacıyla, özellikle AB ve
diğer UFK’lar olmak üzere diğer kalkınma ortakları ile koordinasyon ve işbirliğinin sürdürül-
mesi; ve

(iv)	 programın ülkedeki gelişmeler ve olaylar hakkında mümkün olduğunca geniş bir perspekti-
fe sahip olabilmesi için, STK’lar, akademik kuruluşlar ve sivil toplum ile merkezi düzeyde ve
belediye düzeyinde ilişkiler kurulması.

18

39.	CPF amaçları, dokuz CPF amacını kapsayan üç odak alanı altında gruplandırılmıştır.
Şekil 3: CPF çalışma alanları (SCD öncelikleri ile ilişkilendirilmiş)

40.	Toplumsal cinsiyet endişeleri CPF amaçları arasına yerleştirilerek programın merkezi
öneme sahip konularından birisi olmuştur. CPF kısa süre önce hazırlanan Türkiye Ülke
Toplumsal Cinsiyet Değerlendirmesini (Ek 7) esas alarak toplumsal cinsiyet ile ilgili hususla-
rı dokuz CPF amacından dördüne doğrudan yerleştirmiştir. Kadınların işgücüne katılımının
arttırılmasına ilişkin CPF amacı Türkiye’nin toplumsal cinsiyet alanındaki kalkınma zorluğunu
merkeze almaktadır. Finansmana erişim ve eğitim - sağlık hizmetleri üzerinde odaklanan
diğer iki CPF amacı doğrudan kadınlara yönelik müdahaleleri hedeflemektedir. Öte yandan,
şehirlerin sürdürülebilirliklerinin ve afetlere karşı dayanıklılıklarının arttırılması hakkındaki
CPF amacı ise desteklenen şehirlerde hizmet sunumunun kadın faydalanıcıları hedeflemesi-
ni ve bunlar üzerindeki etkinin izlenmesini sağlamayı amaçlamaktadır.

41.	Sonuç çerçevesi CPF’in esnek yaklaşımını yansıtmaktadır. Program tasarımı ve beklenen
sonuçlar CPF döneminin ilk yıllarında daha belirgindir; müşteri talepleri zaten ifade edilmiş-
tir ve DBG programının katkısı daha açık bir şekilde tanımlanabilmektedir. CPF döneminin
son yıllarında ise, ortak çalışma ülke koşullarına ve hükümetin destek taleplerine bağlı ola-
rak gelişecektir; dolayısıyla bu son döneme ilişkin beklenen sonuçların tanımı PLR kapsamın-
da sunulacaktır. Yeni IBRD çalışma alanlarının gerektireceği yüksek başlangıç maliyetleri ve
uzun süre göz önüne alındığında, hem finansman hem de bilgi çalışmaları dahil olmak üzere
çalışma alanlarının, araçların ve sürelerin seçilmesinde esneklik gösterilecektir.

Odak Alanı 1: Büyüme

42.	Dünya Bankası Grubu, Hükümetin mali yönetim, finansal sektör, rekabet gücü ve özel
sektör yatırımları ile ilgili zorlukları aşma yolundaki çabalarını desteklemeye devam ede-
cektir. Türkiye 2009 küresel mali krizinden hızlı bir şekilde çıkabilmiştir ve 2015 yılına ka-
dar güçlü bir büyüme performansı kaydetmiştir. İhtiyatlı makroekonomik ve mali yönetim

SCD Öncelikleri

1. Sağlam Temeller

Büyüme

Atan mali hareket alanı

Sosyal yardımların etkinliğinin ar�rılması

Yetersiz hizmet alan piyasalar için finansmana
erişimin ar�rılması

Seçilen sektörlerde rekabet gücünün ve
is�hdamın ar�rılması

Kadınların ve kırılgan gruplar için işgücüne
ka�lımın ar�rılması

Eği�m ve sağlık sektörlerinin
performansının güçlendirilmesi

Enerji arz güvenliğinin ve yeşil enerji
üre�minin ar�rılması

Şehirlerin sürdürülebilirliklerinin ve
afetlere karşı dayanıklılıklarının ar�rılması

Altyapı varlıklarının ve doğal sermayenin
sürdürülebilirliğinin ar�rılması

Kapsama

Sürdürülebilirlik

2. Dinamik Şirketler

3. Üretken İnsan

4. Kamu Varlıkları ve
Kaynakları

CPF Odak Alanları SCD Öncelikleri

19

Türkiye’nin gösterdiği bu iyi performansın köşe taşını oluşturmuştur, ancak dış şoklara karşı
dayanıklılık zayıflamış ve kırılganlıklar artmıştır. Aynı zamanda, siyasi bağlamdaki değişiklik-
ler, jeopolitik gerilimler, yükselen petrol fiyatları ve ABD’de faiz oranlarında beklenen artış-
lar yatırımcı ve tüketici güvenini bastırmış ve büyüme beklentilerini etkilemiştir. Türkiye’nin
banka merkezli finansal sektörü de stres altındadır ve hanehalklarına ve şirketlere kredilerde
kısıntıya gitmektedir. Daha yüksek bir büyüme yoluna dönebilmek ve yüksek gelirli ekono-
milere yaklaşabilmek için, Hükümet’in mali yönetimi güçlendirmeye, hukukun üstünlüğünü
ve bağımsız piyasa düzenlemesini güçlendirmeye yönelik kurumsal reformları derinleştir-
meye ve daha etkili ve kapsayıcı bir finansal sektör için gerekli ortamı yaratmaya devam
etmesi gerekmektedir. Türk şirketlerinin daha fazla katma değer yaratmak ve daha fazla ve
daha iyi işler yaratabilmek için yenilikçiliği ve teknolojiyi geliştirerek üretkenliklerini arttır-
maları gerekmektedir. Kalkınma Programının Dönüşüm Programlarından bazıları bu konuları
ele almaktadır: Üretimde Verimliliğin Arttırılması, Yurt İçi Tasarrufların Arttırılması, Kamu
Harcamalarının Rasyonelleştirilmesi, Teknoloji Geliştirme, İş ve Yatırım Ortamı. Sistematik
Ülke Değerlendirmesi de Sağlam Temeller ve Dinamik Şirketler eksenleri kapsamında bu zor-
lukları tespit etmiştir. Bu zorluklar Ülke İşbirliği Çerçevesinin birinci Odak Alanı kapsamındaki
amaç tercihlerinin esasını oluşturmuştur: (i) mali hareket alanının arttırılması; (ii) yetersiz
hizmet alan segmentler için finansmana erişimin arttırılması; ve (iii) seçilen sektörlerde re-
kabet gücünün ve istihdamın arttırılması.

CPF Amacı 1: Mali Hareket Alanının Arttırılması

Amaç 1 için Sonuç Göstergeleri
Doğrudan vergi gelirlerinin toplam vergi gelirleri içerisindeki payı
Kamu idaresinde iç kontroller için bir izleme sisteminin kurulması

43.	Dünya Bankası Grubu’nun programı hükümetin mali hareket alanını korumasına yardımcı
olmayı amaçlamaktadır. Bu kapsamda mali yönetim üzerinde odaklanacak ve muhtemelen
gelir vergisi kanunu, risk yönetimi, iç denetim ve mali politikanın dağılımsal etkilerinin ana-
lizi gibi alanları da içerecek bir Kamu Maliyesi İncelemesi (AB standartları ile karşılaştırmalı)
gerçekleştirilecektir. Bu ASA faaliyetinin sonucunda belirlenecek politika tavsiyeleri, IBRD
programının çekirdek bir parçasını oluşturacak ve 2018 mali yılında başlayacak bir önerilen
DPL (kalkınma politikası kredisi) dizisinin temelini oluşturacaktır. Bu DPL dizisi, kilit ekono-
mik reform önceliklerini destekleyici olarak çeşitli farklı alanları kapsayan bir odağa sahip
olacaktır ve büyüklüğü ve sıklığı ülke durumuna, reform programının gücüne ve finansman
ihtiyaçlarına bağlı olacaktır. DPL dizisinin desteklediği reform programının kapsamı hakkın-
da daha fazla ayrıntı ancak hazırlık aşamasında belli olacaktır, dolayısıyla gelecekteki CPF
Performans ve Öğrenme İncelemesinde (PLR) sunulacaktır.

CPF Amacı 2: Yetersiz Hizmet Alan Segmentler için Finansmana Erişimin Arttırılması

Amaç 2 için Sonuç Göstergeleri
Finansal hizmetler ile ulaşılan insanlar, mikro, küçük ve orta büyüklükteki işletmeler (M-KOBİ)
ve ihracatçılar
Bireysel emeklilik yatırımcılarının / üyelerinin portföy büyüklüğündeki artış

44.	Türkiye’nin büyüme performansı iyi işleyen ve kapsayıcı bir finansal sektöre kritik bir şe-
kilde bağımlıdır. Bu, finansmana erişimin arttırılmasını (özellikle istihdamın yüzde 73,5’ini
oluşturan ancak banka kredileri içerisinde sadece yüzde 24’lük paya sahip olan küçük ve
orta büyüklükteki işletmeler (KOBİ) için), finansal tabana yaymanın genişletilmesini (ço-
ğunluğu kadınlar olmak üzere nüfusun yüzde 40’ının banka hesabı bulunmamaktadır) ve
finans ve sermaye piyasalarının derinleştirilmesini ve çeşitlendirilmesini (örneğin uzun va-
deli finansman imkanlarının geliştirilmesi, kurumsal yatırımcıların büyüklüğünün arttırıl-

20

ması, şirketlerin borçlanma araçlarının çeşitlendirilmesi, ve şirket tahvillerine ilişkin ikincil
piyasada likiditenin arttırılması) gerektirmektedir. Bankacılık sektörü son küresel finansal
krizi herhangi bir devlet müdahalesi olmadan aşmıştır ve iyi finansal göstergelere sahiptir;
2016 sonu itibariyle sermaye yeterlilik oranı yüzde 15,6, takibe düşen kredilerin oranı yüzde
3,2, aktif getirileri yüzde 1,50 ve sermaye getirileri yüzde 14,3 düzeyindedir. Ancak, küresel
krizden bu yana bankaların sermaye tamponları, likidite ve karlılık seviyeleri aşağı yönlü bir
eğilim izlemektedir (her ne kadar halen düzenleyici eşik değerlerin oldukça üzerinde olsalar
ve son zamanlarda karlılıklarında bir artış gözlense de) ve son yıllarda takibe düşen krediler-
de yukarı yönlü bir eğilim görülmektedir. Kredilerin mevduata oranı yüzde 123’e ulaşmıştır
ve aşağıdaki sebeplerden dolayı bankalar daha fazla kredi artışını desteklemek için sınırlı
kaynaklara sahiptirler: (i) düşük tasarruf oranları bankaların yeni mevduat çekme olanakla-
rını önemli ölçüde sınırlamaktadır, (ii) küresel likidite belirsizlikleri dış borçlanmayı sınırla-
maktadır, ve (iii) düşük karlılık düzeyleri hissedarların sermaye artırımlarını caydırmaktadır.
Önümüzdeki dönemde, Türkiye’nin finansal sektör riskleri ve bunların genel olarak ekonomi
üzerindeki yayılma etkileri ile ilgili endişeleri ele alması gerekmektedir. Yapısal faktörler
(sınır ötesi finansmana olan yüksek bağımlılık, kısa vadeli döviz cinsinden yüksek borç ve
tasarruflar) ve konjonktürel faktörler (artan şirket kaldıraç oranları, yükselen şirket-banka ve
(şarta bağlı) şirket-devlet risk toplamları) sebebiyle sektör kırılgan bir durumdadır. Kısa süre
önce gerçekleştirilen bir IMF-DB finansal sektör değerlendirmesi, bankaların sermaye tam-
ponlarının kısa süreli şoklara karşı dayanıklı olmakla birlikte, daha uzun süreli bir resesyonun
bazı bankaları gelecekteki olası küresel likidite kısıtları düşünüldüğünde temin etmesi güç
olabilecek ilave sermaye arayışı içerisine itebileceğini göstermiştir.

45.	Dünya Bankası Grubu finansal sektörün birçok boyutu ile ilgili olarak uzun süredir çalışma-
lar yapmaktadır ve şu anda IFC, IBRD ve MIGA projelerden, yatırımlardan ve ASA çalışma-
larından oluşan bir portföy yoluyla eşgüdümlü bir destek sağlamaktadır. CPF dönemi için,
eşgüdümlü destek devam edecektir ve M-KOBİ’ler ve yetersiz hizmet alan segmentler için
finansmanın arttırılması ve hükümetin politikalarına bilgi girdisi sağlayacak ve DPL dizilerinin
temelini oluşturacak sağlam ASA çalışmaları üzerinde özellikle odaklanılacaktır. ASA progra-
mı; finansal sektörün çeşitlendirilmesi, emeklilik sistemi, sermaye piyasasının geliştirilmesi
(belediye tahvil piyasasının geliştirilmesine ve İslami finansman piyasasının geliştirilmesine
yönelik DB-IFC desteği dahil olmak üzere) ve sektörün karşısından esen rüzgarların ve bun-
lara karşı müdahalelerin analizi gibi kritik konuları kapsayacak şekilde koordine edilecektir.
ASA çalışmaları, potansiyel yeni finansal sektör yatırım operasyonları ve DPL dizileri yoluyla
desteklenecek reformlar (emeklilik reformu gibi) hakkında bilgi girdisi sağlayacaktır. IBRD
özellikle uzun vadeli finansal kaynaklar sağlayarak konjonktür karşıtı ve piyasa boşlukları-
nı doldurma işlevlerini desteklemek amacıyla kamu bankaları, kalkınma bankaları ve diğer
finansal kuruluşlar ile çalışmaya devam edecektir. Finansmana erişimi arttırmak (örneğin
M-KOBİ’lere, kadınların veya sığınmacıların sahibi olduğu işletmelere), kilit sektörlerde ya-
tırımcıları teşvik etmek (örneğin enerji veya teknoloji yenilikçiliği alanlarında) ve müşteri
talebi odaklı araçları derinleştirmek ve çeşitlendirmek (örneğin kiralama ve faktöring, şirket
tahvilleri, altyapı tahvilleri, İslami finansman, risk paylaşımı olanakları) için gerekli oldu-
ğunda yeni finansal sektör kredi hattı operasyonları sunulabilir. Bu bağlamda, uzun vadeli
finansman eksikliği sorununun giderilmesine yardımcı olmak amacıyla 2017 MY başlarında
yeni bir operasyon – Uzun Vadeli İhracat Finansmanı– sunulmuştur. Bu operasyon spesi-
fik olarak M-KOBİ’lere ve ihracatçılara destek sağlamayı hedeflemektedir. CPF döneminde,
finansal sektörün aşağı yönlü risklere karşı daha fazla kırılganlık göstermesi durumunda,
program buna uygun olarak uyarlanabilir.

46.	Finansmana erişimin arttırılması IFC’nin kilit önceliklerinden birisidir. IFC özellikle kırsal
alanlar, kadınlara ait işletmeler ve tarımsal işletmeler üzerinde odaklanarak M-KOBİ’lere su-
nulan finansman olanaklarını arttırmak amacıyla finansal kuruluşlar ve aracı kuruluşlar ile
birlikte çalışmaya devam edecektir. IFC, bankaları ve banka dışı finansal kuruluşları (BDFK)
yetersiz hizmet alan veya bankacılık hizmetlerinden yararlanmayan kesimlere sağladıkları

21

desteklerin arttırılması amacıyla daha uzun vadeli kaynaklar ile desteklemeye devam ede-
cektir. Finansal piyasaları derinleştirmek ve çeşitlendirmek ve yetersiz hizmet alan kesimlere
ulaşmak amacıyla, IFC, tedarik zinciri finansmanı, dijital finansal hizmetler, BDFK’lar (kirala-
ma şirketleri, sigorta şirketleri ve emeklilik fonları) ve sıkıntılı varlıklara yönelik çözüm plat-
formları dahil olmak üzere çeşitli finansman araçlarını ve yöntemlerini kullanıma sunmayı
amaçlamaktadır. IFC aynı zamanda teminatlı tahviller, çeşitlendirilmiş ödeme hakları (DPR),
yeşil tahviller, belediye tahvilleri ve KÖİ proje tahvilleri (hem avro hem de lira cinsinden) gibi
sermaye piyasası araçlarına yatırım yaparak banka finansmanının alternatiflerini destekle-
meye devam edecektir. Türk borçluların karşı karşıya oldukları kur riskini yönetebilmeleri
için, IFC lira cinsinden finansmanı azami seviyeye çıkartmaya çalışacak ve reel sektörden
müşterileri, KÖİ yatırımları ve yüksek miktarlı dış borcu bulunan belediyeler için döviz ris-
kinden korunma araçları sunacaktır. Artan sermaye erozyonu risklerini göz önünde bulun-
durarak, IFC aynı zamanda bankaların düzenlemeye tabi sermayelerini güçlendirmelerine
de yardımcı olabilir. Son olarak, IFC belediyelerin kredi değerliliklerinin arttırılması amacıyla
ticari kreditörlerin artan risk garantisi taleplerine cevap verebilmek için MIGA ile yakın bir
eşgüdüm içerisinde çalışacaktır.

47.	MIGA Türk Eximbank’ı desteklemeye devam edecektir. Eximbank’ın stratejik rolü göz önü-
ne alındığında, 2015 ve 20116 yıllarında kamuya ait işletmelerin finansal yükümlülüklerini
yerine getirmemeleri riskini kapsayan teminatlar sağlamıştır, böylelikle bir bütün olarak
finansal güçlendirilmesine yardımcı olmuş ve M-KOBİ’lere ve ihracata dönük şirketlere yö-
nelik kredilendirme faaliyetlerini desteklemiştir.

CPF Amacı 3: Seçilen Sektörlerde Rekabet Gücünün ve İstihdamın Arttırılması

Amaç 3 için Sonuç Göstergeleri

IFC müşterileri tarafından desteklenen istihdam
IFC’nin desteklediği sermaye fonları tarafından desteklenen istihdam

48.	Hızla büyüyen bir işgücüne istihdam sağlamak için gerekli işleri yaratmak ve gelir dü-
zeylerini yükseltmek için, Türkiye’deki işletmelerin yenilikçilik yaparak, üretkenliklerini
arttırarak ve değer zincirinde daha yüksek seviyelere tırmanarak rekabet güçlerini art-
tırmaları gerekmektedir. Dünya Bankası Grubu’nun bugüne kadarki programı ASA faali-
yetlerini ticaretin serbestleştirilmesi, rekabet gücü, ihracat kalitesi, belirli sektörlerin değer
zincirinde yükselmesi, doğrudan yabancı yatırımı (DYY) çekme yeteneği ve bölgesel yatırım
ortamları üzerinde odaklandırmıştı. Geçmişin analiz edilmesi ve geleceğin şekillendirilmesi,
iş ortamının iyileştirilmesine yönelik çabalar, yenilikçilik ve teknoloji emilimi (DYY ile yerel
şirketler arasındaki bağlantılar gibi yollarla), yerel düzeyde rekabet gücü ve hizmet ticareti
ile rekabet gücünün ve üretkenliğin belirleyici etkenlerini anlamaya yönelik çabalar (yeni
gerçekleştirilecek Ülke Ekonomik Memorandumu (CEM) kapsamında) yoluyla bu programın
güçlendirilmesi beklenmektedir. Düzenleyici ortamın iyileştirilmesini ve GKSS’lerin etkilediği
topluluklarda iş fırsatlarının arttırılmasını amaçlayan teknik yardım (TY) faaliyetleri de plan-
lanmaktadır. Özellikle Organize Sanayi Bölgeleri (OSB) üzerinde odaklanan, rekabet gücü,
kaynak verimliliği ve daha temiz üretim ile ilgili teknik yardım faaliyetleri gerçekleştirilecek-
tir. Birlikte ele alındığında, bu ASA faaliyetleri Türkiye’deki DBG diyalogunun merkezi bir par-
çasını oluşturacak, reformların tasarımı için kullanılabilecek bilgiler sağlayacak, gelecekteki
DPL dizilerinde ele alınabilecek ilgili reformların temelini oluşturacak ve potansiyel olarak
hızlı büyüyen veya yenilikçi KOBİ’lerin hedeflenmesine yardımcı olacaktır (bu da CPF’in 2
no’lu amacı kapsamında sağlanacak finansal sektör desteği yoluyla hedeflenebilecektir). Bu
güçlendirilen çerçevenin, IFC ve MIGA desteği ile birlikte özel sektör yatırımlarının arttırıl-
masını sağlaması beklenmektedir. CPF döneminin daha sonraki aşamalarında, IBRD müşteri
talebine bağlı olarak, yenilikçiliği, teknoloji emilimini, daha temiz üretimi ve iyileştirilen iş
ortamını destekleyici kredileri arttırmak için ASA çalışmalarından yararlanabilir.

22

49.	Girişimcilik ve yenilikçilik desteği yoluyla istihdam artışının sağlanması IFC’nin bu amaç
kapsamındaki önceliğidir. Finansal aracılar ve reel sektör şirketleri ile doğrudan birlikte ça-
lışma yoluyla, Türkiye’deki şirketlerin rekabetçiliklerinin güçlendirilmesine yardımcı olacak
(yeni teknoloji, yenilikçilik ve daha iyi yönetişim yoluyla) ve bölgesel ve uluslararası ölçekte
büyümelerini destekleyecektir. IFC yerel girişimciliği, rekabetçiliği ve yenilikçiliği teşvik eden
sermaye fonlarına yatırım yapmaya devam edecek, aynı zamanda hızlı büyüyen ve yüksek
katma değerli sektörlerde istihdamı destekleyecektir (örneğin imalat, telekomünikasyon,
teknoloji, tarımsal işletme). Ticaret finansmanı sağlayan bankalara garantiler sağlayarak
riskleri azaltan Küresel Ticaret Finansmanı programına devam edecektir. IFC aynı zamanda
kurumsal yönetişim üzerinde odaklanan danışmanlık hizmetleri ile KOBİ’lerin yüksek bü-
yüme performansına sahip değer zincirleriyle daha iyi ilişkiler kurmalarına yardımcı olacak
beceri geliştirme etkinlikleri sunmaya devam edecektir. IFC’nin danışmanlık hizmetleri (i)
OSB’lerde uygulanacak kaynak verimliliği, daha temiz üretim, sanayi sembiyozları ve yeşil
altyapı gibi bir dizi yeşil üretim müdahaleleri, (ii) bankalarca güvenilir projelerin daha iyi
tespit edilebilmesi için şirket ve OSB düzeylerinde olurluk incelemeleri (maliyet-fayda ana-
lizleri) ve (iii) Türkiye için Yeşil OSB’ler hakkında kapsamlı bir ulusal çerçevenin geliştirilmesi
yoluyla Türkiye’nin imalat şirketlerinin rekabet güçlerinin, üretkenliklerinin ve sürdürülebi-
lirliklerinin arttırılmasına katkıda bulunacaktır.

Odak Alanı 2: Kapsama

50.	Bu alandaki Dünya Bankası Grubu desteği bir yandan Türkiye’nin ikiz hedeflere ulaşma
doğrultusundaki başarısını konsolide etmeyi, diğer yandan geride kalanlara ulaşma yö-
nündeki çabaları desteklemeyi amaçlamaktadır. Bunun için, giderek artan sayıdaki işgü-
cü için iyi işler yaratarak demografik avantajdan yararlanmak ve bu kapsamda kadınların,
gençlerin ve GKSS’lerin işgücüne daha iyi bir şekilde entegre edilmesi, devam etmekte olan
cinsiyet eşitsizliklerinin azaltılması (özellikle ekonomik fırsatlara erişimde), bölgeler arası
işgücü piyasası eşitsizliklerinin azaltılması ve öğrenme seviyelerinin yükseltilmesi (özellikle
işyerinde ihtiyaç duyulan bilişsel ve davranışsal becerilerin gelişiminin optimal düzeyde ol-
duğu en genç yaşlarda) gerekmektedir. Dünya Bankası Grubu’nun bu odak alanında bugüne
kadar uyguladığı program hükümet tarafından finanse edilen programlar (ve DPL’ler) için bil-
gi girdisi sağlayan ve hükümetin bu alanda gerçekleştirilen reformlardan çoğu için bilgi sağ-
lamadaki rolü sebebiyle bu ortak çalışmaların merkezinde yer almak istediği ASA faaliyetleri
üzerinde odaklanmaktaydı. Sadece bu Odak Alanını değil Dünya Bankası Grubu programının
tamamını kapsayan eşitlik, kırılganlık ve bölgesel eşitsizlikler gibi geniş kapsamlı konular,
muhtemelen gelecekteki bir CEM veya başka bir ayrıntılı tanılama çalışması yoluyla derinle-
mesine ASA çalışmalarının konusu olmaya devam edecektir. DBG programının bu alandaki
önemli bir değişikliği 2017 MY’da AB’nin Türkiye’deki Sığınmacılara yönelik Fonu (FRiT) ile
finanse edilen yeni yatırım operasyonlarının uygulamaya konulması olmuştur. Söz konusu
Fon, GKSS’lere yapılan ev sahipliğini desteklemeye devam etmek için AB’nin Türkiye’ye ta-
ahhüt ettiği yardımın çerçevesini oluşturtmaktadır. FRiT finansmanı DBG’nin bir yandan ASA
faaliyetlerini yatırım projeleri yoluyla daha derinlemesine bir destek ile tamamlamasına ola-
nak tanırken, aynı zamanda DBG ile AB arasındaki işbirliğini güçlendirmiştir.

CPF Amacı 4: Sosyal Yardımların Etkililiğinin Arttırılması

Amaç 4 için Sonuç Göstergeleri

Sosyal yardımların yoksulluk uçurumu üzerindeki etkisinde kaydedilen artış
Refah ve kapsayıcılık ile ilgili parasal ve parasal olmayan göstergelerdeki artış.

51.	Bu CPF amacı, sosyal yardımların etkililiğini ve etkinliğini arttırmayı, bölgeler arasındaki
farkların azaltılmasına yönelik politikalar için kanıt tabanının güçlendirilmesini ve kırılgan
grupların daha fazla kapsanmasını sağlamayı hedeflemektedir. ASA programı, fırsat eşitli-

23

ği ve çok boyutlu yoksulluk dahil olmak üzere, refah ve kapsayıcılık ile ilgili parasal ve parasal
olmayan göstergeler üretmeye ve yaygınlaştırmaya devam edecektir. DBG özellikle engelliler
gibi kırılgan gruplar için sosyal yardım sistemini daha etkili ve etkin hale getirmek için, Aile
ve Sosyal Politikalar Bakanlığı’nın (ASPB) Yoksulluğu Azaltma Stratejisi ve Sosyal Yardım Re-
formu girişimini desteklemeye devam edecektir. Dünya Bankası Grubu’nun Avrupa ve Orta
Asya bölgesinin Romanlara yönelik destek gündemi, kısa süre önce kabul edilen Türkiye’deki
Roman Vatandaşlara Yönelik Strateji Belgesinin (2016-2021) politikalarına destek sağlama
çerçevesi yoluyla Türkiye’yi de kapsayacaktır.

CPF Amacı 5: Kadınlar ve Kırılgan Gruplar için İşgücüne Katılımın Arttırılması

Amaç 5 için Sonuç Göstergeleri

Kadınların işgücüne katılımında artış
Gençlerin işgücüne katılımında artış
GKSS’lerin işgücünde istihdam edilebilirliklerinde kaydedilen artış (cinsiyet ayrımı bazında)
IFC’nin imalat sektöründeki müşterileri tarafından doğu ve güneydoğu bölgelerinde doğrudan
desteklenen istihdam

52.	Bu amaç kapsamındaki Dünya Bankası Grubu desteği, özellikle kadınlar ve gençler olmak
üzere daha fazla insanı kayıtlı işgücü piyasasına dahil etmeyi hedeflemektedir. Bu Türki-
ye’nin demografik fırsat penceresinin faydalarını toplayabilmesi ve yaşlanmadan önce bü-
yüyebilmesi için kritik önem taşımaktadır. Bu zorluğun önemi kabul edilmiştir ve geçmişteki
reformlar farklı müdahaleler üzerinde odaklanmıştır. Banka, işgücü piyasasının arz ve ta-
lep kısıtlarını ve okulda, eğitimde, istihdamda veya mesleki eğitimde yer almayan bireyleri
analiz eden kapsamlı bir ASA paketi sunma rolünü devam ettirmek istemektedir (istihdam
tanılama çalışması, asgari ücret gibi işgücü politikalarının, okul öncesi eğitim ve çocuk ba-
kım politikalarının ve sosyal norm kısıtlarının değerlendirmeleri dahil olmak üzere). Bu ASA
çalışmalarının amacı, Hükümet’in karar verme süreçleri için bilgi girdisi sağlayabilecek ve
sonrasında DPL’ler yoluyla desteklenebilecek reform tavsiyeleri önermek olacaktır (örneğin
esnek çalışma düzenlemeleri, okul öncesi eğitime yönelik vergi teşvikleri, doğum izni / ba-
balık izni, kadınlara ve gençlere yönelik eğitimi ve istihdamı teşvik eden aktif işgücü piyasası
programları (AİPP) gibi). İş arayanlara sağlanacak destek kapsamında, Dünya Bankası kamu
istihdam hizmetleri kurumunun (İŞKUR) kapasitesini ve iş arayanlara yönelik yardımlarının
etkililiğini güçlendirmeye yönelik çalışmalarını desteklemeye devam edecektir.

53.	Bu amaç diğer kırılgan grupların istihdam edilebilirliklerini arttırmayı hedefleyecektir.
GKSS akışı özellikle bu grupların yoğun olarak bulunduğu güneydoğuda olmak üzere işgücü
için yeni zorluklar yaratmıştır. Bu durum, zaten daha düşük gelir seviyelerine sahip olan,
kamu hizmetlerinden daha az yararlanan ve finansmana daha az erişimi olan güneydoğuda-
ki insanlar (çiftçiler, tarımsal işletmeler ve özellikle kadınlara ait işletmeler olmak üzere KO-
Bİ’ler için) için zaten zorlu olan ortamı daha da ağırlaştırmaktadır. DBG politika danışmanlığı
(AB ve SIDA vakıf fonlarının desteği ile) ve proje müdahaleleri yoluyla bu sorunların ele alın-
masına yardımcı olacaktır. FRiT tarafından finanse edilen bir işgücü piyasası kapsama projesi
(50 milyon €, 2017 MY) AİPP’lere erişimin arttırılması yoluyla GKSS’lerin işgücü piyasasına
katılımlarını arttırmayı hedeflemektedir. Bunu tamamlayıcı olarak, FRiT tarafından, GKSS’le-
rin etkilediği bölgelerde istihdam ve girişimcilik fırsatlarını desteklemeye yönelik IBRD danış-
manlık çalışmaları için 5 milyon €’luk bir finansman sağlanmıştır. Müşteri talebinin olduğu
ve ikiz hedefler ile bağlantının kurulabildiği yerlerde daha fazla IBRD ve/veya AB yatırımları
düşünülecektir. DBG aynı zamanda bu konudaki küresel bilgi rolü kapsamında daha geniş
anlamda göç sorunları için de destek sağlamaktadır.

54.	IFC, kırılgan ve yetersiz hizmet alan grupların hizmetlere, istihdama ve finansmana erişim-
lerinde daha fazla eşitlik sağlayan projelere yatırım yapmayı amaçlamaktadır. IFC kadın

24

girişimcilere ve çiftçilere yönelik KOBİ finansmanlarının ölçeğini yükseltecek ve BDFK’ların
bu gruplara yönelik finansmana erişimi arttırmaları için kaldıraç etkisi yaratacaktır. Aynı
zamanda geride kalmış bölgelerde istihdamı desteklemek amacıyla, Türkiye’nin güneydo-
ğusunda faaliyet gösteren kilit imalat şirketlerine de yatırım yapacaktır. yetersiz hizmet alan
nüfus gruplarının daha iyi kentsel hizmetlere erişebilmelerine yardımcı olmak için, IFC ikinci
kademede yer alan daha az gelişmiş bölgelerde ticari açıdan sürdürülebilir kentsel altyapı
projelerine yatırım yapma imkanlarını araştıracaktır. Ayrıca, kadın istihdamını ve girişimcili-
ğini destekleyen toplumsal cinsiyet programları geliştirmelerine yardımcı olmak için, Türk
şirketlerine danışmanlık hizmetleri sunacaktır.

CPF Amacı 6: Eğitim ve Sağlık Sektörlerinin Performansının Güçlendirilmesi

Amaç 6 için Sonuç Göstergeleri

6-18 yaş arası GKSS’li çocukların örgün okullaşma oranlarındaki artış
Bulaşıcı olmayan hastalıklara yönelik birincil ve ikincil önleme faaliyetlerinin iyileştirilmesi
IFC’nin sağlık sektöründeki müşterileri tarafından hizmet verilen hasta sayısı

55.	Sağlık sektöründeki program sağlıklı yaşam tarzlarının teşvik edilmesi üzerinde odaklana-
caktır. Türkiye ölüm oranının düşürülmesinde ve beklenen yaşam süresinin uzatılmasında
zaten çok önemli ilerlemeler kaydetmiş durumdadır; şu anda en büyük potansiyel etkiye
sahip zorluk davranışsal riskler ile mücadele ederek sağlıklı yaşam tarzlarını teşvik etmektir.
Devam etmekte olan bir IBRD finansmanlı sağlık projesi, Sağlık Bakanlığı’nın kanıta daya-
lı politika oluşturma kapasitesini güçlendirmeyi, hastane yönetim kapasitesini arttırmayı
ve seçilen bulaşıcı olmayan hastalıkları önleme performansını iyileştirmeyi amaçlamakta-
dır. Proje temel olarak bulaşıcı olmayan hastalıkların risk faktörleri (sigara kullanımı, obezite
ve fiziksel hareketsizlik gibi) hakkında farkındalık seviyesini yükseltmeyi ve davranış deği-
şikliklerini teşvik etmeyi amaçlamaktadır; diğer faaliyetlerin yanı sıra, Türkiye küresel bir
obezite çalışmasına dahil edilecektir ve tütün kontrolüne ilişkin deneyimleri belgelenecektir.
Ayrıca, IBRD sonuca dayalı müdahaleler ve ödeme reformları yoluyla kaliteli sağlık hizmetle-
rinin sunulması üzerinde odaklanan faaliyetler yoluyla sağlıkta dönüşüm programının ikinci
aşamasını desteklemeye devam edecektir. Bu kapsamda elde edilen başarılar ve karşılaşılan
zorluklar ile dönüşümün siyasi ekonomisi belgelenecektir. IFC ve MIGA, uzmanlaşmış sağlık
hizmet sağlayıcılarına yatırım yaparak ve sağlık altyapısı finansmanına yönelik alternatif ser-
maye piyasası çözümleri yaratmaya yardımcı olacak finansal yenilikçilik yoluyla Türkiye’nin
sağlık sektörünü desteklemeye devam edecektir. Örneğin, IFC Elazığ KÖİ Sağlık Projesi kap-
samında Türkiye’nin ilk KÖİ tahvil ihracını finanse etmiştir; söz konusu tahvil ihracı kredi
geliştirme ürünleri yoluyla MIGA ve EBRD tarafından yapılandırılmış ve desteklenmiştir. IFC
stratejik yatırımcıları çekmede ve ortaklıklar oluşturmada rol oynayabileceği ve sonrasında
finansman ile destek sağlayabileceği uzmanlaşmış hizmetlere yatırım yapacaktır (örneğin
biyo-farmasötik üretim). MIGA ise yeni sağlık tesislerinin yapımı ve işletilmesi için siyasi
risk sigortası garantileri sağlayarak, Türkiye’nin sağlık KÖİ yatırımlarını desteklemeye hazır
olacaktır. IFC ile benzer şekilde, Türkiye’nin sağlık sektöründe finansal yenilikçilik, kısa süre
önce kapanan Elazığ tahvil işleminde kullanıldığı gibi, MIGA’nın kredi geliştirme ürünlerinin
kullanımını sağlayacak bir odak alanı olarak kalmaya devam edecektir.

56.	Eğitim sektöründe, Türkiye’nin son zamanlarda düşen PISA ve TIMMS puanları karşısında
Ülke İşbirliği Çerçevesi ASA faaliyetlerini arttıracaktır. Bu ASA faaliyetleri ilköğretim ve öğ-
retmen eğitimi reform çabalarını destekleyecek, eğitimin kalitesini ve eğitim hizmetlerinin
izlenmesini etkileyen politikalar için bilgi girdisi sağlayacak ve bunları etkileyecektir. Öğren-
meyi etkilemek için ihtiyaç duyulan zaman göz önüne alındığında, sonuçların CPF dönemin-
de ılımlı düzeyde olması ve başarının dönem sonrasında ortaya çıkması muhtemeldir. Dünya
Bankası Grubu’nun küresel deneyime sahip olduğu yaşam boyu öğrenme ve uzaktan eğitim
yaklaşımları gibi alanları desteklemek için Milli Eğitim Bakanlığı (MEB) ile görüşmeler yürü-

25

tülmektedir. IBRD eğitim hizmetlerinin yaygınlaştırılmasını ve kaynakların GKSS nüfusunun
ve aynı zamanda ev sahibi toplulukların kapasite kısıtları ile karşı karşıya kaldığı yerlere yön-
lendirilmesini amaçlayan FRiT finansmanlı bir eğitim projesi (150 milyon €) uygulayacaktır.
IBRD aynı zamanda göçmen çocukların eğitim ve mesleki eğitim sistemine entegre edilmesi-
ne yönelik bir stratejinin oluşturulmasına yönelik teknik destek de sağlamaktadır. Ayrıca, AB
Katılım Öncesi Yardım Aracı (IPA) ile finanse edilmek üzere, Türk gençleri arasında okul terk
oranlarının yüksek olduğu ve GKSS’li gençlerin hiç okula gidememe riskinin mevcut olduğu
yerlerde, okul dışındaki gençleri hedefleyen yeni bir proje hazırlanmaktadır. Son olarak, IFC
özel sektör tarafından sağlanacak mesleki eğitimi teşvik etmek amacıyla eğitim hizmet
sağlayıcılarına yatırım yapma olanaklarını araştıracaktır.

Odak Alanı 3: Sürdürülebilirlik

57.	Dünya Bankası Grubu’nun programı, Sistematik Ülke Değerlendirmesinin ön plana çıkar-
dığı büyümeyi yeniden daha yeşil, afetlere karşı dayanıklı ve sürdürülebilir bir düzene sok-
ma zorluğunun ele alınmasına yardımcı olacaktır. Türkiye’de ekonomik büyüme ve şehir-
leşme henüz artan enerji kullanımından, kirlilikten ve sera gazı emisyonlarından ayrılabilmiş
değildir; dolayısıyla kaynak verimliliğinin arttırılması ve kirliliğin azaltılması için büyük bir
potansiyel mevcuttur. Buradaki zorluk, bağlantı olanaklarını ve yığınlaşmanın faydalarını
çevresel, sosyal ve finansal açıdan sürdürülebilir bir şekilde sunmaktır (özellikle enerji yo-
ğunluğunun düşürülmesi su kıtlığının önlenmesi bakımından). Program, IBRD’nin yatırım
programının yüzde 75’inin ve IFC’nin çalışmalarının önemli bir bölümünün yoğunlaştığı
enerji ve kentsel / belediye hizmetleri alanında IBRD ve IFC’nin oturmuş işbirliğinden ya-
rarlanacaktır: bu finansmanda basamak yaklaşımının işler hale getirilmesi için mükemmel
bir fırsat sunmaktadır. Ülke İşbirliği Çerçevesi hem devam etmekte olan programının temel
alınmasını hem de Türkiye’nin gelecekteki büyüme performansı için kritik önem taşıyan ko-
nulara doğru evrilmesini teşvik etmeyi öngörmektedir. Bu, Onuncu Kalkınma Planının enerji
verimliliğinin geliştirilmesi, yerli kaynaklara dayalı enerji üretimi, kentsel gelişim, içme suyu
ve atıksu hizmetlerine erişimin iyileştirilmesi, tarımda suyun etkili kullanımı ve doğal serma-
yenin sürdürülebilir kullanımı üzerinde odaklanan Dönüşüm Programları ile de uyumludur.
Bu odak alanı içerisindeki CPF amaçları şunlardır: (i) enerji arz güvenliğinin ve yeşil enerji
üretiminin arttırılması; (ii) Şehirlerin sürdürülebilirliklerinin ve afetlere karşı dayanıklılıkla-
rının arttırılması; ve (iii) Altyapı varlıklarının ve doğal sermayenin sürdürülebilirliğinin arttı-
rılması.

CPF Amacı 7: Enerji Arz Güvenliğinin ve Yeşil Enerji Üretiminin Arttırılması

Amaç 7 için Sonuç Göstergeleri
Yenilenebilir kaynaklara dayalı enerji üretiminin toplam enerji üretimi içerisindeki yüzdelik payı
IFC müşterilerinin yenilenebilir enerji projelerine sağladıkları kredilerin değeri
Müşterilerin ulaştıkları toplam elektrik üretimi ve dağıtımı
Doğal gaz depolama kapasitesindeki artış
Trans Anadolu Boru Hattı (TANAP) Projesi yoluyla sağlanan doğal gaz ithalatı

58.	Dünya Bankası Grubu’nun mevcut programı ağır bir şekilde enerji sektörü üzerinde yoğun-
laşmaktadır ve IBRD’nin politika danışmanlığı ile teknik yardımlarının IFC ve MIGA destekli
özel sektör katılımında artışın yolunu açtığı bir basamak yaklaşımı izlenmektedir. Program
Türkiye’nin enerjideki dışa bağımlılığını azaltmasına yardımcı olmayı (petrol ihtiyacının yüz-
de 92’sini ve doğal gaz ihtiyacının yüzde 98’ini ithal etmektedir), enerji reform gündemini
desteklemeyi, enerji üretimini çeşitlendirmeyi (diğer hususların yanında yenilenebilir enerji
kaynaklarının daha fazla kullanılması yoluyla) ve bölgesel iletim ve dağıtım şebekelerini ge-
liştirmeyi amaçlamaktadır. AB standartları ile uyumlaşma da kilit bir amaçtır. ASA çalışmaları
–AB/IPA, ESMAP ve CTF hibelerinin desteklediği, çatı üstü güneş enerjisi programları, üretim

26

planlaması, gaz sektörünün yeniden yapılandırılması, akıllı şebeke uygulamaları ve dağıtım
şirketleri hakkındaki çalışmalar– hükümetin tartıştığı sektör sorunları hakkında politika da-
nışmanlığı ve “tam zamanında” analizler sunmaya devam edecektir. IBRD, IFC ve MIGA ya-
kın bir şekilde birlikte çalışarak Türkiye’nin özel sektör enerji yatırımlarını daha fazla teşvik
etmek, enerji sektörü için düzenleyici ortamı güçlendirmek ve yenilenebilir enerji için uzun
vadeli finansmanı arttırmak için KÖİ politika çerçevesini geliştirmesine yardımcı olacaktır5.
ASA çalışmaları aynı zamanda yenilenebilir enerji üretimine ve iletimine yönelik yatırımları
ve ilgili iklim değişikliği faydalarını canlandırabilecek gelecekteki DPL’lerin tasarımına da kat-
kıda bulunacaktır.

59.	IBRD yatırım portföyü, yenilenebilir enerji kaynaklarının (rüzgar, güneş, jeotermal) daha
fazla kullanılması gibi yollarla Türkiye’nin enerji güvenliğinin ve bileşiminin iyileştirilmesi
üzerinde odaklanmaya devam edecektir. CPF programı aşağıdakileri içermektedir: (i) de-
vam etmekte olan Yenilenebilir Enerji Entegrasyon, Özel Sektör Yenilenebilir Enerji ve Enerji
Verimliliği, Jeotermal Geliştirme ve AB/IPA Enerji Sektörü Teknik Yardım Projeleri yoluyla
yenilenebilir enerji kaynaklarından üretilen elektriğin payının arttırılması ve şebekeye en-
tegrasyonunun iyileştirilmesi; (ii) devam etmekte olan Gaz Sektörü Geliştirme Projesi ve
önerilen Gaz Depolama Kapasitesinin Arttırılması Projesi yoluyla enerji güvenliği altyapısı-
nın geliştirilmesi; (iii) AB/IPA Enerji Sektörü Teknik Yardım Projesi yoluyla enerji ticaretinin
geliştirilmesi ve BOTAŞ’ın yeniden yapılandırılması; (iv) TANAP Projesi (Türkiye’nin BOTAŞ şir-
ketine ve Azerbaycan’ın Güney Gaz Koridoruna (SGC) sağlanan 800 milyon ABD$ tutarındaki
IBRD kredisi Asya Altyapı Yatırım Bankası’ndan (AIIB) 600 milyon ABD$ tutarında bir finans-
manı harekete geçirmiştir ve 1,2 milyar ABD$’na kadar ulaşabilecek bir MIGA garantisini
harekete geçirmesi beklenmektedir) yoluyla Azerbaycan’dan gaz ithalatı dahil olmak üzere
Türkiye’nin gaz arzının güvence altına alınması ve çeşitlendirilmesi; (iv) sınır ötesi elektrik
ve doğal gaz ticaretini sağlamak için enterkoneksiyonların geliştirilmesi; ve (vi) Hükümet ile
DBG arasında kararlaştırılan ve enerji sektörünün sürdürülebilir bir şekilde geliştirilmesini
destekleyecek diğer alanlar (şebeke kapasitesinin ve akıllı şebeke teknolojilerinin geliştiril-
mesi, dağıtım ve iletim şebekelerinin sistemlerinin geliştirilmesi gibi). IBRD’nin sektörde-
ki karşılaştırmalı avantajı göz önüne alındığında, müşteri talebine bağlı olarak ve DBG’nin
özel sektör finansmanını harekete geçirmedeki basamak yaklaşımı takip edilerek daha fazla
enerji yatırımları takip edebilir.

60.	IFC Türkiye’nin enerji güvenliğini desteklemeyi ve sektörde gerçekleştirilecek seçici ve
stratejik çalışmalar yoluyla enerji bileşiminin yeniden dengelenmesine yardımcı olmayı
amaçlamaktadır. IFC alternatif yatırımlar yoluyla başarılamayacak yüksek kalkınma etkisi-
ne sahip yatırımlar ile IFC’nin özellikle DYY şeklinde harekete geçirici bir rol oynayabileceği
projeler üzerinde odaklanacaktır. Artık elektrik dağıtım sektörünün tamamen özelleştirildiği
düşünüldüğünde, IFC dağıtım şirketlerinin finansal yapılarının güçlendirilmesi ve kamu mül-
kiyeti sırasında yetersiz yatırım yapılan dağıtım şebekesinin geliştirilmesine yönelik uzun va-
deli finansmanın çekilmesi için özelleştirme sonrası finansal destek sağlamak üzerinde odak-
lanacaktır. IFC dağıtım şirketlerinin döviz risklerinden korunmaları için uygun finansman
planları sunarak kur uyumsuzluğu sorununu aşmalarına yardımcı olmayı amaçlamaktadır.
IFC elektrik dağıtım sektöründeki sorunlardan bazılarını çözmek amacıyla yeni teknolojilere
(örneğin akıllı sayaçlar) yapılabilecek yatırım fırsatlarını araştıracaktır. Ayrıca, ithalat termi-
nalleri ve depolama tesisleri ile doğal gaz dağıtımı dahil olmak üzere doğal gaz altyapısına
yapılacak yatırımlar yoluyla gaz arzındaki açıkları kapatma fırsatlarını araştıracaktır. MIGA
siyasi risk sigortası garantileri sağlayarak yenilenebilir enerji alanındaki DYY girişimlerini des-
teklemeye hazırdır.

5	 Örneğin yenilenebilir enerjiye ilişkin düzenleyici ortam desteği devam etmekte olan AB-IPA Enerji Sektörü Teknik Yardımı ve
Çatı Üstü Fotovoltaik Güneş Enerjisi Değerlendirmesi kapsamında sağlanmaktadır. Enerji sektörüne yönelik yatırım ortamının
iyileştirilmesine yönelik ilave çalışmalar, KÖİ Geri Ödenebilir Danışmanlık Hizmetleri (RAS) ile koordine edilecektir.

27

CPF Amacı 8: Şehirlerin Sürdürülebilirliğinin ve Afetlere Karşı Dayanıklılığının Arttırılması

Amaç 8 için Sonuç Göstergeleri

Hizmet sunumunda iyileşme ve sayısallaştırılmış tapu ve kadastro bilgilerine erişimdeki artış
İyileşen kentsel altyapı ve belediye hizmetlerinden yararlanan ilave kişi sayısı
Afete dayanıklı kamu binalarının sayısının arttırılması ve afetlere karşı hazırlık durumunun
iyileştirilmesi yoluyla şehirlerin afetlere karşı dayanıklılığında sağlanan artış.

61.	Şehirleşmenin Türkiye’nin kalkınma başarısında oynadığı önemli rol göz önünde bulundu-
rularak, DBG programı şehirlerin sürdürülebilir ve afetlere karşı dayanıklı hale gelmelerine
yardımcı olmak üzerinde odaklanmaya devam edecektir. Türkiye’nin bazı şehirlerinde yük-
sek nüfus artışı, bağlantı olanaklarını ve yığınlaşma faydalarını olumsuz etkileyebilecek trafik
sıkışıklıklarına ve çevresel bozunuma yol açmıştır. Türkiye bu zorluğa karşı şehirlerin hizmet-
lerini çevresel ve sosyal açıdan daha sürdürülebilir yollarla planlama, inşa etme ve sunma
ihtiyaçları üzerinde odaklanan bir “Akıllı Şehirler” yaklaşımını takip etmektedir. Dünya Ban-
kası Grubu, IBRD ile IFC arasındaki bir yatırım koordinasyon platformu yoluyla basamaklı bir
yaklaşım getiren Sürdürülebilir Şehirler Programı kapsamında destek sağlamaktadır. Sürdü-
rülebilir Şehirler Programı kapsamında DBG merkezi hükümet ile mevcut belediye finans-
man ve yatırım çerçevesinin modernize edilmesine yardımcı olacak politika değişiklikleri ve
düzenleyici değişiklikler hakkında yapıcı bir diyalogun sürdürülmesi yoluyla finansmanı en
üst düzeye çıkarmayı amaçlamaktadır. Bu kapsamda şehirlerin imtiyazlı finansmana erişim
için kredi değerliklerini arttırmalarına ve kamu finansmanını en fazla ihtiyaç duyulan yerler-
de yoğunlaştırmalarına destek sağlanacaktır. Kentsel dönüşüm (konutlar dahil olmak üzere)
ile ilgili konularda şehirlere ve belediyelere sağlanacak politika danışmanlığı, teknik yardım
ve kapasite oluşturma desteği, IFC ve MIGA tarafından desteklenen özel sektör yatırımla-
rın artmasının yolunu açabilir. Özellikle, IBRD’nin kentsel planlamayı, altyapı ve sermaye
yatırım planlamasını geliştirme ve belediyelerin finansal kapasitelerini (kredi değerlikleri
dahil olmak üzere) güçlendirme çabalarında belediyeleri desteklemek için İller Bankası ile
yürüttüğü işbirliği, Dünya Bankası Grubu’nun özellikle sınır bölgelerinde ve yetersiz hizmet
alan bölgelerde yer alan şehirler olmak üzere ikinci kademe şehirlere desteğini arttırmasını
sağlayacak, böylelikle hayati altyapı ihtiyaçları için doğrudan sermaye piyasalarından finans-
man temin edebilmelerini öngören nihai hedefe ulaşmalarına katkıda bulunacaktır. Belediye
finansman seçeneklerinin arttırılması (tahvil piyasası ve döviz riskinden korunma araçları
dahil olmak üzere) ve etkili bir belediye KÖİ çerçevesi DBG işbirliğinin devam ettirilmesi ge-
reken alanlardır. Son olarak, küresel en iyi uygulamaların paylaşılabilmesi amacıyla, düşük
karbonlu kentsel yönetim desteği ve büyük kent merkezlerinde ilgili yatırımların tespiti ile
ilgili çalışma imkanları araştırılacaktır.

62.	IBRD’nin kredi portföyü, karşılaştırmalı avantaja sahip olduğu bilinen alanlara dayalı ola-
rak stratejik yatırımları hedeflemeye devam edecektir. 2016 yılının sonlarında onaylanan
Sürdürülebilir Şehirler Programı bir projeler dizisi olarak öngörülmüştür ve belirli şehirlerin
hazırlık durumlarına ve yatırım planlarına bağlı olarak yeni projeler programa dahil olmakta-
dır. Program, şehirlerin çevresel, sosyal ve finansal sürdürülebilirlik zorluklarını aşmalarına
yardımcı olacak planlama ve politika analiz çalışmaları için AB finansmanlı bir teknik yardım
çalışması da içerecektir. Yeni projelerin tasarımında yakın zamanda gerçekleştirilen veya
devam etmekte olan ASA çalışmalarından yararlanılacaktır. Bunlar arasında aşağıdakiler yer
almaktadır: (i) kentsel alanlarda sürdürülebilir su temini ve sanitasyon hizmetlerinin sunul-
ması hakkında kısa süre önce yapılan ve AB standartlarına ulaşabilmek için gerekli ilave ça-
balar ile iklim açısından akıllı yaklaşımlar için operasyonların performansını iyileştirme fırsat-
larının (su kayıplarının azaltılması, atıksu çamuru yönetiminin optimize edilmesi ve arıtılmış
atık suların yeniden kullanımı); analiz edildiği ve nicelleştirildiği bir ASA çalışması; (ii) nüfu-
sun en alt yüzde 40’lık kesiminin konut ihtiyaçlarının karşılanmasına ilişkin bir çalışma; (iii)
AB Ulaşım IPA ve Sürdürülebilir Şehirler IPA programları yoluyla kentsel ulaşım gibi belediye

28

hizmetlerinin iyileştirilmesi IPA; ve (iv) Küresel Afet Azaltma ve İyileştirme Fonu (GFDRR)
tarafından finanse edilen, afet riski yönetimi ve şehirlerin afete karşı dayanıklılığı hakkındaki
teknik yardım. Devam etmekte olan Tapu ve Kadastro Modernizasyon Projesi de gayrımen-
kul piyasası bilgilerine erişimin arttırılması yoluyla vatandaşlara hizmet sunumunun gelişti-
rilmesi ve arazi değerlemesinin iyileştirilmesi yoluyla yerel yönetim finansmanını geliştiril-
mesine katkıda bulunmaktadır. Şehirlerin afetlere karşı dayanıklılıklarını arttırmak amacıyla,
program kritik kamu tesislerinin depreme karşı güçlendirilmesini ve yapı yönetmelikleri ile
arazi kullanım planlarının daha iyi uygulanmasını öngören bir yatırım projesi önermektedir.

63.	IFC ve MIGA’nın odak alanları arasında, finansal yönetim kapasiteleri ile altyapı proje-
lerini tasarlama, hazırlama ve uygulama kapasitelerini güçlendirmek için belediyeler ile
doğrudan birlikte çalışmak yer almaktadır. IFC’nin Şehirler Platformu, kentsel ulaşım, sokak
aydınlatması, atıktan enerji üretme, atık su ve su yönetimi projelerini desteklemek için kredi
değerlik durumlarına göre tasarlanmış uzun vadeli belediye finansmanı imkanları içermek-
tedir. IFC, belediyelerin döviz cinsinden kredilerini yönetmelerine yardımcı olacak riskten
korunma araçları ile uzun vadeli krediler (hem avro hem de lira cinsinden) ve belediye tah-
villeri dahil olmak üzere çok çeşitli ürünler için kaldıraç etkisi yaratabilmektedir. Belediye
tahvil piyasasının geliştirilmesi, belediyeler için döviz riskinden korunma araçlarının uygula-
maya konulması ve belediyeler için KÖİ çerçevesinin iyileştirilmesi, belediye düzeyinde yeni
fırsatlar açmak için DBG işbirliğinin devam ettirilmesini gerektiren alanlardır. IFC, İstanbul ve
İzmir’deki başarıları esas alarak, doğrudan imtiyazlı krediler (avro veya lira cinsinden) veya
kaynakları yerel bankalar aracılığıyla şehirlere yönlendirmek yoluyla bir portföy yaklaşımın-
dan yararlanarak, diğer hızlı büyüyen ve kredi değerliğe sahip şehirlerin bankalarca kabul
edilebilir projeler dizisi oluşturmalarına yardımcı olmayı amaçlamaktadır.

CPF Amacı 9: Altyapı Varlıklarının ve Doğal Sermayenin Sürdürülebilirliğinin Arttırılması

Amaç 9 için Sonuç Göstergeleri

DBG tarafından finanse edilen enerji sektörü projeleri yoluyla sağlanan kümülatif enerji tasarrufu
Yıllık sera gazı emisyonu azaltımı

64.	Kamu varlıklarının ve doğal sermayenin kullanılmasında verimliliğin arttırılması, Sistema-
tik Ülke Değerlendirmesinde iklim değişikliği üzerinde olumlu etkileri olacak kilit bir kal-
kınma zorluğu olarak vurgulanmıştır. Sistematik Ülke Değerlendirmesi, enerji tüketiminde
verimliliği arttırmanın Türkiye’nin rekabet gücü ve sürdürülebilir ekonomik büyümesi için
kilit öneme sahip olduğunu ortaya koymuştur (ve bu aynı zamanda 7 no’lu CPF Amacı kap-
samında enerji güvenliği gündemini de desteklemektedir). Dünya Bankası Grubu’nun enerji
verimliliği alanındaki programı iyi bir şekilde geliştirilmiştir ve KOBİ Enerji Verimliliği Projesi,
Özel Sektör Yenilenebilir Enerji ve Enerji Verimliliği Projesi yoluyla IBRD yatırımları devam
etmektedir. Aynı zamanda sürdürülebilir ve yenilenebilir enerji ile ilgili geniş kapsamlı bir
IFC finansman programı da mevcuttur. Bu projeler müşteri talebine bağlı olarak devam
niteliğinde veya tevsi niteliğinde projeler ile uygulanmaya devam edecektir. Ayrıca, IBRD,
hibe finansmanlı bir Piyasa Hazırlık Ortaklığı Projesi (PMR) yoluyla karbon fiyatlandırması
araçlarının ve piyasalarının geliştirilmesini desteklemektedir. IBRD kamu binalarında ener-
ji verimliliğini desteklemek amacıyla sürdürülebilir finansman mekanizmaları ve uygulama
modelleri geliştirmeyi amaçlamaktadır ve enerji verimliliği finansmanı alanında yeni pazar-
ların geliştirilmesi için ilave projeleri düşünebilir. ASA programı kapsamında bir Ormancılık
Notu ve Orman Toplulukları Sosyoekonomik Araştırması yer almaktadır (her ikisi de kısa
süre önce tamamlanmıştır) ve gelecekte bu alanda ilave çalışmalar düşünülebilir. Kalkınma
Bakanlığı ile işbirliği içerisinde, 12 numaralı Sürdürülebilir Kalkınma Hedefinin (SKH) nasıl
başarılacağı ile ilgili olarak sürdürülebilir üretim ve tüketim üzerinde odaklanan bir çalışma
yürütülmektedir. Son olarak, IBRD’nin yeni sosyal ve çevresel çerçevesi, sosyal ve çevresel
sürdürülebilirlik politikaları ve analitik çalışmaları hakkında diyalogun geliştirilmesi ve ülke
içi kapasitenin oluşturulması için sağlam bir temel sunacaktır.

29

65.	IFC, enerji verimliliğini arttırmak ve sera gazı emisyonlarını azaltmak amacıyla, imalat,
KOBİ, belediye ve ulaştırma altyapısı alanlarında özel sektör yatırımlarını desteklemeye
devam edecektir. IFC portföyü enerji verimliliği alanında odaklanan aracı kuruluşlara uzun
vadeli finansman sağlayacaktır. Krediler, sermaye ve yeşil tahviller gibi bir dizi ürün ile enerji
yoğunluğunu ve kirliliği azaltmak ve bu amaçlar için başka finansal ortaklardan kaynakların
harekete geçirilmesini sağlamak için, sektör düzeyinde doğrudan ortak çalışmalar yapmanın
yollarını araştıracaktır. IFC yeşil tahviller ve ipotek teminatlı tahviller gibi yenilikçi araçlar yo-
luyla yeşil binalar için sağlanan finansmanı arttırmak amacıyla finansal kuruluşlar ile birlikte
çalışmalar yapacaktır. Belediye düzeyinde, enerji açısından verimli toplu taşıma, belediye
binaları, atık yönetimi, atıktan enerji üretimi ve sokak aydınlatması projelerini destekleme
fırsatlarını araştıracaktır. IFC finansmana ek olarak Türkiye’nin evsel konut ve sanayi sektör-
lerinde yeni enerji verimliliği uygulamaları getirmek için kilit kurumlara ve şirketlere danış-
manlık desteği ve eğitim sağlayacaktır.

66.	MIGA enerji verimliliğini arttırmak ve genel emisyon seviyelerini düşürmek için belediye
altyapısı için sağladığı desteği arttırmaya hazırdır. Bu bağlamda, MIGA geçmişte İstanbul
ve İzmir’e sağlanan desteğe benzer şekilde önemli belediye altyapı projeleri için kredi ga-
rantileri sağlayabilir.

67.	Dünya Bankası Grubu ayrıca su ve orman kaynaklarının sürdürülebilir kullanımı gibi Sis-
tematik Ülke Değerlendirmesinde önemli olarak tespit edilen alanlarda genişletilmiş bir
program uygulamasını savunacaktır. Bu program Türkiye’deki en kırılgan kesimler arasında
sayılan küçük ölçekli çiftçileri ve orman topluluklarını destekleyecektir. Su sektöründe, olası
bir IBRD sulama projesi görüşülmektedir. Söz konusu projenin muhtemel bileşenleri arasın-
da sektörün modernizasyonu, tarımda su verimliliğinin arttırılması, su kullanıcı birliklerinin
kapasitelerinin güçlendirilmesi ve sulama sektörüne özel sektör katılımı için seçeneklerin
araştırılması yer alabilir. Ormancılık sektöründe, son Ormancılık Politika Notunda yer alan
tavsiyeler, orman sektöründe KOBİ’lerin büyümesinin hızlandırılması üzerinde odaklana-
cak potansiyel bir projeye ilişkin görüşmeler başlatılmasını sağlamıştır. Söz konusu projenin
amaçları arasında orman değer zincirinin geliştirilmesi, bölgeler arası yakınsamanın sağlan-
ması, dışarıya verilen göçün azaltılması ve inşaat ve enerji piyasaları için kaliteli orman ürün-
lerinin sürdürülebilir bir şekilde üretilmesi yer almaktadır. Tarımda da ortak çalışmalar ya-
pılması mümkündür: örneğin üretkenlik ve rekabet gücü ile ilgili analitik çalışma (CPF Amaç
3 kapsamında önerilmektedir) tarımsal gıda değer zincirlerinin verimliliğinin arttırılması ve
ticarileştirme fırsatlarını araştırabilir. Son olarak, Dünya Bankası Grubu ulaştırma ile ilgili ko-
nularda AB tarafından finanse edilen teknik yardım sağlamaktadır; örneğin çok modlu ula-
şım stratejisi, kentsel ulaşım ve öncelikli demiryolu yatırımları gibi. Bu çalışmalardan bazıları
CPF dönemi içerisinde finansman fırsatları ortaya koyabilir.

III.4 2018-21 MY Ülke İşbirliği Çerçevesinin Uygulanması

68.	Ülke İşbirliği çerçevesi, IBRD, IFC ve MIGA’nın güçlü yönlerini esas alan bir araçlar bileşimin-
den yararlanacaktır. 2017-21 MY dönemine ilişkin IBRD finansmanının 5 ila 7,5 milyar ABD$
arasında olacağı tahmin edilmektedir. Ancak gerçekleşen kredi hacimleri müşteri talebine,
finansman aracı tercihine, CPF dönemindeki genel performansa, IBRD’nin finansal kapasite-
sine ve IBRD’nin diğer borçlu ülkelerinin taleplerine bağlı olacaktır. IFC’nin mevcut toplam
risk seviyesi (küresel olarak ikinci en büyük toplam risk), Türkiye’deki yükselen ekonomik
ve siyasi riskler ve küresel olarak gözlenen riskten kaçınma tutumunu yansıtan bir şekilde,
IFC’nin kendi hesabına gerçekleştireceği yatırım programının büyüklüğünün yıllık 600-800
milyon ABD$ düzeyinde olması beklenmektedir. IFC’nin program tutarı, Türkiye’nin yapısal
reformlarda kaydedeceği ilerlemeye, ekonomik temellerdeki iyileşmelere ve CPF uygulama
dönemindeki siyasi risklere bağlı olarak daha da arttırılabilir. IFC yüksek büyüme ve yüksek
katma değerli yatırımlar ile KÖİ proje tahvilleri ve belediye KÖİ projeleri gibi alanlar üzerinde
odaklanarak çok çeşitli yenilikçi ve yüksek etkili ürünler ve finansal araçlar sunmaya devam
edecektir.

30

69.	IBRD finansman programı tek bir Kalkınma Politikası Kredisi (DPL) dizisi önermekte, de-
vam etmekte olan ve üzerinde anlaşılan alanlardaki finansmanı birleştirmekte ve diğer
yatırım operasyonları için esnek bir yaklaşım benimsemektedir (Tablo 2). Program tek bir
çok sektörlü DPL dizisi içerecektir ve CPF amaçlarına yönelik sağlayacağı spesifik destekler
tasarımı sırasında kararlaştırılacaktır. Hükümet, hem çok boyutlu reform planı için sağladığı
destek hem de ortaklara ve uluslararası piyasalara verdiği sinyal sebebiyle, Dünya Bankası
Grubu ile olan programında Kalkınma Politikası Kredilerinin (DPL) önemini vurgulamaya de-
vam etmektedir. Tamamlama ve Öğrenme Raporunda ayrıntılı olarak açıklandığı gibi, Türki-
ye programın farklı unsurlarını bir araya getirebilecek, ASA tavsiyeleri yoluyla daha derin bir
ortak çalışmaya ve takibe olanak tanıyan ve değişen ülke bağlamına cevap verebilmek için
esnekliğe sahip bağlayıcı bir araç olarak DPL’lerin kullanılmasında iyi bir başarı yakalamıştır.
2018 MY için önerilen finansman, bir yandan mevcut ve üzerinde anlaşılan alanlarda destek
sağlarken aynı zamanda geçmiş CPS döneminde elde edilen kazanımların konsolide edilme-
sini sağlayacaktır. CPF döneminin geri kalan yılları için (2019-21 MY), program, işbirliğinin
diyalogun devam ettiği ancak ortak çalışma şeklinin henüz kararlaştırılmadığı alanlara evril-
mesine olanak tanıyacak şekilde esneklik sunmaktadır. Bu esneklik programın değişen ülke
bağlamına uyarlanabileceği ve aynı zamanda gelecekteki 11. Kalkınma Planının amaçları ve
somut uygulama ile uyumlu olacağı anlamına gelmektedir (2018 sonrası için).

Tablo 2: 2017-21 MY Dönemi için Gösterge Niteliğindeki Finansman (kaynaklar bazında)

BÜYÜME KAPSAMA SÜRDÜRÜLEBİLİRLİK

DPL (IBRD, 2018 MY)

Uzun Vadeli Finansman (IBRD,
2017 MY) Eğitim (AB FRiT, 2017 MY) Jeotermal Geliştirme (IBRD ve CTF, 2017 MY)

Finansal Sektör (IBRD, 2019 MY) İşgücü Piyasasına Entegrasyon
(AB FRiT, 2017 MY) Trans Anadolu Boru Hattı (IBRD, 2017 MY)

Yenilikçilik (IBRD, 2020 MY) GKSS İstihdam Desteği ve Girişimcilik
(AB FRIT, 2018 MY)

Sürdürülebilir Şehirler Projeler Dizisi
(IBRD ve IPA, 2017 MY; 2018 MY ve 2020 MY)

Eğitim: Risk Altındaki Gençler
(AB/ IPA, 2018 MY) Gaz Depolama Genişletme (IBRD, 2018 MY)

Sosyal Kapsama (IBRD, 2019 MY) Afet Riski Yönetim (IBRD, 2019 MY)

Eğitim Reformu (IBRD, 2020 MY) Sulama (IBRD, 2019 MY)

Enerji Verimliliği (IBRD, 2019 MY)

70.	ASA programı stratejik olarak Türkiye’nin Kalkınma Planlarının ve DBG’nin finansman fa-
aliyetlerinin program temelini oluşturan alanlardaki açık müşteri taleplerine ve sahiplen-
mesine cevap verecektir (Tablo 3). Genel amaç, karar vericilerin talebinin olduğu, politika ve
kurumsal reform seçeneklerinin aktif olarak düşünüldüğü ve çalışmalara yön vermek ve so-
nuçlarının sahiplenilmesini sağlamak için hükümet tarafındaki muhataplar nezdinde yeterli
bağlılığın olduğu alanlarda Dünya Bankası Grubu’nun uluslararası deneyim ve uzmanlık biri-
kiminden kaynaklı bilgiler sunmaktır. Stratejik olarak anlamlı olduğu ve gerekli durumlarda,
ASA faaliyetleri Kalkınma Planına da bilgi girdisi sağlayacak, aynı zamanda özellikle DPL’ler
olmak üzere iyi tasarlanmış ve hedeflenmiş IBRD kredileri ile ilgili bilgiler sunacaktır. Türki-
ye’nin karşı karşıya olduğu kalkınma zorluklarının çoğunun farklı alanlara yayıldığı göz önüne
alındığında (eşitlik, toplumsal cinsiyet eşitliği, kapsama, üretkenlik, büyüme modelinin daha
yeşil hale getirilmesi, vs.) tanılama çalışmaları tipik olarak birkaç CPF odak alanında birden
uygulanacaktır. Gerektiğinde ve müşteri talebi olduğunda, Geri Ödenebilir Danışmanlık Hiz-
metleri (RAS) programının geliştirilmesi için daha fazla çalışma yapılacaktır. Son olarak, DBG
Türkiye için de anlamlı olan önemli küresel sorunları takip edecektir; sığınmacılara ilişkin
sorunlar, bulaşıcı olmayan hastalıklar ve iklim projelerinin finansmanı gibi.

31

Tablo 3: Dünya Bankası ASA Programı

BÜYÜME KAPSAMA SÜRDÜRÜLEBİLİRLİK

Ülke Ekonomik Memorandumu 2017 – Üretkenlik ve Rekabetçilik

Ülke Ekonomik Memorandumu 2018 – Eşitlik

Yoksulluk Analizi (Bölgeler Arası Eşitsizlikler dahil olmak üzere)

DBG-IMF Finansal Sektör
Değerlendirmesini (FSAP), emeklilik
sistemini, sermaye piyasalarını içeren
Finansal Sektör Program Odaklı ASA

Eğitim: (1) PISA ve TIMS sonuçlarının analizi;
(2) öğretmen eğitimi ve ilköğretim reformu
desteği; (3) göç yönetimi

AB finansmanlı IPA dahil olmak
üzere, Program Odaklı Enerji
ASA

Yönetişim ile ilgili Program Odaklı
Teknik Yardım

 İşgücü, eğitim ve beslenme konularına
yoksulluk ve eşitlik açısından bakış

Sürdürülebilir Şehirler hakkında
Teknik Yardım

İş Ortamı ve Yenilikçilik konulu ASA ve
Teknik Yardım

 İşgücü piyasaları ve beceriler: (1) işlerin
kalitesi, asgari ücret ve kayıt dışılık hakkında
Teknik Yardım; (2) Eğitim, istihdam veya
Mesleki Eğitim Dışında Olma ile ilgili çalışma;
(3) Sosyo-Duygusal Beceriler

SKH Uygulamasına Destek

Adalet Sektörü hakkında Teknik Yardım
Suriyeli Sığınmacı Krizine Müdahale:
uyumlaştırma stratejisi, bilgi üretme, etki
çalışmaları

Afet Riski Yönetimi hakkında
Teknik Yardım

Vergi Politikası Danışmanlığı Yoksulluğu Azaltma Stratejisi ve Sosyal Yardım
Reformu hakkında Teknik Yardım Orman Sektörü İncelemesi

Mali Politikanın Dağılımsal Etkileri

Sağlık; (1) harcama projeksiyonu aktüerya
modeli hakkında Teknik Yardım; (2)
sağlık reformu ve birinci basamak sağlık
hizmetlerinden yararlanma değerlendirmesi;
(3) obezite çalışması

Sürdürülebilir, Verimli ve
Güvenli Ulaştırma

Engellilik ve Yaşlanma Çalışması Çatı Üstü Fotovoltaik Güneş
Enerjisi Değerlendirmesi

KÖİ Danışmanlık ve KÖİ RAS
Hizmetleri

Konut Çalışması

71.	Vatandaş Katılımı: Ülke İşbirliği Çerçevesi, özellikle DBG’nin yatırım finansmanı portföyün-
de olmak üzere program kapsamında Vatandaş Katılımı faaliyetlerinin arttırılmasını ve yay-
gınlaştırılmasını önermektedir. Bugüne kadar, Türkiye’de IBRD destekli çeşitli operasyonlar,
koruma önlemlerine uyum ile ilgili istişare ve şikayet mekanizmaları gibi Vatandaş Katılımı
mekanizmalarından yararlanmıştır ve giderek artan sayıda operasyon faydalanıcı geri bil-
dirim anketlerinden yararlanmaktadır. Örneğin, tapu ve kadastro müdürlüklerinde müşteri
hizmetlerini iyileştirme hedefi kapsamında, Türkiye Tapu ve Kadastro Modernizasyon Projesi
kadastro hizmetlerine ilişkin faydalanıcı memnuniyetindeki artışları ve mahkemelerde bek-
leyen kadastro uyuşmazlıklarının sayısındaki azalmayı izlemek için faydalanıcı geri bildirim
anketlerinden yararlanmıştır. Önümüzdeki CPF dönemi için, yüzde 100 faydalanıcı geri bil-
dirim hedefine ulaşabilmek için tüm Yatırım Projesi Finansmanı (IPF) operasyonlarında Va-
tandaş Katılımı mekanizmaları güçlendirilecektir. Giriş noktalarını ve ilgili Vatandaş Katılımı
mekanizmalarını belirlemek için tüm sektörlerde proje ekiplerine teknik yardım ve kapasite
oluşturma desteği sağlanacaktır.

32

72.	Dünya Bankası’nın Vatandaş Katılımını yaygınlaştırmaya yönelik yaklaşımı, Kalkınma Planı
öncelikleri ve Türkiye’nin 16 numaralı Sürdürülebilir Kalkınma Hedefine Ulaşma yönün-
deki adımları ile uyumludur6. Kalkınma Planı, güçlü, çeşitlilik arz eden, çoğulcu ve sür-
dürülebilir bir sivil toplum için uygun bir ortam yaratarak ve toplumun tüm kesimleri için
sosyal ve ekonomik kalkınma süreçlerine katılma fırsatları sunarak, sivil toplum sektörünün
güçlendirilmesine öncelik vermiştir. ASA portföyü Türkiye’nin Vatandaş Katılımı ve katılımcı
kamu idaresi reformları ile ilgili iyi uygulamalarını belgeleyerek ve yaygınlaştırarak Vatandaş
Katılımının güçlendirilmesi üzerindeki odağını arttıracaktır. Hizmet kalitesinin iyileştirilmesi
amacıyla açık ve hesap verebilir kurumlar hakkında devam etmekte olan diyalog ve sağlık,
arazi yönetimi, yerel yönetim ve göç yönetimi gibi seçilen alanlarda bakanlıklar / kurumlar
ile daha fazla diyalog sağlanarak Vatandaş Katılımı ile ilgili ortak çalışmalar daha da derin-
leştirilecektir. Bu kapsamda, aşağıdaki konular üzerinde daha fazla odaklanılacaktır: (i) şika-
yetlerin giderilmesine yönelik sistemlerin güçlendirilmesi; (ii) özellikle kadınlar olmak üzere
halkın sosyal ve çevresel konulardaki katılımının önünde yer alan engellerin kaldırılması; ve
(iii) topluluk kurumlarının afet riski azaltma ve yönetme faaliyetlerine katılımlarının sağlan-
ması. Ek-8’de ayrıntılı bir Vatandaş Katılımı Yol Haritası sunulmaktadır.

Donör Koordinasyonu ve Kaynakların Harekete Geçirilmesi

Dünya Bankası Grubu’nun Türkiye’deki programı kalkınma ortakları ile işbirliğini derinleştir-
meye devam etmek ve DBG’nin daha fazla kaynağı harekete geçirme ve ülkelerin finansman
ihtiyaçları için kaldıraç etkisi yaratma stratejik hedefini yakalama doğrultusunda çoklu kanal-
lardan yararlanmak için güçlü bir şekilde konumlandırılmıştır. Türkiye enerji sektöründe özel
sektör finansmanının harekete geçirilmesi bakımından “basamak” yaklaşımının sunduğu güçlü
bir örnekten yararlanmaktadır. Aynı sektörde, IBRD Trans Anadolu Boru Hattı Projesi (TANAP)
yoluyla Azerbaycan’dan gaz ithalatı ile birlikte Türkiye’nin gaz arzının güvence altına alınmasını
ve çeşitlendirilmesini destekleyici nitelikte örnek bir UFK girişimine öncülük etmiştir. Söz konusu
proje için Türkiye’ye ve Azerbaycan’a sağlanan 800 milyon ABD$ tutarındaki birer IBRD kredisi,
Asya Altyapı Yatırım Bankası’ndan (AIIB) 600 milyon ABD$ tutarında bir finansmanı harekete
geçirmiştir ve 1,2 milyar ABD$’na kadar ulaşabilecek bir MIGA garantisini harekete geçirmesi
beklenmektedir. Bu çaba, söz konusu projeye yönelik 2 milyar ABD$ tutarındaki özel sektör fi-
nansmanının bir bölümünün karşılanmasını sağlamıştır. Dünya Bankası Grubu’nun durum tespit
çalışmaları ve diğer UFK’lar ile işbirliği yoluyla, bu proje için EBRD ve Avrupa Yatırım Bankası’n-
dan daha fazla finansmanın harekete geçirilmesi amaçlanmıştır. Bu örnekler donör koordinas-
yonunun sürdürülmesi, ortaklar için kaldıraç etkisi yaratılması ve basamak yaklaşımının diğer
sektörlerde ve projelerde yaygınlaştırılması için iyi uygulama modelleri sunmaktadır.

Türkiye - AB Katılım süreci yavaş bir şekilde ilerlemekle birlikte, ekonomi gündemindeki AB “çıpa-
sı” önemini korumaktadır ve AB sosyoekonomik konularda güçlü bir ortak olmaya devam etmek-
tedir. Dolayısıyla, Dünya Bankası Grubu ile AB arasında iyi bir ilişkinin sağlanması Ülke İşbirliği
Çerçevesinin önemli bir boyutunu oluşturmaktadır. AB’nin Türkiye’deki Sığınmacılara yönelik
Fonu (FRiT) AB ile Türkiye arasında yapılan ve AB’nin GKSS’lerin barındırılmaya devam etmesi ve
AB’ye yasa dışı geçişlerinin caydırılması için taahhüt ettiği desteği kapsayan bir çerçeve anlaşma-
dır. FRiT kapsamında, Dünya Bankası Grubu eğitim, işgücü piyasaları ve girişimcilik alanlarında
üç farklı operasyon idare etmektedir.

6	 SKH 16 - Sürdürülebilir kalkınma için barışçıl ve herkesi kucaklayan toplumları teşvik etmek, herkesin adalete erişimini sağlamak,
her seviyede etkin, hesap verebilir ve kucaklayıcı kurumlar inşa etmek

33

IV. ÜLKE İŞBİRLİĞİ ÇERÇEVESİ PROGRAMININ RİSKLERİNİN YÖNETİLMESİ

73.	CPF amaçlarının başarılması konusundaki genel risk orta düzeydedir. Bu risk düzeyi, ha-
lihazırda hem yurt içinde hem de bölgesel ölçekte gözlenen karmaşık politika ve yönetişim
bağlamını ve finansal sektördekiler de dahil olmak üzere makroekonomik kırılganlıklardan
kaynaklanan risklerdeki artışı yansıtmaktadır. Türkiye’deki durumun dinamik özelliği göz
önüne alındığında, risk değerlendirmesi Performans ve Öğrenme İncelemesi (PLR) kapsa-
mında gözden geçirilecektir. Genel bir risk azaltma önlemi olarak, Ülke İşbirliği Çerçevesi
ülke bağlamına cevap verebilecek ve uygulamadaki ilerlemeyi düzenli olarak değerlendiren
esnek bir program yapısını güçlü bir şekilde vurgulamaktadır. CPF riskleri Standart Operas-
yonlar Risk Derecelendirme Aracı (SORT) kullanılarak değerlendirilmiştir ve sonuçları aşağı-
daki tabloda özetlenmektedir.

Risk kategorileri Derecelendirme Notu
1.	 Politika ve yönetişim Önemli
2.	 Makroekonomik Önemli
3.	 Sektör stratejileri ve politikaları Düşük
4.	 Projenin veya programın teknik tasarımı Orta
5.	 Uygulama ve sürdürülebilirlik için kurumsal kapasite Orta
6.	 İtibari Düşük
7.	 Çevresel ve sosyal Orta
8.	 Paydaşlar Orta

GENEL Orta

74.	Türkiye şimdiye kadar görülmemiş bir dizi politika ve yönetişim riski ile karşı karşıyadır.
Temmuz 2016’daki başarısız darbe girişiminden bu yana Türkiye’de yaşanan olaylar yurt için-
deki manzarayı değiştirmiştir ve planlanan anayasal değişiklikler yeni bir cumhurbaşkanlığı
sistemi getirerek yönetim sistemini değiştirecektir. Hükümetin anayasayı değiştirme (TBMM
ve referandum yoluyla) ve jeopolitik gerginlikleri ve bunların özellikle doğu ve güneydoğu
bölgeleri olmak üzere Türkiye üzerindeki etkilerini yönetme çabaları üst düzey hükümet
görevlilerinin zamanlarının ve dikkatlerinin önemli bir bölümünü almakta, ihtiyaç duyulan
reformlarda gecikme riski doğurmaktadır.

Risk Azaltma: Dünya Bankası Grubu, diğer kalkınma ortakları ve özel sektördeki ortaklar ile birlik-
te, bu riskleri yakından izlemeye devam edecek ve yetki ve uzmanlık alanı gerektirdiğinde bu
bağlamdan çıkan ekonomik sorunların ortadan kaldırılabilmesi için CPF çerçevesinde sağla-
nacak destekte değişiklikler yapabilecektir. CPF’in esnek yapısı bu noktada devreye girecek
ve özellikle Dünya Bankası Grubu’nun finansman sağlama şekli ve yeri ile ilgili değişiklikler
yoluyla program duruma göre uyarlanabilecektir. İhtiyatlı bir makroekonomik ortam yarata-
bilmek ve bağlama uygun sosyal ve yapısal reformlar uygulayabilmek amacıyla, önerilen DPL
dizisi, hem miktar hem de politika içeriği bakımından koşullara göre kalibre edilebilecektir.
Eğer DPL desteği için uygun görülmez ise, programın daha dar bir hedefleme ile, olgunlaşmış
çalışma alanlarındaki kazanımların konsolide edilmesi veya yaygınlaştırılması (enerji, finan-
sal sektör, şehirler) ve kırılgan nüfus gruplarının ikiz hedeflere ulaşmasına yardımcı olacak
yatırımların analizi veya yönetilmesi üzerinde odaklandırılması sağlanacaktır (halihazırda AB
finansmanı ile Geçici Koruma Sağlanan Suriyeliler için yapıldığı gibi).

75.	Alt bölgenin zorlu jeopolitik ortamı da zorluklar sunmaktadır. Avro bölgesindeki zorluklar,
Türkiye’nin AB’ye katılımı ile ilgili zorlu tartışmalar, Suriye’de devam eden çatışmalar ve bun-
ların terör şeklinde ortaya çıkabilecek yayılma riskleri, Türkiye’nin hem Rusya hem de ABD
ile olan dinamik ilişkileri göz önüne alındığında bölgesel riskler daha karmaşık hale gelmiştir.
Bu zorluklar siyasi, ekonomik ve sosyal konuları olumsuz etkileme riski doğurabilir. Olumsuz
gelişmeler aynı zamanda özel yatırımları daha fazla caydırabilir.

34

Risk Azaltma: Bu risklerin gerçekleşmesi halinde, Dünya Bankası Grubu desteği uygun bir şekilde
ılımlı bir düzeye çekecektir. Böyle bir uygulama, planlanan DPL’in ertelenmesi, içeriğinin de-
ğiştirilmesi ve hacminin uyarlanması anlamına gelebilir; aynı zamanda proje finansmanının
mevcut risklere cevap veren yatırımlara yönlendirilmesine de yol açabilir. İster yurt içindeki
olumsuz koşullardan kaynaklansın isterse yatırımları Türkiye’den uzaklaştıran başka yerler-
deki cazip koşullardan kaynaklansın, sermaye çıkışları Hükümet’in uluslararası piyasalardaki
daha kötü koşulları telafi etmek amacıyla DBG ve UFK finansman olanakları ile daha fazla
ilgilenmesine yol açabilir. Aynı zamanda yeni önem kazanan konularda verimli bir diyalog da
sağlayabilir. Her halükarda, iş ortamını iyileştirmeye ve afetlere karşı dayanıklılığı ve kapsa-
mayı arttırmayı amaçlayan reformlara yönelik DBG desteği önemini koruyacaktır ve DBG’in
Türkiye’deki çalışmalarının bel kemiğini oluşturacaktır.

76.	Yurt içindeki ve yurt dışındaki zorluklar halen makroekonomik görünüm için riskler sun-
maktadır. 2016 yılında, Türkiye tekleyen bir büyüme performansı, düşük DYY girişleri (Tür-
kiye’nin önemine ve potansiyeline sahip bir ülke için zaten düşük düzeylerdeydi), devam
eden yüksek cari açıklar ve uluslararası kredi derecelendire kuruluşlarınca not düşürmeleri
yaşamıştır. Yükselen petrol fiyatları ve ABD faiz oranları ve düşen turizm gelirleri ticaret ve
cari hesaplar üzerinde baskı yaratmaya devam edebilir. Ancak, (Türkiye’nin ana ticaret ortağı
olan) AB’deki yükselen büyüme hızının ve liradaki değer kaybının ticareti ve cari hesapları
desteklemesi olasıdır. Alt-bölgesel krizler (Suriye ve Irak’taki) Türkiye’yi yatırımcılar için daha
az cazip hale getirmektedir ve yaklaşık üç milyon GKSS’linin barındırılması ile ilişkili mali-
yetler mali stresi daha da arttırmaktadır. Belirli düzeydeki parasal sıkılaştırmaya rağmen,
enflasyon halen hedefin üzerindedir. Son zamanlara kadar Türkiye’nin ekonomik başarısının
köşe taşı olan mali politika, yakın zaman önce uygulamaya konulan mali teşvik paketi ve
artan şarta bağlı yükümlülükler portföyü ile birlikte genişlemeci bir süreçten geçmektedir.

Risk Azaltma: Dünya Bankası Grubu –IMF ile birlikte– gelişmeleri yakından izleyecektir. Ek olarak,
makroekonomik dayanıklılığı arttırmak ve hükümetin yeni ortaya çıkan kırılganlıklara cevap
vermesine yardımcı olmak için Teknik Yardım ve danışmanlık programını arttıracaktır. Kısa
ve orta vadede, Türkiye’nin önündeki temel zorluk kaldıraçsızlık sürecini tetikleyebilecek bir
resesyondan kaçınmak ve tamponları yeniden oluşturmak, enflasyonu düşürmek ve dış den-
geleri korumak için dış finansman koşullarından iyi bir şekilde yararlanmak olacaktır. Burada
gerekli olması halinde DPL kredi dizisi dikkatli bir şekilde uygulanacaktır.

77.	Finansal sektörün kırılganlığı ve bir bütün olarak ekonomi üzerindeki potansiyel yayılma
etkileri ile ilgili giderek artan endişeler mevcuttur. Türkiye’nin finansal sektörü, ekonomi-
deki yavaşlama, kurlardaki oynaklık ve dinamik siyasi bağlam sebebiyle artan istikrar baskı-
ları ile birlikte karşıdan esen rüzgarlar ile mücadele etmektedir. Sektör yapısal ve konjonktü-
rel faktörler sebebiyle özellikle kırılgandır. Yapısal faktörler arasında döviz cinsinden ve kısa
vadede tutulan tasarrufların ve borçların seviyesinin yüksek olması, sınır ötesi finansmana
olan bağımlılık ve önemli bankaların iş modellerindeki yakınlaşma yer almaktadır. Konjonk-
türel faktörler arasında artan şirket kaldıraçları, artan şirket-banka ve (şarta bağlı) şirket-dev-
let risk toplamları ve bankaların aktif kalitelerindeki kötüleşme yer almaktadır. IMF-DB Fi-
nansal Sektör Değerlendirmesi (FSA) bankacılık sektöründeki sermaye tamponlarının kısa
süreli şoklara karşı dayanıklı olmakla birlikte, daha uzun süreli bir resesyonun bazı bankaları
gelecekteki olası küresel likidite kısıtları düşünüldüğünde temin etmesi güç olabilecek ilave
sermaye arayışı içerisine itebileceğini göstermiştir. Küresel likidite kısıtlarındaki potansiyel
bir artış bu durumu daha da ağırlaştırabilir.

Risk Azaltma: Dünya Bankası Grubu, diyalog, teknik yardım ve olası DPL desteği ve IMF ile ya-
kın koordinasyon yoluyla (Madde IV incelemeleri kapsamında) FSA tavsiyelerini uygulayarak
finansal sektör risklerini azaltabilir. Finansal sektörde devam etmekte olan operasyonlar,
yeni ortaya çıkan sorunlara karşı gerektiğinde ve uygulanabilir olduğunda yeniden yapılan-

35

dırılabilir ve yeni kredi hatları açılabilir. Türkiye’nin yüksek dış riski sebebiyle lira üzerindeki
baskının artması beklentisi göz önüne alındığında, IFC reel sektör müşterileri, KÖİ yatırımları
ve büyük açık döviz pozisyonu olan belediyeler için para birimi takasları sağlayacaktır. Ayrıca,
IFC ticari kreditörlerin artan risk garantisi taleplerine cevap verebilmek için MIGA ile yakın
bir koordinasyon sağlayacaktır. IFC bankaların düzenlemeye tabi sermayelerini güçlendir-
melerini desteklemeye hazır olacaktır.

78.	Koordinasyon sorunları, kurumsal yeniden yapılandırma ve projelerin uygulayıcı kurumlar
tarafından zayıf bir şekilde sahiplenilmesi sebebiyle proje uygulamasına yönelik kurumsal
kapasite ve sürdürülebilirlik etkilenebilir. Bu risk genel olarak orta dereceli olarak değer-
lendirilmiştir; ancak bu faktörler yönetim kademeleri arası koordinasyon zorluklarını ağır-
laştırabilir, politika yönelimini etkileyebilir ve geçmişte proje uygulamalarını zaman zaman
aksatan bir husus olarak yatırımlar ve diğer proje faaliyetleri üzerinde uzlaşıya varılmasında
güçlükler yaratabilir.

Risk Azaltma: Dünya Bankası Grubu, projelerinde ve ASA çalışmalarında daha güçlü bir izleme
ve koordinasyon için daha yoğun bir kapasite oluşturma yoluyla bu riski azaltacaktır. Dün-
ya Bankası Grubu belirli alanlarda programını genişletmeden önce müşterilerin kararlılığı le
ilgili daha açık sinyaller arayacaktır. Bu bağlamda olumlu bir faktör hükümetin kalkınma pla-
nını uygulama konusundaki kararlılığının devam etmesidir. Sosyal programların iyileştirilmesi,
emeklilik rejiminin uyarlanması ve kırılgan gruplara yönelik fırsatların arttırılması gibi hassas
konulardaki mevcut çabaları da bu kararlılığı kanıtlamaktadır. Dünya Bankası Grubu’nun bir-
likte çalıştığı kurumlar geleneksel olarak güçlü kurumlardır. Ancak, kurumsal riskler son za-
manlarda karar vermede tereddütlere yol açmıştır. Aynı zamanda, Dünya Bankası Grubu’nun
itibari ve koruma önlemleri alanındaki kılavuz ve politikalarının nasıl değer kattığını ve kalkın-
ma sonuçlarını iyileştirdiğini göstermeye devam etmesi gerekmektedir. Ülke İşbirliği Çerçe-
vesi, programın devam etmekte olan portföyün güçlü alanları üzerinde odaklanacak ve ilave
finansman ve takip projeleri sunacak şekilde uyarlanmasına olanak tanıyabilir.

36

37

Ek
 1

.
Ü

lk
e

İş
bi

rli
ği

 Ç
er

çe
ve

si
 S

on
uç

 M
at

ris
i

O
DA

K
AL

AN
I 1

: B
Ü

YÜ
M

E

İh
tiy

at
lı

m
ak

ro
ek

on
om

ik
 v

e
m

al
i y

ön
et

im
 T

ür
ki

ye
’n

in
 g

ös
te

rd
iğ

i b
u

iy
i p

er
fo

rm
an

sın
 k

öş
e

ta
şın

ı o
lu

şt
ur

m
uş

tu
r,

an
ca

k
dı

ş ş
ok

la
ra

 k
ar

şı
da

ya
nı

kl
ılı

k
za

yı
fla

m
ış

ve
 k

ırı
lg

an
lık

la
r a

rt
m

ışt
ır.

Ay

nı
 z

am
an

da
, s

iy
as

i b
ağ

la
m

da
ki

 d
eğ

işi
kl

ik
le

r,
je

op
ol

iti
k

ge
ril

im
le

r,
yü

ks
el

en
 p

et
ro

l f
iy

at
la

rı
ve

 A
BD

’d
e

fa
iz

or
an

la
rın

da
 b

ek
le

ne
n

ar
tış

la
r y

at
ırı

m
cı

 v
e

tü
ke

tic
i g

üv
en

in
i b

as
tır

m
ışt

ır.

Tü
m

 b
un

la
r

bü
yü

m
e

be
kl

en
til

er
in

i e
tk

ile
m

ek
te

di
r.

Tü
rk

iy
e’

ni
n

ba
nk

a
m

er
ke

zli
 fi

na
ns

al
 s

ek
tö

rü
 d

e
st

re
s

al
tın

da
dı

r
ve

 h
an

eh
al

kl
ar

ın
a

ve
 ş

irk
et

le
re

 k
re

di
le

rd
e

kı
sın

tıy
a

gi
tm

ek
te

di
r.

Da
ha

 y
ük

se
k

bi
r b

üy
üm

e
yo

lu
na

 d
ön

eb
ilm

ek
 v

e
yü

ks
ek

 g
el

irl
i e

ko
no

m
ile

re
 y

ak
la

şa
bi

lm
ek

 iç
in

, H
ük

üm
et

’in
 m

al
i y

ön
et

im
i g

üç
le

nd
irm

ey
e,

 h
uk

uk
un

 ü
st

ün
lü

ğü
nü

 v
e

ba
ğı

m
sız

 p
iy

as
a

dü
ze

nl
em

es
in

i g
üç

le
nd

irm
ey

e
yö

ne
lik

 k
ur

um
sa

l r
ef

or
m

la
rı

de
rin

le
şt

irm
ey

e
ve

 d
ah

a
et

ki
li

bi
r f

in
an

sa
l s

ek
tö

r i
çi

n
ge

re
kl

i o
rt

am
ı y

ar
at

m
ay

a
de

va
m

 e
tm

es
i g

er
ek

m
ek

te
di

r.
 T

ür
ki

ye
’n

in

kı
sa

 v
ad

el
i d

ış
fin

an
sm

an
a

ba
ğı

m
lıl

ık
 s

or
un

un
u

çö
ze

bi
lm

ek
 iç

in
, d

iğ
er

 h
us

us
la

rın
 y

an
ın

da
 fi

na
ns

m
an

a
er

işi
m

in
 a

rt
tır

ılm
as

ı v
e

fin
an

sa
l p

iy
as

al
ar

ı d
er

in
le

şt
ire

re
k

ve
 ç

eş
itl

en
di

re
re

k
fin

an
sa

l t
ab

an
a

ya
ym

an
ın

 g
el

işt
iri

lm
es

i g
er

ek
m

ek
te

di
r.

Tü
rk

 ş
irk

et
le

rin
in

 d
ah

a
fa

zla
 k

at
m

a
de

ğe
r y

ar
at

m
ak

 v
e

da
ha

 fa
zla

 v
e

da
ha

 iy
i i

şle
r y

ar
at

ab
ilm

ek
 iç

in
 y

en
ili

kç
ili

ği
 v

e
te

kn
ol

oj
iy

i
ge

liş
tir

er
ek

 ü
re

tk
en

lik
le

rin
i a

rt
tır

m
al

ar
ı g

er
ek

m
ek

te
di

r.
Bu

 zo
rlu

kl
ar

, b
iri

nc
i O

da
k

Al
an

ı k
ap

sa
m

ın
da

ki
 C

PF
 a

m
aç

la
rı

te
rc

ih
in

in
 te

m
el

in
i o

lu
şt

ur
m

ak
ta

dı
r.

CP
F

Am
ac

ı 1
: M

al
i H

ar
ek

et
 A

la
nı

nı
n

Ar
tt

ırı
lm

as
ı

M
üd

ah
al

e
M

an
tığ

ı:
Dü

ny
a

Ba
nk

as
ı G

ru
bu

’n
un

 p
ro

gr
am

ı,
sa

ğl
am

 a
na

lit
ik

 ç
al

ışm
al

ar
, p

ol
iti

ka
 d

an
ışm

an
lığ

ı v
e

ge
rç

ek
le

şt
iri

le
ce

k
re

fo
rm

la
ra

 y
ön

el
ik

 D
PL

 fi
na

ns
m

an
ı y

ol
uy

la
 h

ük
üm

et
e

ya
rd

ım
cı

 o
lm

ay
ı a

m
aç

la
m

ak
ta

dı
r.

 G
el

ir
ve

rg
isi

 k
an

un
u

ve
 r

isk
 y

ön
et

im
 k

ıla
vu

zla
rı

da
hi

l o
lm

ak
 ü

ze
re

 m
al

i y
ön

et
im

 p
la

nı
nı

n,
 iç

 d
en

et
im

 s
tr

at
ej

isi
ni

n
ve

 m
al

i p
ol

iti
ka

nı
n

da
ğı

lım
sa

l
et

ki
le

rin
in

 a
na

liz
i y

ol
uy

la
 m

al
i h

ar
ek

et
 a

la
nı

n
ko

ru
nm

as
ı ü

ze
rin

de
 o

da
kl

an
ıla

ca
kt

ır.
 B

u
bi

lg
i ç

al
ışm

al
ar

ın
ın

 s
on

uc
un

da
 b

el
irl

en
ec

ek
 p

ol
iti

ka
 ta

vs
iy

el
er

i,
IB

RD
 p

ro
gr

am
ın

ın
 ç

ek
ird

ek
 b

ir
pa

rç
as

ın
ı o

lu
şt

ur
ac

ak
 v

e
ki

lit
 e

ko
no

m
ik

 r
ef

or
m

 ö
nc

el
ik

le
rin

i d
es

te
kl

ey
en

 k
ap

sa
m

lı
bi

r
od

ak
 a

la
nı

na
 s

ah
ip

 o
la

ca
k

bi
r

ön
er

ile
n

DP
L

(k
al

kı
nm

a
po

lit
ik

as
ı k

re
di

si)
 d

izi
sin

in
 t

em
el

in
i

ol
uş

tu
ra

ca
kt

ır.
 Ü

lk
e

İş
bi

rli
ği

 Ç
er

çe
ve

sin
in

 e
sn

ek
 y

ak
la

şım
ı,

bü
yü

kl
üğ

ü
ve

 s
ık

lığ
ı ü

lk
e

du
ru

m
un

a,
 r

ef
or

m
 p

ro
gr

am
ın

ın
 g

üc
ün

e
ve

 f
in

an
sm

an
 ih

tiy
aç

la
rın

a
ba

ğl
ı o

la
ca

k
DP

L
di

zis
in

in

ta
sa

rım
ın

da
 k

en
di

sin
i

gö
st

er
ec

ek
tir

.
 D

PL
 d

izi
sin

in
 d

es
te

kl
ed

iğ
i

re
fo

rm
 p

ro
gr

am
ın

ın
 k

ap
sa

m
ı

ha
kk

ın
da

 d
ah

a
fa

zla
 a

yr
ın

tı
an

ca
k

ha
zır

lık
 a

şa
m

as
ın

da
 b

el
li

ol
ac

ak
tır

,
do

la
yı

sıy
la

ge

le
ce

kt
ek

i
 C

PF
 P

er
fo

rm
an

s v
e

Ö
ğr

en
m

e
İn

ce
le

m
es

in
de

 (P
LR

) s
un

ul
ac

ak
tır

.
CP

F
Am

aç
 G

ös
te

rg
el

er
i

De
st

ek
le

yi
ci

 İl
er

le
m

e
G

ös
te

rg
el

er
i

DB
G

 P
ro

gr
am

ı
Do

ğr
ud

an
 v

er
gi

 g
el

irl
er

in
in

 to
pl

am
 v

er
gi

 g
el

irl
er

i
iç

er
isi

nd
ek

i p
ay

ı.
Ba

şl
an

gı
ç

D
ur

um
u:

 2
01

5
iti

ba
riy

le
 %

29
,2

He

de
f:

20
21

 it
ib

ar
iy

le
 y

üz
de

 4
0

(N
ot

: b
aş

la
ng

ıç
 d

ur
um

u
ge

lir
 v

e
ka

rd
an

 a
lın

an

ve
rg

in
in

 to
pl

am
 v

er
gi

 g
el

irl
er

i i
çe

ris
in

de
ki

 p
ay

ın
ı

te
m

sil
 e

tm
ek

te
di

r.)

Ku
ru

m
la

r v
er

gi
si

ve
 g

el
ir

ve
rg

isi
 k

an
un

la
rın

ı b
irl

eş
tir

er
ek

ve

rg
i t

ab
an

ın
ı g

en
işl

et
en

 y
en

i b
ir

ka
nu

nu
n

çı
ka

rıl
m

as
ı

yo
lu

yl
a

ge
lir

 v
er

gi
sin

e
ili

şk
in

 m
ev

zu
at

 ç
er

çe
ve

sin
in

iy

ile
şt

iri
lm

es
i.

Ba

şl
an

gı
ç

D
ur

um
u:

 Y
ok

 (2
01

6)

He
de

f:
Va

r (
20

17
)

Ye
ni

 fi
na

ns
m

an
:

DP
L

di
zis

i
Da

nı
şm

an
lık

 H
iz

m
et

le
ri

ve
 A

na
lit

ik
 Ç

al
ış

m
al

ar
 (A

SA
):

Ve
rg

i p
ol

iti
ka

sı
da

nı
şm

an
lığ

ı
Pr

og
ra

m
 o

da
kl

ı y
ön

et
işi

m
 T

Y

Ka
m

u
id

ar
es

in
de

 iç
 k

on
tr

ol
le

r i
çi

n
bi

r i
zle

m
e

sis
te

m
in

in
 k

ur
ul

m
as

ı
Ba

şl
an

gı
ç

D
ur

um
u:

 B
ilg

i g
iri

lm
iş

bi
r i

zle
m

e
ya

zıl
ım

ı
bu

lu
nm

am
ak

ta
dı

r (
20

16
)

He
de

f:
M

er
ke

zi
yö

ne
tim

 k
ur

um
la

rın
a

ili
şk

in

ve
ril

er
in

 y
üz

de
 7

0’
in

in
 iz

le
m

e
ya

zı
lım

ın
a

gi
ril

m
es

i
(2

01
8)

Ka
m

u
id

ar
es

i i
çi

n
ye

ni
 b

ir
ris

k
yö

ne
tim

 k
ıla

vu
zu

nu
n

ya
yı

nl
an

m
as

ı
Ba

şl
an

gı
ç

D
ur

um
u:

 Y
ok

 (2
01

6)

He
de

f:
Va

r(
20

19
)

 Ye
ni

 b
ir

iç
 d

en
et

im
 st

ra
te

ji
be

lg
es

in
in

 y
ay

ın
la

nm
as

ı 2
01

7-
20

19

Ba
şl

an
gı

ç
D

ur
um

u:
 Y

ok
 (2

01
6)

He

de
f:

Ev
et

 (2
01

7)

Ye
ni

 fi
na

ns
m

an
:

DP
L

di
zis

i
Da

nı
şm

an
lık

 H
iz

m
et

le
ri

ve
 A

na
lit

ik
 Ç

al
ış

m
al

ar
 (A

SA
):

Ve
rg

i p
ol

iti
ka

sı
da

nı
şm

an
lığ

ı
Pr

og
ra

m
 o

da
kl

ı y
ön

et
işi

m
 T

Y

EC
A

Ka
m

u
M

al
i Y

ön
et

im
 V

ak
ıf

Fo
nu

İç

 d
en

et
im

 S
AF

E
Va

kı
f F

on
u

38

CP
F

Am
aç

 2
:

Ye
te

rs
iz

 H
iz

m
et

 A
la

n
Se

gm
en

tle
r i

çi
n

Fi
na

ns
m

an
a

Er
iş

im
in

 A
rt

tır
ılm

as
ı

M
üd

ah
al

e
M

an
tığ

ı:
Fi

na
ns

al
 se

kt
ör

ün
 g

üç
le

nd
iri

lm
es

i,
da

ha
 h

ızl
ı v

e
öz

el
 se

kt
ör

ün
 sü

rü
kl

ed
iğ

i b
ir

bü
yü

m
e

iç
in

 k
rit

ik
 ö

ne
m

 ta
şır

.
Bu

nu
n

iç
in

 y
ap

ısa
l z

or
lu

kl
ar

ın
 a

şıl
m

as
ı,

ba
nk

a
m

er
ke

zli

bi
r

fin
an

sa
l s

ist
em

de
n

uz
ak

la
şıl

m
as

ı,
fin

an
sa

l p
iy

as
al

ar
ın

 v
e

se
rm

ay
e

pi
ya

sa
la

rın
ın

 d
er

in
le

şt
iri

lm
es

i v
e

çe
şit

le
nd

iri
lm

es
i,

ye
te

rs
iz

hi
zm

et
 a

la
n

ke
sim

le
re

 (
M

-K
O

Bİ
’le

r
ve

 k
ad

ın
la

r)

ul
aş

ab
ilm

ek
 iç

in
 f

in
an

sm
an

a
er

iş
im

in
 y

ay
gı

nl
aş

tır
ılm

as
ı g

er
ek

m
ek

te
di

r.
CP

F,
 h

ük
üm

et
 p

ol
iti

ka
la

rın
a

bi
lg

i g
ird

isi
 s

ağ
la

ya
ca

k
ve

 IB
RD

 v
e

IF
C’

ni
n

ge
le

ce
kt

ek
i y

at
ırı

m
la

rın
ın

 t
em

el
in

i
ol

uş
tu

ra
ca

k
an

la
m

lı
AS

A
ça

lış
m

al
ar

ın
ın

 su
nu

lm
as

ı ü
ze

rin
de

 o
da

kl
an

ac
ak

tır
.

AS
A

pr
og

ra
m

ı;
fin

an
sa

l s
ek

tö
rü

n
çe

şit
le

nd
iri

lm
es

i,
em

ek
lil

ik
 si

st
em

i,
se

rm
ay

e
pi

ya
sa

sın
ın

 g
el

işt
iri

lm
es

i v
e

se
kt

ör
ün

 ka
rş

ısı
nd

an
 e

se
n

rü
zg

ar
la

rın
 ve

 b
un

la
ra

 ka
rş

ı m
üd

ah
al

el
er

in
 a

na
liz

i g
ib

i k
rit

ik
 ko

nu
la

rı
ka

ps
ay

ac
ak

tır
. I

BR
D

öz
el

lik
le

 fi
na

ns
m

an
a

er
işi

m
i a

rt
tır

an
, k

ili
t s

ek
tö

rle
rd

ek
i y

at
ırı

m
cı

la
rı

te
şv

ik
 e

de
n

ve
 fi

na
ns

m
an

 a
ra

çl
ar

ın
ı d

er
in

le
şt

ire
n

ve
 ç

eş
itl

en
di

re
n

uz
un

 v
ad

el
i f

in
an

sa
l k

ay
na

kl
ar

 s
un

an
 y

en
i f

in
an

sm
an

 o
pe

ra
sy

on
la

rı
yo

lu
yl

a
ka

m
u

ba
nk

al
ar

ı,
ka

lk
ın

m
a

ba
nk

al
ar

ı v
e

di
ğe

r f
in

an
sa

l k
ur

ul
uş

la
r i

le
 ça

lış
m

ay
a

de
va

m
 e

de
ce

kt
ir.

 IF
C

öz
el

lik
le

 k
ırs

al
 a

la
nl

ar
, k

ad
ın

la
ra

 a
it

işl
et

m
el

er
 v

e
ta

rım
sa

l i
şle

tm
el

er
 ü

ze
rin

de
 o

da
kl

an
ar

ak
 M

-K
O

Bİ
’le

re
 su

nu
la

n
fin

an
sm

an

ol
an

ak
la

rın
ı a

rt
tır

m
ak

 a
m

ac
ıy

la
 fi

na
ns

al
 k

ur
ul

uş
la

r v
e

ar
ac

ı k
ur

ul
uş

la
r i

le
 b

irl
ik

te
 ç

al
ışm

ay
a

de
va

m
 e

de
ce

kt
ir.

 IF
C,

 (i
) b

an
ka

la
rı

ve
 b

an
ka

 d
ışı

 fi
na

ns
al

 k
ur

ul
uş

la
rı

(B
DF

K)
 y

et
er

siz
 h

izm
et

al

an
 v

ey
a

ba
nk

ac
ılı

k
hi

zm
et

le
rin

de
n

ya
ra

rla
nm

ay
an

ke

sim
le

re
 s

ağ
la

dı
kl

ar
ı d

es
te

kl
er

in
 a

rt
tır

ılm
as

ı a
m

ac
ıy

la
 d

ah
a

uz
un

va

de
li

ka
yn

ak
la

r
ile

 d
es

te
kl

em
ey

e,
 (

ii)
 ç

eş
itl

i f
in

an
sm

an

ar
aç

la
rın

ı v
e

 y
ön

te
m

le
rin

i k
ul

la
nı

m
a

su
nm

ay
a;

 (
iii

)
re

el
 s

ek
tö

rd
en

 m
üş

te
ril

er
i,

KÖ
İ

ya
tır

ım
la

rı
ve

 y
ük

se
k

m
ik

ta
rlı

 d
ış

bo
rc

u
bu

lu
na

n
be

le
di

ye
le

r
iç

in
 f

ai
z

or
an

ı v
e

pa
ra

 b
iri

m
i

ta
ka

sla
rın

da
n

ya
ra

rla
nm

ay
a;

 v
e

(iv
) t

em
in

at
lı

ta
hv

ill
er

, ç
eş

itl
en

di
ril

m
iş

öd
em

e
ha

kl
ar

ı (
DP

R)
, y

eş
il

ta
hv

ill
er

, b
el

ed
iy

e
ta

hv
ill

er
i v

e
KÖ

İ p
ro

je
 ta

hv
ill

er
i (

he
m

 a
vr

o
he

m
 d

e
lir

a
ci

ns
in

de
n)

gi

bi

al
te

rn
at

if
bo

rç
 a

ra
çl

ar
ın

ı d
es

te
kl

em
ey

e
de

va
m

 e
de

ce
kt

ir.
 I

FC
 b

el
ed

iy
el

er
in

 k
re

di
 d

eğ
er

lil
ik

le
rin

in
 a

rt
tır

ılm
as

ı v
e

M
-K

O
Bİ

’le
re

 v
e

ih
ra

ca
t

şir
ke

tle
rin

e
yö

ne
lik

 k
re

di
le

nd
irm

e
fa

al
iy

et
le

rin
in

 d
es

te
kl

en
m

es
i a

m
ac

ıy
la

, t
ic

ar
i k

re
di

tö
rle

rin
 a

rt
an

 ri
sk

 g
ar

an
tis

i t
al

ep
le

rin
e

ce
va

p
ve

re
bi

lm
ek

 iç
in

 M
IG

A
ile

 y
ak

ın
 b

ir
eş

gü
dü

m
 iç

er
isi

nd
e

ça
lış

ac
ak

tır
.

CP
F

Am
aç

 G
ös

te
rg

el
er

i
De

st
ek

le
yi

ci
 İl

er
le

m
e

G
ös

te
rg

el
er

i
DB

G
 P

ro
gr

am
ı

Fi
na

ns
al

 h
izm

et
le

r i
le

 u
la

şıl
an

 in
sa

nl
ar

, m
ik

ro
,

kü
çü

k
ve

 o
rt

a
bü

yü
kl

ük
te

ki
 iş

le
tm

el
er

 (M
-K

O
Bİ

) v
e

ih
ra

ca
tç

ıla
r

Ba

şl
an

gı
ç:

 2
,2

 m
ily

on
 k

işi
 (2

01
5)

He

de
f:

 4
,1

 m
ily

on
 k

işi
 (2

01
9)

Bu

nl
ar

a
ar

as
ın

da
 u

la
şıl

an
 k

ad
ın

la
ra

 a
it

KO
Bİ

’le
r

(s
ay

ı)

B a

şl
an

gı
ç:

 2
7,

00
0

(2
01

5)

He

de
f:

 2
8,

50
0

(2
01

9)

 IB
RD

 fi
na

ns
al

 h
izm

et
le

ri
ile

 u
la

şıl
an

 M
-K

O
Bİ

 v
e

ih
ra

ca
tç

ı s
ay

ısı

IB
RD

 B
aş

la
ng

ıç
 D

ur
um

u:
 1

16
.0

00
 (2

01
6)

IB

RD
 H

ed
ef

: 2
32

.0
00

 (2
02

0)

 Bi
re

ys
el

 e
m

ek
lil

ik
 y

at
ırı

m
cı

la
rın

ın
 /

üy
el

er
in

in

po
rt

fö
y

bü
yü

kl
üğ

ün
de

ki
 a

rt
ış

Ba
şl

an
gı

ç
D

ur
um

u:
 2

01
6:

 6
,6

 m
ily

on

He
de

f:
 2

02
0:

 7
,5

 m
ily

on

(c
in

siy
et

 b
az

ın
da

 a
yr

ışt
ırı

lm
ış

ve
ril

er

to
pl

an
m

ak
ta

dı
r v

e
PL

R’
de

 su
nu

la
ca

kt
ır)

IB
RD

 fi
na

ns
al

 se
kt

ör
 k

re
di

 h
at

la
rın

da
n

ya
ra

rla
na

n
şir

ke
tle

r i
çi

n
uz

at
ılm

ış
kr

ed
i v

ad
el

er
i

Ba
şl

an
gı

ç:
 Y

ok
 (g

ös
te

rg
e

uy
gu

la
m

ay
a

gi
re

n
DB

 fi
na

ns
al

se

kt
ör

 k
re

di
 h

at
la

rı
ile

 b
ağ

la
nt

ılı
)

He
de

f:
>1

 IF

C
m

üş
te

ril
er

in
in

 ö
de

nm
em

iş
M

-K
O

Bİ
 k

re
di

 p
or

tf
öy

ün
ün

ha

cm
i

 IF
C

Ba
şl

an
gı

ç:
 3

0,
5

m
ily

ar
 $

 (2
01

5)

 IF
C

He
de

f:
 6

0
m

ily
ar

 $
 (2

01
9)

Bu

nu
n

iç
in

de
 k

ad
ın

la
ra

 a
it

M
-K

O
Bİ

’le
r;

Ba

şl
an

gı
ç:

 1
30

 m
ily

on
 $

 (
20

15
)

He
de

f:

22
0

m
ily

on
 $

 (
20

19
)

 IB
RD

 m
üş

te
ril

er
in

in
 ö

de
nm

em
iş

M
-K

O
Bİ

 k
re

di

po
rt

fö
yü

nü
n

ve
 ih

ra
ca

t k
re

di
 p

or
tf

öy
ün

ün
 h

ac
m

i
IB

RD
 B

aş
la

ng
ıç

: 1
4,

5
m

ily
ar

 $
 (O

ca
k

20
16

)
IB

RD
 H

ed
ef

:
29

 m
ily

ar
 $

 (
20

20
)

Ö
de

nm
em

iş
şir

ke
t b

or
çl

an
m

a
se

ne
tle

ri
po

rt
fö

yü
nd

e
ar

tış

(m
ily

ar
 A

BD
$)

Ba

şl
an

gı
ç:

 2
01

6:
 5

8
m

ily
ar

 A
BD

$
He

de
f:

20
20

: 7
0

m
ily

ar
 A

BD
$

De
va

m
 e

de
n

fin
an

sm
an

:
Ye

ni
lik

çi
 F

in
an

sm
an

a
Er

işi
m

KO

Bİ
 II

I
U

zu
n

Va
de

li
İh

ra
ca

t F
in

an
sm

an
ı

 Ye
ni

 fi
na

ns
m

an
:

DP
L

di
zis

i
Ye

ni
 F

in
an

sa
l S

ek
tö

r p
ro

je
si

 Da

nı
şm

an
lık

 H
iz

m
et

le
ri

ve
 A

na
lit

ik
 Ç

al
ış

m
al

ar
 (A

SA
):

Fi
na

ns
al

 se
kt

ör
ün

 d
er

in
le

şt
iri

lm
es

i h
ak

kı
nd

a
TY

: u
zu

n
va

de
li

al
ty

ap
ı y

at
ırı

m
la

rın
ın

 fi
na

ns
m

an
ı i

çi
n

ki
ra

 se
rt

ifi
ka

sı
(s

uk
uk

) v
e

al
te

rn
at

if
se

rm
ay

e
pi

ya
sa

sı
ar

aç
la

rı
üz

er
in

de
 o

da
kl

an
ac

ak

Fi
na

ns
al

 S
ek

tö
r D

eğ
er

le
nd

irm
es

i t
ak

ip
 T

Y:
 F

in
an

sa
l s

ek
tö

rü
n

de
ne

tle
nm

es
i,

izl
en

m
es

i,
da

ya
nı

kl
ılı

ğı
 a

rt
tır

m
ak

 iç
in

 si
st

em
at

ik

ris
k

ve
 k

riz
 y

ön
et

im
i ü

ze
rin

de
 o

da
kl

an
ac

ak

IF
C

fin
an

sm
an

ı:
Se

rm
ay

e
pi

ya
sa

sın
ın

 g
el

işt
iri

lm
es

i –
 b

el
ed

iy
e,

 E
ur

ob
on

d
ve

 y
er

el

pa
ra

 b
iri

m
i t

ah
vi

l p
iy

as
al

ar
ın

a
ya

tır
ım

.
Ba

nk
ac

ılı
k

se
kt

ör
ün

de
 d

er
in

liğ
i v

e
re

ka
be

ti
ar

tt
ırm

ay
a

yö
ne

lik

se
kü

rit
üz

as
yo

n
ür

ün
le

ri.

39

 Hi
ss

el
er

i b
or

sa
da

 iş
le

m
 g

ör
en

 şi
rk

et
 sa

yı
sın

da
ki

 a
rt

ış

Ba
şl

an
gı

ç:
 2

01
6:

 3
81

He

de
f:

 2
02

0:
 4

50

 Ku
ru

m
sa

l y
at

ırı
m

cı
la

rın
 p

or
tf

öy
 b

üy
ük

lü
ğü

nd
ek

i a
rt

ış

Ba
şl

an
gı

ç:
 2

01
6:

 1
05

 m
ily

ar
 T

L

He
de

f:
 2

02
0:

 1
50

 m
ily

ar
 T

L

Fa
iz

or
an

ı v
e

pa
ra

 b
iri

m
i r

isk
in

i a
za

ltm
ay

a
yö

ne
lik

 ri
sk

te
n

ko
ru

nm
a

ar
aç

la
rı.

 Y
er

li
ve

 u
lu

sla
ra

ra
sı

ba
nk

al
ar

 iç
in

 ri
sk

 a
za

ltm
a

ve
 se

rm
ay

e
ra

ha
tla

tm
a

ar
aç

la
rı.

Ba

nk
al

ar
a

ve
 B

DF
K’

la
ra

 (k
ira

la
m

a
ve

 fa
kt

ör
in

g
şir

ke
tle

ri
ve

sık

ın
tıd

ak
i v

ar
lık

 p
la

tf
or

m
la

rı)
 y

et
er

siz
 h

izm
et

 a
la

n
ke

sim
le

re

sa
ğl

ad
ık

la
rı

fin
an

sm
an

ı a
rt

tır
ab

ilm
el

er
i i

çi
n

uz
un

 v
ad

el
i f

in
an

sm
an

Te

da
rik

 zi
nc

iri
 fi

na
ns

m
an

 ç
öz

üm
le

ri

IF
C

da
nı

şm
an

lık
 h

iz
m

et
le

ri:
 B

el
ed

iy
e

ta
hv

il
pi

ya
sa

sın
ın

ge

liş
tir

ilm
es

i (
IB

RD
 il

e
bi

rli
kt

e)

M
IG

A:
 T

ür
k

Ex
im

ba
nk

 iç
in

, b
ir

ka
m

u
ik

tis
ad

i t
eş

eb
bü

sü
nü

n
fin

an
sa

l b
ir

yü
kü

m
lü

lü
ğü

nü
 y

er
in

e
ge

tir
m

em
es

i d
ur

um
un

a
ka

rş
ı

ga
ra

nt
i s

ağ
la

nm
as

ı (
N

HF
O

-S
O

E)

CP
F

Am
ac

ı 3
: S

eç
ile

n
Se

kt
ör

le
rd

e
 R

ek
ab

et
 G

üc
ün

ün
 v

e
İs

tih
da

m
ın

 A
rt

tır
ılm

as
ı

M
üd

ah
al

e
M

an
tığ

ı:
 S

ist
em

at
ik

 Ü
lk

e
De

ğe
rle

nd
irm

es
i,

Tü
rk

iy
e’

de
ki

 iş
le

tm
el

er
in

 y
en

ili
kç

ili
k

ya
pa

ra
k,

 ü
re

tk
en

lik
le

rin
i a

rt
tır

ar
ak

 v
e

de
ğe

r z
in

ci
rin

de
 d

ah
a

yü
ks

ek
 se

vi
ye

le
re

 tı
rm

an
ar

ak

re
ka

be
t

gü
çl

er
in

i a
rt

tır
m

al
ar

ı g
er

ek
tiğ

in
i o

rt
ay

a
ko

ym
uş

tu
r.

 IB
RD

’n
in

 p
ro

gr
am

ı H
ük

üm
et

in
 r

ek
ab

et
çi

lik
, t

ic
ar

et
in

 s
er

be
st

le
şt

iri
lm

es
i,

ih
ra

ca
t

ka
lit

es
i,

ye
ni

lik
çi

lik
, d

eğ
er

 z
in

ci
rin

in

ile
rle

til
m

es
i,

do
ğr

ud
an

 y
ab

an
cı

 y
at

ırı
m

 (
DY

Y)
 ç

ek
m

e
ye

te
ne

ği
 v

e
bö

lg
es

el
 y

at
ırı

m
 o

rt
am

la
rı

ile
 i

lg
ili

 ç
ab

al
ar

ın
ı

de
st

ek
le

ye
n

bi
r

Ü
lk

e
Ek

on
om

ik
 M

em
or

an
du

m
u

(C
EM

)
yo

lu
yl

a
de

rin
le

m
es

in
e

bi
r

ta
nı

la
m

a
ça

lış
m

as
ı ü

ze
rin

de
 o

da
kl

an
ac

ak
tır

. B
un

u
ta

m
am

la
yı

cı
 o

la
ra

k,
 ö

ze
lli

kl
e

O
rg

an
ize

 S
an

ay
i B

öl
ge

le
ri

(O
SB

) ü
ze

rin
de

 o
da

kl
an

ar
ak

,
re

ka
be

t g
üc

ün
ün

 k
ay

na
k

ve
rim

lil
iğ

i v
e

da
ha

 te
m

iz
ür

et
im

 il
e

ilg
ili

 b
oy

ut
la

rın
ın

 v
e

dü
ze

nl
ey

ic
i o

rt
am

ın
 iy

ile
şt

iri
lm

es
in

e
yö

ne
lik

 t
ek

ni
k

ya
rd

ım
 fa

al
iy

et
le

ri
 g

er
çe

kl
eş

tir
ile

ce
kt

ir.
 B

u
AS

A
fa

al
iy

et
le

ri
ge

le
ce

kt
ek

i
DP

L
di

zil
er

in
de

 e
le

 a
lın

ab
ile

ce
k

ilg
ili

 re
fo

rm
la

rın
 te

m
el

in
i o

lu
şt

ur
ac

ak
 v

e
po

ta
ns

iy
el

 o
la

ra
k

hı
zlı

 b
üy

üy
en

 v
ey

a
ye

ni
lik

çi
 K

O
Bİ

’le
rin

 h
ed

ef
le

nm
es

in
e

ya
rd

ım
cı

 o
la

ca
kt

ır
(b

u
da

 C
PF

’in
 2

no

’lu
 a

m
ac

ı k
ap

sa
m

ın
da

 s
ağ

la
na

ca
k

fin
an

sa
l s

ek
tö

r
de

st
eğ

i y
ol

uy
la

 h
ed

ef
le

ne
bi

le
ce

kt
ir)

.
Bu

 g
üç

le
nd

iri
le

n
çe

rç
ev

en
in

, I
FC

 v
e

M
IG

A
de

st
eğ

i i
le

 b
irl

ik
te

 ö
ze

l s
ek

tö
r

ya
tır

ım
la

rın
ın

ar

tt
ırı

lm
as

ın
ı s

ağ
la

m
as

ı b
ek

le
nm

ek
te

di
r.

CP

F
dö

ne
m

in
in

 d
ah

a
so

nr
ak

i a
şa

m
al

ar
ın

da
, I

BR
D

m
üş

te
ri

ta
le

bi
ne

 b
ağ

lı
ol

ar
ak

, y
en

ili
kç

ili
ği

, t
ek

no
lo

ji
em

ili
m

in
i,

da
ha

 t
em

iz
ür

et
im

i v
e

iy
ile

şt
iri

le
n

iş
or

ta
m

ın
ı d

es
te

kl
ey

ic
i k

re
di

le
ri

ar
tt

ıra
bi

lir
; b

u
hu

su
s P

LR
’d

e
ya

ns
ıtı

la
ca

kt
ır.

Fi

na
ns

al
 a

ra
cı

la
r

ve
 r

ee
l s

ek
tö

r
şir

ke
tle

ri
ile

 d
oğ

ru
da

n
bi

rli
kt

e
ça

lış
m

a
yo

lu
yl

a,
 IF

C
ye

ni
 te

kn
ol

oj
ile

ri,
 y

en
ili

kç
ili

ği
 v

e
da

ha
 iy

i y
ön

et
işi

m
i d

es
te

kl
ey

en
 y

at
ırı

m
la

r
yo

lu
yl

a
 T

ür
ki

ye
’d

ek
i

şir
ke

tle
rin

 re
ka

be
tç

ili
kl

er
in

in
 g

üç
le

nd
iri

lm
es

in
e

ya
rd

ım
cı

 o
la

ca
k

ve
 b

öl
ge

se
l v

e
ul

us
la

ra
ra

sı
öl

çe
kt

e
bü

yü
m

el
er

in
i d

es
te

kl
ey

ec
ek

tir
. I

FC
 y

er
el

 g
iri

şim
ci

liğ
i,

re
ka

be
tç

ili
ği

 v
e

ye
ni

lik
çi

liğ
i

te
şv

ik
 e

de
n

se
rm

ay
e

fo
nl

ar
ın

a
ya

tır
ım

 y
ap

m
ay

a
de

va
m

 e
de

ce
k,

 a
yn

ı z
am

an
da

 h
ızl

ı b
üy

üy
en

 v
e

yü
ks

ek
 k

at
m

a
de

ğe
rli

 s
ek

tö
rle

rd
e

ist
ih

da
m

ı d
es

te
kl

ey
ec

ek
tir

(ö

rn
eğ

in
 im

al
at

,
te

le
ko

m
ün

ik
as

yo
n,

 t
ek

no
lo

ji,
 t

ar
ım

sa
l

işl
et

m
e)

.
IF

C
ay

rıc
a

tic
ar

et
 f

in
an

sm
an

ı
sa

ğl
ay

an
 b

an
ka

la
ra

 g
ar

an
til

er
 s

ağ
la

ya
ra

k
ris

kl
er

i
az

al
ta

n
Kü

re
se

l
Ti

ca
re

t
Fi

na
ns

m
an

ı
pr

og
ra

m
ın

ı
ge

ni
şle

te
ce

kt
ir.

 IF
C

Tü
k

şir
ke

tle
rin

e
ku

ru
m

sa
l y

ön
et

işi
m

 d
an

ışm
an

lık
 h

izm
et

le
ri

ile
 b

irl
ik

te
 K

O
Bİ

’le
r v

e
hı

zlı
 b

üy
üy

en
 d

eğ
er

 zi
nc

irl
er

i a
ra

sın
da

ki
 b

ağ
la

nt
ıla

rı
iy

ile
şt

irm
ey

e
yö

ne
lik

 te
kn

ik

ya
rd

ım
 sa

ğl
ay

ac
ak

tır
.

40

CP
F

Am
aç

 G
ös

te
rg

el
er

i
De

st
ek

le
yi

ci
 İl

er
le

m
e

G
ös

te
rg

el
er

i
DB

G
 P

ro
gr

am
ı

IF
C

m
üş

te
ril

er
i t

ar
af

ın
da

n
de

st
ek

le
ne

n
 is

tih
da

m

(im
al

at
, t

el
ek

om
, t

ek
no

lo
ji,

 ta
rım

sa
l i

şle
tm

e)

Ba
şl

an
gı

ç
D

ur
um

u:
 3

9.
40

0
 (2

01
5)

He

de
f:

 5

9.
00

0
 (

20
19

)
De

st
ek

le
ne

n
ka

dı
n

ist
ih

da
m

ı
Ba

şl
an

gı
ç

D
ur

um
u:

 1
1.

00
0

 (2
01

5)

He
de

f:

 1
2.

00
0

 (
20

19
)

 IF
C’

ni
n

de
st

ek
le

di
ği

 se
rm

ay
e

fo
nl

ar
ı t

ar
af

ın
da

n
de

st
ek

le
ne

n
ist

ih
da

m
 (#

)
Ba

şl
an

gı
ç

D
ur

um
u:

 1

5.
00

0
(2

01
5)

He

de
f:

 1

7.
00

0
(2

01
9)

IF
C

m
üş

te
ril

er
in

in
 u

la
şt

ığ
ı ö

ğr
en

ci
le

r:
Ba

şl
an

gı
ç

D
ur

um
u:

 1
1.

50
0

(2
01

5)

He
de

f:
 1

9.
70

0
(2

01
9)

U

la
şıl

an
 k

ız
öğ

re
nc

ile
r

Ba
şl

an
gı

ç
D

ur
um

u:
 6

.2
00

 (2
01

5)

He
de

f:
 8

.8
00

 (2
01

9)

 IF
C’

ni
n

ta
rım

sa
l i

şle
tm

e
m

üş
te

ril
er

in
in

 u
la

şt
ığ

ı ç
ift

çi
le

r:
Ba

şl
an

gı
ç

D
ur

um
u:

 5
.4

00
 (2

01
5)

He

de
f:

 1
0.

90
0

(2
01

9)

Ye
ni

 F
in

an
sm

an
:

DP
L

di
zis

i
Ye

ni
lik

çi
lik

 P
ro

je
si

 Da

nı
şm

an
lık

 H
iz

m
et

le
ri

ve
 A

na
lit

ik
 Ç

al
ış

m
al

ar
 (A

SA
):

Ü
re

tk
en

lik
 k

on
ul

u
Ü

lk
e

Ek
on

om
ik

 M
em

or
an

du
m

u
(C

EM
)

İş
 o

rt
am

ı v
e

DY
Y-

ye
re

l ş
irk

et
 b

ağ
la

nt
ıla

rı

Yö
ne

tim
 k

al
ite

si,
 y

en
ili

kç
ili

k
ve

 h
iz

m
et

 ti
ca

re
ti

Dü

ze
nl

ey
ic

i o
rt

am
 v

e
GK

SS
’le

rd
en

 e
tk

ile
ne

n
bö

lg
el

er
de

 iş

fır
sa

tla
rı

Re

ka
be

t g
üc

ün
ün

 a
rt

tır
ılm

as
ı v

e
O

SB
’le

rin
 d

ah
a

ye
şil

 h
al

e
ge

tir
ilm

es
i

IF
C

Ku
ru

m
sa

l Y
ön

et
işi

m
 d

an
ışm

an
lık

 p
ro

je
si

 IF

C
ya

tır
ım

la
rı:

İm

al
at

, t
el

ek
om

 v
e

BT
, t

ar
ım

sa
l i

şle
tm

e
se

kt
ör

le
rin

e
ya

pı
la

ca
k

ya
tır

ım
la

r.
M

es
le

ki
 e

ği
tim

 d
es

te
ği

. Ö
ze

l s
er

m
ay

e
fo

nl
ar

ın
a

ve

di
ğe

r t
op

lu
 y

at
ırı

m
 a

ra
çl

ar
ın

a
ya

pı
la

ca
k

ve
 h

ızl
ı b

üy
üy

en
 v

e
yü

ks
ek

 k
at

m
a

de
ğe

rli
 se

kt
ör

le
r ü

ze
rin

de
 o

da
kl

an
an

 y
at

ırı
m

la
r.

Ti
ca

re
t f

in
an

sm
an

ı.

O
DA

K
AL

AN
I 2

: K
AP

SA
M

A
Bu

 a
la

nd
ak

i D
ün

ya
 B

an
ka

sı
G

ru
bu

 d
es

te
ği

 b
ir

ya
nd

an
 T

ür
ki

ye
’n

in
 ik

iz
 h

ed
ef

le
re

 u
la

şm
a

do
ğr

ul
tu

su
nd

ak
i b

aş
ar

ısı
nı

 k
on

so
lid

e
et

m
ey

i,
di

ğe
r y

an
da

n
ge

rid
e

ka
la

nl
ar

a
ul

aş
m

a
yö

nü
nd

ek
i

ça
ba

la
rı

de
st

ek
le

m
ey

i a
m

aç
la

m
ak

ta
dı

r.
 B

un
un

 iç
in

, g
id

er
ek

 a
rt

an
 s

ay
ıd

ak
i i

şg
üc

ü
iç

in
 iy

i i
şle

r y
ar

at
ar

ak
 d

em
og

ra
fik

 a
va

nt
aj

da
n

ya
ra

rla
nm

ak
 v

e
bu

 k
ap

sa
m

da
 k

ad
ın

la
rın

, g
en

çl
er

in

ve
 G

KS
S’

le
rin

 iş
gü

cü
ne

 d
ah

a
iy

i b
ir

şe
ki

ld
e

en
te

gr
e

ed
ilm

es
i,

de
va

m
 e

tm
ek

te
 o

la
n

ci
ns

iy
et

 e
şit

siz
lik

le
rin

in
 a

za
ltı

lm
as

ı (
öz

el
lik

le
 e

ko
no

m
ik

 fı
rs

at
la

ra
 e

riş
im

de
),

bö
lg

el
er

 a
ra

sı
işg

üc
ü

pi
ya

sa
sı

eş
its

izl
ik

le
rin

in
 a

za
ltı

lm
as

ı v
e

öğ
re

nm
e

se
vi

ye
le

rin
in

 y
ük

se
lti

lm
es

i g
er

ek
m

ek
te

di
r.

Dü
ny

a
Ba

nk
as

ı G
ru

bu
’n

un
 b

u
od

ak
 a

la
nı

nd
a

bu
gü

ne
 k

ad
ar

 u
yg

ul
ad

ığ
ı p

ro
gr

am
 h

ük
üm

et

po
lit

ik
al

ar
ı v

e
DP

L’
le

r i
çi

n
bi

lg
i g

ird
isi

 sa
ğl

ay
an

 A
SA

 fa
al

iy
et

le
ri

üz
er

in
de

 o
da

kl
an

m
ak

ta
yd

ı.
Sa

de
ce

 b
u

O
da

k
Al

an
ın

ı d
eğ

il
Dü

ny
a

Ba
nk

as
ı G

ru
bu

 p
ro

gr
am

ın
ı t

am
am

ın
ı k

ap
sa

ya
n

eş
itl

ik
,

kı
rıl

ga
nl

ık
 v

e
bö

lg
es

el
 e

şit
siz

lik
le

r g
ib

i g
en

iş
ka

ps
am

lı
ko

nu
la

r,
m

uh
te

m
el

en
 g

el
ec

ek
te

ki
 b

ir
CE

M
 v

ey
a

ba
şk

a
bi

r a
yr

ın
tıl

ı t
an

ıla
m

a
ça

lış
m

as
ı y

ol
uy

la
 d

er
in

le
m

es
in

e
AS

A
ça

lış
m

al
ar

ın
ın

ko

nu
su

 o
lm

ay
a

de
va

m
 e

de
ce

kt
ir.

 D
BG

 p
ro

gr
am

ın
ın

 b
u

al
an

da
ki

 ö
ne

m
li

bi
r

de
ği

şik
liğ

i
AB

’n
in

 T
ür

ki
ye

’d
ek

i
Sı

ğı
nm

ac
ıla

ra
 y

ön
el

ik
 F

on
u

(F
Ri

T)
 i

le
 f

in
an

se
 e

di
le

n
ye

ni
 y

at
ırı

m

op
er

as
yo

nl
ar

ın
ın

 u
yg

ul
am

ay
a

ko
nu

lm
as

ı o
lm

uş
tu

r.
FR

iT
 f

in
an

sm
an

ı,
FR

iT

pr
oj

el
er

in
in

 t
as

ar
ım

ı v
e

uy
gu

la
m

as
ı y

ol
uy

la
, D

BG
’n

in
 A

SA
 f

aa
liy

et
le

rin
i y

at
ırı

m
 p

ro
je

le
ri

yo
lu

yl
a

da
ha

de

rin
le

m
es

in
e

bi
r d

es
te

k
ile

 ta
m

am
la

m
as

ın
a

ol
an

ak
 ta

nı
m

ışt
ır.

41

CP
F

Am
ac

ı 4
: S

os
ya

l Y
ar

dı
m

la
rın

 E
tk

ili
liğ

in
in

 A
rt

tır
ılm

as
ı

M
üd

ah
al

e
M

an
tığ

ı:

Bu
 C

PF
 a

m
ac

ı,
so

sy
al

 y
ar

dı
m

la
rın

 e
tk

ili
liğ

in
i v

e
et

ki
nl

iğ
in

i a
rt

tır
m

ay
ı,

bö
lg

el
er

 a
ra

sın
da

ki
 fa

rk
la

rın
 a

za
ltı

lm
as

ın
a

yö
ne

lik
 p

ol
iti

ka
la

r i
çi

n
ka

nı
t t

ab
an

ın
ın

gü

çl
en

di
ril

m
es

in
i v

e
kı

rıl
ga

n
gr

up
la

rın
 d

ah
a

fa
zla

 k
ap

sa
nm

as
ın

ı s
ağ

la
m

ay
ı h

ed
ef

le
m

ek
te

di
r.

 B
u

ba
ğl

am
da

, D
BG

 so
sy

al
 y

ar
dı

m
 si

st
em

in
in

 e
tk

ili
liğ

in
i v

e
et

ki
nl

iğ
in

i a
rt

tır
m

a
yö

nü
nd

ek
i d

es
te

kl
er

in
i s

ür
dü

re
ce

kt
ir.

 A
SA

 p
ro

gr
am

ı,
 fı

rs
at

 e
şit

liğ
i v

e
ço

k
bo

yu
tlu

 y
ok

su
llu

k
da

hi
l o

lm
ak

 ü
ze

re
, r

ef
ah

 v
e

ka
ps

ay
ıc

ılı
k

ile
 il

gi
li

pa
ra

sa
l v

e
pa

ra
sa

l o
lm

ay
an

 g
ös

te
rg

el
er

ür

et
m

ey
e

ve
 y

ay
gı

nl
aş

tır
m

ay
a

de
va

m
 e

de
ce

kt
ir.

 A
yr

ıc
a

Ai
le

 v
e

So
sy

al
 P

ol
iti

ka
la

r B
ak

an
lığ

ı’n
ın

 (A
SP

B)
 Y

ok
su

llu
ğu

 A
za

ltm
a

St
ra

te
jis

i v
e

So
sy

al
 Y

ar
dı

m
 R

ef
or

m
u

gi
riş

im
in

e
te

kn
ik

ya

rd
ım

 sa
ğl

ay
ac

ak
tır

. E
ng

el
lil

er
 v

e
ya

şlı
la

r g
ib

i n
isp

et
en

 k
ırı

lg
an

 n
üf

us
 g

ru
pl

ar
ın

ı k
or

um
ak

 iç
in

 u
yg

ul
an

an
 so

sy
al

 y
ar

dı
m

 v
e

de
st

ek
 p

ro
gr

am
la

rın
ın

 y
et

er
lil

iğ
in

i b
el

irl
em

ek
 a

m
ac

ıy
la

,
bu

 k
es

im
le

re
 y

ön
el

ik
 so

sy
al

 d
es

te
k

sis
te

m
in

in
 b

ir
de

ğe
rle

nd
irm

es
i y

ap
ıla

ca
kt

ır.

CP
F

Am
aç

 G
ös

te
rg

el
er

i
De

st
ek

le
yi

ci
 İl

er
le

m
e

G
ös

te
rg

el
er

i
DB

G
 P

ro
gr

am
ı

So
sy

al
 y

ar
dı

m
la

rın
 y

ok
su

llu
k

uç
ur

um
u

üz
er

in
de

ki

et
ki

sin
de

 k
ay

de
di

le
n

ar
tış

.
Ba

şl
an

gı
ç

D
ur

um
u:

 Y
ok

su
llu

k
uç

ur
um

un
un

 y
üz

de

9,
9’

un
a

ul
aş

ılı
yo

r
He

de
f:

Yo
ks

ul
lu

k
uç

ur
um

un
un

 y
üz

de
 2

0’
sin

e
ul

aş
ılm

as
ı

 Re
fa

h
ve

 k
ap

sa
yı

cı
lık

 i
le

 i
lg

ili
 p

ar
as

al
 v

e
pa

ra
sa

l
ol

m
ay

an
 g

ös
te

rg
el

er
de

ki
 a

rt
ış

Ba

şl
an

gı
ç

D
ur

um
u:

 G
ös

te
rg

e
m

ev
cu

t d
eğ

il

He
de

f:
10

 fa
rk

lı
pa

ra
sa

l /
 p

ar
as

al
 o

lm
ay

an

gö
st

er
ge

ni
n

m
ev

cu
t o

lm
as

ı

Ye
ni

 F
in

an
sm

an
:

DP
L

di
zis

i
So

sy
al

 k
ap

sa
m

a
pr

oj
es

i
 Da

nı
şm

an
lık

 H
iz

m
et

le
ri

ve
 A

na
lit

ik
 Ç

al
ış

m
al

ar
 (A

SA
):

Yo
ks

ul
lu

ğu
 A

za
ltm

a
St

ra
te

jis
i v

e
So

sy
al

 Y
ar

dı
m

 R
ef

or
m

u
TY

 -

ço
k

bo
yu

tlu
 y

ok
su

llu
k

ve
 e

şit
siz

lik
 g

ös
te

rg
el

er
i h

ak
kı

nd
a

En

ge
lli

lik
 v

e
ya

şla
nm

a
ça

lış
m

as
ı

CP
F

Am
ac

ı 5
: K

ad
ın

la
r v

e
Kı

rıl
ga

n
G

ru
pl

ar
 iç

in
 İş

gü
cü

ne
 K

at
ılı

m
ın

 A
rt

tır
ılm

as
ı

M
üd

ah
al

e
M

an
tığ

ı:
 B

u
am

aç
 k

ap
sa

m
ın

da
ki

 D
ün

ya
 B

an
ka

sı
Gr

ub
u

de
st

eğ
i,

öz
el

lik
le

 k
ad

ın
la

r
ve

 g
en

çl
er

 o
lm

ak
 ü

ze
re

 d
ah

a
fa

zla
 in

sa
nı

 k
ay

ıtl
ı i

şg
üc

ü
pi

ya
sa

sın
a

da
hi

l e
tm

ey
i

he
de

fle
m

ek
te

di
r.

Ba
nk

a,
 k

ap
sa

m
lı

bi
r A

SA
 p

ak
et

i s
un

m
a

ve
 H

ük
üm

et
’in

 k
ar

ar
 v

er
m

e
sü

re
çl

er
i i

çi
n

bi
lg

i g
ird

isi
 sa

ğl
ay

ab
ile

ce
k

ve
 so

nr
as

ın
da

 D
PL

’le
r y

ol
uy

la
 d

es
te

kl
en

eb
ile

ce
k

re
fo

rm

ta
vs

iy
el

er
i ö

ne
rm

e
ro

lü
nü

 d
ev

am
 e

tt
irm

ek
 is

te
m

ek
te

di
r.

GK
SS

 a
kı

şı
öz

el
lik

le
 b

u
gr

up
la

rın
 y

oğ
un

 o
la

ra
k

bu
lu

nd
uğ

u
gü

ne
yd

oğ
ud

a
ol

m
ak

 ü
ze

re
 iş

gü
cü

 iç
in

 y
en

i z
or

lu
kl

ar
 y

ar
at

m
ışt

ır.

DB
G

po
lit

ik
a

da
nı

şm
an

lığ
ı (

AB
 v

e
SI

DA
 v

ak
ıf

fo
nl

ar
ın

ın
 d

es
te

ği
 il

e)
 v

e
çe

şit
li

pr
oj

e
m

üd
ah

al
el

er
i y

ol
uy

la
 b

u
so

ru
nl

ar
ın

 e
le

 a
lın

m
as

ın
a

ya
rd

ım
cı

 o
la

ca
kt

ır.
 F

Ri
T

ta
ra

fın
da

n
fin

an
se

 e
di

le
n

bi
r i

şg
üc

ü
pi

ya
sa

sı
ka

ps
am

a
pr

oj
es

i (
50

 m
ily

on
 €

, ş
u

an
da

 h
az

ırl
an

m
ak

ta
dı

r v
e

20
17

 o
rt

as
ın

da
 o

na
yl

an
m

as
ı b

ek
le

nm
ek

te
di

r)
 A

İP
P’

le
re

 e
riş

im
in

 a
rt

tır
ılm

as
ı y

ol
uy

la
 G

KS
S’

le
rin

 iş
gü

cü

pi
ya

sa
sın

a
ka

tıl
ım

la
rın

ı a
rt

tır
m

ay
ı h

ed
ef

le
m

ek
te

di
r.

Bu
nu

 t
am

am
la

yı
cı

 o
la

ra
k,

 F
Ri

T
 t

ar
af

ın
da

n,
 G

KS
S’

le
rin

 e
tk

ile
di

ği
 b

öl
ge

le
rd

e
ist

ih
da

m
 v

e
gi

riş
im

ci
lik

 fı
rs

at
la

rın
ı d

es
te

kl
em

ey
e

yö
ne

lik
 IB

RD
 d

an
ışm

an
lık

 ç
al

ışm
al

ar
ı i

çi
n

5
m

ily
on

 €
’lu

k
bi

r f
in

an
sm

an
 s

ağ
la

nm
ışt

ır.
 M

üş
te

ri
ta

le
bi

ni
n

ol
du

ğu
 v

e
ik

iz
he

de
fle

r i
le

 b
ağ

la
nt

ın
ın

 k
ur

ul
ab

ild
iğ

i y
er

le
rd

e
da

ha
 fa

zla
 IB

RD

ve
/v

ey
a

AB
 y

at
ırı

m
la

rı
dü

şü
nü

le
ce

kt
ir;

 g
ör

üş
ül

m
ek

te
 o

la
n

bi
r a

la
n,

 ta
rım

sa
l-g

ıd
a

se
kt

ör
ün

de
 G

KS
S’

le
re

 y
ön

el
ik

 g
eç

im
 d

es
te

ği
 s

ağ
la

nm
as

ıd
ır.

 D
BG

 a
yn

ı z
am

an
da

 iş
gü

cü
 p

iy
as

as
ın

da

gö
çü

n
yö

ne
til

m
es

in
e

yö
ne

lik
 k

ap
sa

m
lı

bi
r s

tr
at

ej
in

in
 o

lu
şt

ur
ul

m
as

ın
a

de
st

ek
 sa

ğl
am

ak
ta

dı
r.

Bu

 a
m

aç
 k

ap
sa

m
ın

da
, I

FC
, k

ırı
lg

an
 v

e
ye

te
rs

iz
hi

zm
et

 a
la

n
gr

up
la

rın
 h

izm
et

le
re

, i
st

ih
da

m
a

ve
 f

in
an

sm
an

a
er

işi
m

le
rin

de
 d

ah
a

fa
zla

 e
şit

lik
 s

ağ
la

ya
n

pr
oj

el
er

e
ya

tır
ım

 y
ap

m
ay

ı
am

aç
la

m
ak

ta
dı

r.
IF

C
ka

dı
n

gi
riş

im
ci

le
re

 v
e

çi
ft

çi
le

re
 y

ön
el

ik
 K

O
Bİ

 fi
na

ns
m

an
la

rın
ın

 ö
lç

eğ
in

i y
ük

se
lte

ce
k

ve
 B

DF
K’

la
rın

 b
u

gr
up

la
ra

 y
ön

el
ik

 fi
na

ns
m

an
a

er
işi

m
i a

rt
tır

m
al

ar
ı i

çi
n

ka
ld

ıra
ç

et
ki

si
ya

ra
ta

ca
kt

ır.
 A

yn
ı z

am
an

da
 b

öl
ge

de
 is

tih
da

m
ı d

es
te

kl
em

ek
 a

m
ac

ıy
la

, T
ür

ki
ye

’n
in

 g
ün

ey
do

ğu
su

nd
a

fa
al

iy
et

 g
ös

te
re

n
ki

lit
 im

al
at

 ş
irk

et
le

rin
e

de
 y

at
ırı

m
 y

ap
ac

ak
tır

. Y
et

er
siz

hi

zm
et

 a
la

n
nü

fu
s g

ru
pl

ar
ın

ın
 d

ah
a

iy
i k

en
ts

el
 h

izm
et

le
re

 e
riş

eb
ilm

el
er

in
e

ya
rd

ım
cı

 o
lm

ak
 iç

in
, I

FC
 ik

in
ci

 k
ad

em
ed

e
ye

r a
la

n
da

ha
 a

z
ge

liş
m

iş
bö

lg
el

er
de

 ti
ca

ri
aç

ıd
an

 sü
rd

ür
ül

eb
ili

r
ke

nt
se

l a
lty

ap
ı p

ro
je

le
rin

e
ya

tır
ım

 y
ap

m
a

im
ka

nl
ar

ın
ı a

ra
şt

ıra
ca

kt
ır.

 A
yr

ıc
a,

 k
ad

ın
 is

tih
da

m
ın

ı v
e

gi
riş

im
ci

liğ
in

i d
es

te
kl

ey
en

 to
pl

um
sa

l c
in

siy
et

 p
ro

gr
am

la
rı

ge
liş

tir
m

el
er

in
e

ya
rd

ım
cı

ol

m
ak

 iç
in

, T
ür

k
şir

ke
tle

rin
e

da
nı

şm
an

lık
 h

izm
et

le
ri

su
na

ca
kt

ır.

42

CP
F

Am
aç

 G
ös

te
rg

el
er

i
De

st
ek

le
yi

ci
 İl

er
le

m
e

G
ös

te
rg

el
er

i
DB

G
 P

ro
gr

am
ı

 Ka
dı

nl
ar

ın
 iş

gü
cü

ne
 k

at
ılı

m
ın

da
 a

rt
ış

Ba
şl

an
gı

ç
Du

ru
m

u:
 2

01
5

yı
lın

da
 %

 3
1,

5
He

de
f:

20
18

 y
ılı

nd
a

%
 3

5
 (1

0.
 K

P
he

de
fi)

, 2
02

3
yı

lın
da

 %
 4

1
 (U

lu
sa

l İ
st

ih
da

m
 S

tr
at

ej
isi

 h
ed

ef
i)

 Ge
nç

le
rin

 iş
gü

cü
ne

 k
at

ılı
m

ın
da

 a
rt

ış

Ba
şl

an
gı

ç
Du

ru
m

u:
 E

ği
tim

de
, İ

st
ih

da
m

da
 v

ey
a

M
es

le
ki

 E
ği

tim
de

 o
lm

ay
an

 G
en

çl
er

 (1
5-

19
 y

aş
):

Er
ke

kl
er

 %
11

,3
, K

ızl
ar

 %
21

,9
 (2

01
5)

He

de
f:

Bu
 o

ra
nı

n
yü

zd
e

10
 d

üş
ür

ül
m

es
i

 Ça
lış

m
a

ça
ğı

nd
ak

i u
yg

un
 G

KS
S

nü
fu

su
 iç

er
isi

nd
e

ça
lış

m
a

izn
i o

la
nl

ar
ın

 sa
yı

sın
da

 a
rt

ış
(c

in
siy

et

ay
rım

ı b
az

ın
da

)
Ba

şl
an

gı
ç

Du
ru

m
u:

 Ç
al

ışm
a

ça
ğı

nd
ak

i 9
00

.0
00

uy

gu
n

GK
SS

 iç
er

isi
nd

e
8.

00
0

ki
şi

 (<
%

1)
 ç

al
ışm

a
izn

in
e

sa
hi

p
(2

01
6)

He

de
f:

%
5

ar
tış

 (2
02

1)
, b

un
un

 y
üz

de
 2

5’
i k

ad
ın

 IF

C’
ni

n
im

al
at

 se
kt

ör
ün

de
ki

 m
üş

te
ril

er
i t

ar
af

ın
da

n
gü

ne
yd

oğ
ud

a
do

ğr
ud

an
 d

es
te

kl
en

en
 is

tih
da

m

Ba
şl

an
gı

ç
Du

ru
m

u:
 3

8.
00

0
(2

01
5)

He

de
f:

 4
3.

00
0

(2
01

9)

(c
in

siy
et

 b
az

ın
da

 a
yr

ışt
ırı

lm
ış

ve
ril

er
 to

pl
an

ıy
or

)

 Er
ke

n
ço

cu
kl

uk
 e

ği
tim

i v
e

kr
eş

 k
ay

ıt
or

an
la

rı

Ba
şl

an
gı

ç
D

ur
um

u:
 1

.2
09

.1
06

 (U
lu

sa
l E

ği
tim

 İs
ta

tis
tik

le
ri,

Ö

rg
ün

 E
ği

tim
, 2

01
5/

16
)

He
de

f:
 B

aş
la

ng
ıç

 d
üz

ey
in

e
gö

re
 %

10
 a

rt
ış

 Aİ

PP
’le

re
 k

at
ıla

n
ge

nç
le

rin
 sa

yı
sı

Ba

şl
an

gı
ç

D
ur

um
u:

 7
4.

74
8

er
ke

k
ve

 7
6.

17
2

kı
z (

15
-2

4)
 şu

an

da
 A

İP
P’

le
re

 k
at

ılı
yo

r (
20

15
)

He
de

f:
 B

aş
la

ng
ıç

 d
üz

ey
in

e
gö

re
 %

10
 a

rt
ış

 Ye
ni

 F
in

an
sm

an
:

DP
L

di
zis

i
EU

 F
RI

T
İş

gü
cü

 P
iy

as
as

ı P
ro

je
si

EU
 F

RI
T

Eğ
iti

m
 P

ro
je

si
Ge

le
ce

kt
ek

i G
KS

S’
le

re
 y

ön
el

ik
 A

B
fin

an
sm

an
lı

pr
oj

el
er

Ri

sk
 a

ltı
nd

ak
i G

en
çl

er
e

yö
ne

lik
 A

B/
IP

A
Pr

oj
es

i
 Da

nı
şm

an
lık

 H
iz

m
et

le
ri

ve
 A

na
lit

ik
 Ç

al
ış

m
al

ar
 (A

SA
):

İŞ
KU

R
IP

A,
 İs

tih
da

m
 V

ak
ıf

Fo
nu

, S
ID

A
Va

kı
f F

on
u

İş

gü
cü

 P
iy

as
al

ar
ın

a
Yo

ks
ul

lu
k

ve
 E

şit
lik

 A
çı

sın
da

n
Ba

kı
ş,

 b
öl

ge
se

l
eş

its
izl

ik
le

r d
ah

il
ol

m
ak

 ü
ze

re

Eğ
iti

m
 iç

in
 g

öç
 y

ön
et

im
i

Su
riy

el
i s

ığ
ın

m
ac

ı k
riz

in
e

m
üd

ah
al

e

Eğ
iti

m
de

, İ
st

ih
da

m
da

 v
ey

a
M

es
le

ki
 E

ği
tim

de
 o

lm
ay

an
 G

en
çl

er

Ça
lış

m
as

ı

So
sy

o-
Du

yg
us

al
 B

ec
er

ile
r P

ilo
t U

yg
ul

am
as

ı v
e

De
ğe

rle
nd

irm
es

i
İs

tih
da

m
 K

al
ite

si:
 A

sg
ar

i Ü
cr

et
 v

e
Ka

yı
t D

ışı
lık

 IF

C:

IF
C

To
pl

um
sa

l C
in

siy
et

 P
ro

gr
am

ı
Ka

dı
nl

ar
a

ai
t ş

irk
et

le
rin

 fi
na

ns
m

an
ı

Ge
rid

e
ka

lm
ış

bö
lg

el
er

de
 fa

al
iy

et
 g

ös
te

re
n

şir
ke

tle
rin

fin

an
sm

an
ı.

CP
F

Am
ac

ı 6
: E

ği
tim

 v
e

Sa
ğl

ık
 S

ek
tö

rle
rin

in
 P

er
fo

rm
an

sı
nı

n
G

üç
le

nd
iri

lm
es

i

M
üd

ah
al

e
M

an
tığ

ı:
 D

ün
ya

 B
an

ka
sı

Gr
ub

u’
nu

n
sa

ğl
ık

 se
kt

ör
ün

de
ki

 p
ro

gr
am

ı d
av

ra
nı

şs
al

 ri
sk

le
r i

le
 m

üc
ad

el
e

ed
er

ek
 sa

ğl
ık

lı y
aş

am
 ta

rz
la

rın
ın

 te
şv

ik
 e

di
lm

es
i ü

ze
rin

de
 o

da
kl

an
ac

ak
tır

.
De

va
m

 e
tm

ek
te

 o
la

n
bi

r I
BR

D
fin

an
sm

an
lı

sa
ğl

ık
 p

ro
je

si,
 S

ağ
lık

 B
ak

an
lığ

ı’n
ın

 k
an

ıta
 d

ay
al

ı p
ol

iti
ka

 o
lu

şt
ur

m
a

ka
pa

sit
es

in
i g

üç
le

nd
irm

ey
i,

 h
as

ta
ne

 y
ön

et
im

 k
ap

as
ite

sin
i a

rt
tır

m
ay

ı v
e

se
çi

le
n

bu
la

şıc
ı o

lm
ay

an
 h

as
ta

lık
la

rı
ön

le
m

e
pe

rf
or

m
an

sın
ı i

yi
le

şt
irm

ey
i a

m
aç

la
m

ak
ta

dı
r.

 IB
RD

 so
nu

ca
 d

ay
al

ı m
üd

ah
al

el
er

 v
e

öd
em

e
re

fo
rm

la
rı

yo
lu

yl
a

ka
lit

el
i s

ağ
lık

 h
izm

et
le

rin
in

su

nu
lm

as
ı ü

ze
rin

de
 o

da
kl

an
an

 fa
al

iy
et

le
r y

ol
uy

la
 sa

ğl
ık

ta
 d

ön
üş

üm
 p

ro
gr

am
ın

ın
 ik

in
ci

 a
şa

m
as

ın
ı d

es
te

kl
em

ey
e

de
va

m
 e

de
ce

kt
ir.

 A
SA

 p
ro

gr
am

ı m
od

el
le

m
e

ar
aç

la
rın

ın
 o

lu
şt

ur
ul

m
as

ı
ve

 h
izm

et
le

rd
en

 y
ar

ar
la

nm
a

dü
ze

nl
er

in
in

 d
eğ

er
le

nd
iri

lm
es

i y
ol

uy
la

,
sa

ğl
ık

 h
izm

et
le

rin
in

 sü
rd

ür
ül

eb
ili

rli
ği

ni
n

de
ğe

rle
nd

iri
lm

es
i ü

ze
rin

de
 o

da
kl

an
ac

ak
tır

.
IB

RD
 d

es
te

ği
 il

e
uy

gu
la

na
n

re
fo

rm
la

rı
ve

 T
ür

ki
ye

’n
in

 il
k

sa
ğl

ık
 K

Ö
İ p

ro
je

le
rin

in
 fi

na
ns

m
an

ın
da

 e
di

nd
iğ

i d
en

ey
im

le
ri

es
as

 a
la

ra
k,

 IF
C

uz
m

an
la

şm
ış

sa
ğl

ık
 h

izm
et

 sa
ğl

ay
ıc

ıla
rın

a
ya

tır
ım

 y
ap

ar
ak

 v
e

sa
ğl

ık
 a

lty
ap

ısı

fin
an

sm
an

ın
a

yö
ne

lik
 a

lte
rn

at
if

se
rm

ay
e

pi
ya

sa
sı

çö
zü

m
le

ri
ya

ra
tm

ay
a

ya
rd

ım
cı

 o
la

ca
k

fin
an

sa
l y

en
ili

kç
ili

k
yo

lu
yl

a
Tü

rk
iy

e’
ni

n
sa

ğl
ık

 s
ek

tö
rü

nü
 d

es
te

kl
em

ey
e

de
va

m
 e

de
ce

kt
ir.

Ö

rn
eğ

in
, I

FC
 E

la
zığ

 K
Ö

İ S
ağ

lık
 P

ro
je

si
ka

ps
am

ın
da

 T
ür

ki
ye

’n
in

 il
k

KÖ
İ t

ah
vi

l i
hr

ac
ın

ı f
in

an
se

 e
tm

işt
ir;

 sö
z k

on
us

u
ta

hv
il

ih
ra

cı
 k

re
di

 g
el

işt
irm

e
ür

ün
le

ri
yo

lu
yl

a
M

IG
A

ve
 E

BR
D

ta
ra

fın
da

n
ya

pı
la

nd
ırı

lm
ış

ve
 d

es
te

kl
en

m
işt

ir.
 IF

C
so

sy
al

 v
e

di
ğe

r a
lty

ap
ı p

ro
je

le
rin

e
yö

ne
lik

 b
u

gi
bi

 y
en

ili
kç

i f
in

an
sa

l y
ap

ıla
rı

se
çi

ci
 b

ir
şe

ki
ld

e
de

st
ek

le
ye

ce
kt

ir.
 A

yr
ıc

a,
 IF

C
st

ra
te

jik
 y

at
ırı

m
cı

la
rı

43

çe
km

ed
e

ve
 o

rt
ak

lık
la

r
ol

uş
tu

rm
ad

a
ro

l o
yn

ay
ab

ile
ce

ği
 v

e
so

nr
as

ın
da

 fi
na

ns
m

an
 il

e
de

st
ek

 s
ağ

la
ya

bi
le

ce
ği

 u
zm

an
la

şm
ış

hi
zm

et
le

re
 y

at
ırı

m
 y

ap
ac

ak
tır

 (ö
rn

eğ
in

 b
iy

o-
fa

rm
as

öt
ik

ür

et
im

) M
IG

A
ise

 g
ar

an
til

er
 v

e
kr

ed
i g

el
işt

irm
e

ol
an

ak
la

rı
su

na
ra

k,
 T

ür
ki

ye
’n

in
 sa

ğl
ık

 K
Ö

İ p
ro

gr
am

ın
a

ya
tır

ım
 y

ap
m

ay
a

de
va

m
 e

de
ce

kt
ir.

 Eğ

iti
m

 se
kt

ör
ün

de
, T

ür
ki

ye
’n

in
 so

n
za

m
an

la
rd

a
dü

şe
n

PI
SA

 v
e

TI
M

M
S

pu
an

la
rı

ka
rş

ısı
nd

a
Ü

lk
e

İş
bi

rli
ği

 Ç
er

çe
ve

si
AS

A
fa

al
iy

et
le

rin
i a

rt
tır

m
ay

ı v
e

ay
nı

 za
m

an
da

 y
aş

am
 b

oy
u

öğ
re

nm
e,

öğ

re
tm

en
 e

ği
tim

i v
e

uz
ak

ta
n

eğ
iti

m
 y

ak
la

şım
la

rın
ı g

üç
le

nd
irm

e
ça

ba
la

rın
da

 M
ill

i E
ği

tim
 B

ak
an

lığ
ı’n

a
(M

EB
)

ya
rd

ım
 s

ağ
la

m
ay

ı ö
ne

rm
ek

te
di

r.
Ö

ğr
en

m
ey

i e
tk

ile
m

ek
 iç

in
 ih

tiy
aç

du

yu
la

n
za

m
an

 g
öz

 ö
nü

ne
 a

lın
dı

ğı
nd

a,
 s

on
uç

la
rın

 C
PF

 d
ön

em
in

de
 ı

lım
lı

dü
ze

yd
e

ol
m

as
ı v

e
ba

şa
rın

ın
 d

ön
em

 s
on

ra
sın

da
 o

rt
ay

a
çı

km
as

ı m
uh

te
m

el
di

r.
 IB

RD
 e

ği
tim

 h
izm

et
le

rin
in

ya

yg
ın

la
şt

ırı
lm

as
ın

ı v
e

ye
ni

 o
ku

lla
rın

 y
ap

ım
ı y

ol
uy

la
 k

ay
na

kl
ar

ın
 G

KS
S’

le
rin

 e
tk

ile
di

ği
 h

as
sa

s
bö

lg
el

er
e

yö
nl

en
di

ril
m

es
in

i a
m

aç
la

ya
n

FR
iT

 fi
na

ns
m

an
lı

bi
r e

ği
tim

 p
ro

je
si

(1
50

 m
ily

on

€)
 u

yg
ul

ay
ac

ak
tır

. I
BR

D
ay

nı
 z

am
an

da
 g

öç
m

en
 ç

oc
uk

la
rın

 e
ği

tim
 v

e
m

es
le

ki
 e

ği
tim

 s
ist

em
in

e
en

te
gr

e
ed

ilm
es

in
e

dö
nü

k
bi

r
st

ra
te

jin
in

 o
lu

şt
ur

ul
m

as
ın

a
yö

ne
lik

 t
ek

ni
k

de
st

ek
 d

e
sa

ğl
am

ak
ta

dı
r.

 A
yr

ıc
a,

 A
B

Ka
tıl

ım
 Ö

nc
es

i Y
ar

dı
m

 A
ra

cı
 (I

PA
) i

le
 fi

na
ns

e
ed

ilm
ek

 ü
ze

re
, T

ür
k

ge
nç

le
ri

ar
as

ın
da

 o
ku

l t
er

k
or

an
la

rın
ın

 y
ük

se
k

ol
du

ğu
 v

e
GK

SS
’li

 g
en

çl
er

in
 h

iç
 o

ku
la

gi

de
m

em
e

ris
ki

ni
n

m
ev

cu
t o

ld
uğ

u
ye

rle
rd

e,
 o

ku
l d

ışı
nd

ak
i g

en
çl

er
i h

ed
ef

le
ye

n
 y

en
i b

ir
pr

oj
e

uy
gu

la
na

ca
kt

ır.
 I

FC
 ö

ze
l s

ek
tö

r t
ar

af
ın

da
n

sa
ğl

an
ac

ak
 m

es
le

ki
 e

ği
tim

i t
eş

vi
k

et
m

ek

am
ac

ıy
la

 e
ği

tim
 h

izm
et

 sa
ğl

ay
ıc

ıla
rın

a
ya

tır
ım

 y
ap

m
a

ol
an

ak
la

rın
ı a

ra
şt

ıra
ca

kt
ır.

 CP

F
Am

aç
 G

ös
te

rg
el

er
i

De
st

ek
le

yi
ci

 İl
er

le
m

e
G

ös
te

rg
el

er
i

DB
G

 P
ro

gr
am

ı
6-

15
 y

aş
 a

ra
sı

GK
SS

’li
 ç

oc
uk

la
rın

 ö
rg

ün
 o

ku
lla

şm
a

or
an

la
rın

da
ki

 a
rt

ış
Ba

şl
an

gı
ç

Du
ru

m
u:

 4
69

.4
95

 ç
oc

uk
 e

ği
tim

e
er

işe
bi

liy
or

 (1
49

.4
39

’u
 ö

rg
ün

 e
ği

tim
de

 v
e

32
0.

05
6 ’

sı
ge

çi
ci

 e
ği

tim
 m

er
ke

zle
rin

de
: o

ra
n

%
32

)
He

de
f:

60
0.

00
0

ço
cu

ğu
n

eğ
iti

m
e

er
işe

bi
lm

es
i (

%
40

ör

gü
n

eğ
iti

m
de

),
kı

z-
er

ke
k

ço
cu

k
da

ğı
lım

ı y
üz

de
 5

0-
50

 Bu

la
şıc

ı o
lm

ay
an

 h
as

ta
lık

la
ra

 y
ön

el
ik

 b
iri

nc
il

ve

ik
in

ci
l ö

nl
em

e
fa

al
iy

et
le

rin
in

 iy
ile

şt
iri

lm
es

i

Ba
şl

an
gı

ç
Du

ru
m

u
(2

01
5)

: S
ağ

lık
lı

Ya
şa

m

M
er

ke
zle

rin
in

 h
izm

et
le

rin
de

n
ya

ra
rla

na
n

he
de

f
nü

fu
st

a
yü

zd
e

10
 d

eğ
işi

m

He
de

f:
%

50

 IF
C’

ni
n

sa
ğl

ık
 se

kt
ör

ün
de

ki
 m

üş
te

ril
er

i t
ar

af
ın

da
n

hi
zm

et
 v

er
ile

n
ha

st
a

sa
yı

sı
Ba

şl
an

gı
ç

Du
ru

m
u:

 0
 (2

01
5)

He

de
f:

 1
4,

0
m

ily
on

 (2
01

9)

(c
in

siy
et

 b
az

ın
da

 a
yr

ışt
ırı

lm
ış

ve
ril

er
 to

pl
an

ıy
or

)

AB
 F

Ri
T

 fi
na

ns
m

an
lı

pr
oj

e
ka

ps
am

ın
da

 re
ha

bi
lit

e
ed

ile
n

ve
ya

 in
şa

 e
di

le
n

ila
ve

 o
ku

l s
ay

ısı

Ba
şl

an
gı

ç
D

ur
um

u:
 0

 (2
01

6)

He
de

f:
 5

6
(2

02
0)

 Sa

ğl
ık

lı
ya

şa
m

 k
on

us
un

da
 sa

ğl
ık

 ç
al

ışa
nl

ar
ın

da
n

da
nı

şm
an

lık
 v

ey
a

eğ
iti

m
 h

izm
et

i a
la

n
ha

ne
ha

lk
la

rın
ın

yü

zd
es

i
Ba

şl
an

gı
ç

D
ur

um
u:

 %
10

, 2
01

6
He

de
f:

%
11

, 2
02

0
(IB

RD
 p

ro
je

si
so

nu
nd

a)

 Sa
ğl

ık
lı

Ya
şa

m
 M

er
ke

zle
rin

in
 k

ul
la

nı
cı

la
rı

ar
as

ın
da

, S
ağ

lık
lı

Ya
şa

m
 M

er
ke

zle
rin

e
er

işi
m

in
 k

ol
ay

lığ
ı v

e/
ve

ya

hi
zm

et
le

rin
 b

ire
yl

er
in

 ih
tiy

aç
la

rın
a

uy
gu

nl
uğ

u
ba

kı
m

ın
da

n
m

em
nu

n
ol

an
la

rın
 o

ra
nı

Ba

şl
an

gı
ç

D
ur

um
u:

 %
50

,
20

16

He
de

f:
%

70
, 2

02
0

Fi
na

ns
m

an
:

Sa
ğl

ık
 se

kt
ör

ü
pr

oj
es

i (
de

va
m

 e
di

yo
r)

 Ye

ni
 fi

na
ns

m
an

:
FR

IT
 E

ği
tim

 p
ro

je
si

Ge

le
ce

kt
ek

i G
KS

S’
le

re
 y

ön
el

ik
 E

U
 fi

na
ns

m
an

lı
pr

oj
el

er

 Da
nı

şm
an

lık
 H

iz
m

et
le

ri
ve

 A
na

lit
ik

 Ç
al

ış
m

al
ar

 (A
SA

):
Tü

rk
iy

e
ob

ez
ite

 v
ak

a
ça

lış
m

as
ı

Tü
tü

n
ku

lla
nı

m
ın

ın
 k

on
tr

ol
 a

ltı
na

 a
lın

m
as

ın
da

 T
ür

ki
ye

de

ne
yi

m
in

in
 b

el
ge

le
nm

es
i

Be
sle

nm
e

ve
 E

ği
tim

e
Yo

ks
ul

lu
k

ve
 E

şit
lik

 A
çı

sın
da

n
Ba

kı
ş,

bö

lg
es

el
 e

şit
siz

lik
le

r d
ah

il
ol

m
ak

 ü
ze

re

En
ge

lli
lik

 v
e

ya
şla

nm
a

ça
lış

m
as

ı
Sa

ğl
ık

 h
ar

ca
m

al
ar

ı p
ro

je
ks

iy
on

u
ak

tü
er

ya
 m

od
el

i T
Y

Sa

ğl
ık

 R
ef

or
m

un
un

 P
ol

iti
k

Ek
on

om
isi

 v
e

Bi
rin

ci
 B

as
am

ak
 S

ağ
lık

Hi

zm
et

le
ri

Ku
lla

nı
m

ın
ın

 d
eğ

er
le

nd
iri

lm
es

i
PI

SA
-T

IM
SS

 A
na

liz
i

Ö
ğr

et
m

en
 e

ği
tim

i v
e

ilk
öğ

re
tim

 re
fo

rm
u

TY

 IF
C:

Sa

ğl
ık

 p
ro

je
si

ta
hv

ill
er

i g
ib

i y
en

ili
kç

i f
in

an
sa

l y
ap

ıla
ra

 y
at

ırı
m

ya

pı
lm

as
ı

Ö
ze

lli
kl

e
uz

m
an

la
şm

ış
sa

ğl
ık

 h
izm

et
le

rin
de

 ö
ze

l s
ağ

lık

şir
ke

tle
rin

in
 d

es
te

kl
en

m
es

i

44

O
DA

K
AL

AN
I 3

: S
Ü

RD
Ü

RÜ
LE

Bİ
Lİ

RL
İK

Tü

rk
iy

e’
de

 e
ko

no
m

ik
 b

üy
üm

e
ve

 ş
eh

irl
eş

m
e

he
nü

z
ar

ta
n

en
er

ji
ku

lla
nı

m
ın

da
n,

 k
irl

ili
kt

en
 v

e
se

ra
 g

az
ı

em
isy

on
la

rın
da

n
ay

rıl
ab

ilm
iş

de
ği

ld
ir;

 d
ol

ay
ısı

yl
a

ka
yn

ak
 v

er
im

lil
iğ

in
in

ar

tt
ırı

lm
as

ı v
e

ki
rli

liğ
in

 a
za

ltı
lm

as
ı i

çi
n

bü
yü

k
bi

r
po

ta
ns

iy
el

 m
ev

cu
tt

ur
. B

ur
ad

ak
i z

or
lu

k,
 b

ağ
la

nt
ı o

la
na

kl
ar

ın
ı v

e
yı

ğı
nl

aş
m

an
ın

fa

yd
al

ar
ın

ı ç
ev

re
se

l,
so

sy
al

 v
e

fin
an

sa
l a

çı
da

n
sü

rd
ür

ül
eb

ili
r b

ir
şe

ki
ld

e
su

nm
ak

 (ö
ze

lli
kl

e
en

er
ji

yo
ğu

nl
uğ

un
un

 d
üş

ür
ül

m
es

i v
e

su
 k

ıtl
ığ

ın
ın

 ö
nl

en
m

es
i b

ak
ım

ın
da

n)
 v

e
şe

hi
rle

rin
 a

fe
tle

re
 k

ar
şı

da
ha

 d
ay

an
ık

lı
ol

m
al

ar
ın

ı s
ağ

la
m

ak
tır

.
DB

G
pr

og
ra

m
ı,

Si
st

em
at

ik
 Ü

lk
e

De
ğe

rle
nd

irm
es

in
de

 v
ur

gu
la

na
n

bü
yü

m
en

in
 d

ah
a

ye
şil

, a
fe

tle
re

 k
ar

şı
da

ya
nı

kl
ı v

e
sü

rd
ür

ül
eb

ili
r

bi
r

dü
ze

ne
 y

en
id

en
 o

tu
rt

ul
m

as
ı z

or
lu

ğu
nu

n
el

e
al

ın
m

as
ın

a
ya

rd
ım

cı
 o

la
ca

kt
ır.

 IB
RD

’n
in

 ya
tır

ım
 p

ro
gr

am
ın

ın
 yü

zd
e

75
’in

in
 ve

 IF
C’

ni
n

ça
lış

m
al

ar
ın

ın
 ö

ne
m

li b
ir

bö
lü

m
ün

ün
 yo

ğu
nl

aş
tığ

ı e
ne

rji
 ve

 ke
nt

se
l /

 b
el

ed
iy

e
hi

zm
et

le
ri

al
an

ın
da

IB

RD
 v

e
IF

C’
ni

n
ot

ur
m

uş
 iş

bi
rli

ği
ni

 e
sa

s a
la

ra
k

de
st

ek
 sa

ğl
ay

ac
ak

, p
ro

gr
am

ın
 T

ür
ki

ye
’n

in
 g

el
ec

ek
te

ki
 b

üy
üm

e
pe

rf
or

m
an

sı
iç

in
 k

rit
ik

 ö
ne

m
 ta

şıy
an

 k
on

ul
ar

a
do

ğr
u

ev
ril

m
es

in
i t

eş
vi

k
ed

ec
ek

tir
.

Bu
,

O
nu

nc
u

Ka
lk

ın
m

a
Pl

an
ın

ın
 e

ne
rji

 v
er

im
lil

iğ
in

in
 g

el
işt

iri
lm

es
i,

ye
rli

 k
ay

na
kl

ar
a

da
ya

lı
en

er
ji

ür
et

im
i,

ke
nt

se
l

ge
liş

im
,

iç
m

e
su

yu
 v

e
at

ık
su

 h
izm

et
le

rin
e

er
işi

m
in

iy

ile
şt

iri
lm

es
i,

ta
rım

da
 su

yu
n

et
ki

li
ku

lla
nı

m
ı v

e
do

ğa
l s

er
m

ay
en

in
 sü

rd
ür

ül
eb

ili
r k

ul
la

nı
m

ı ü
ze

rin
de

 o
da

kl
an

an
 D

ön
üş

üm
 p

ro
gr

am
la

rı
ile

 d
e

uy
um

ud
ur

.

CP
F

Am
ac

ı 7
: E

ne
rji

 A
rz

 G
üv

en
liğ

in
in

 v
e

Ye
şi

l E
ne

rji
 Ü

re
tim

in
in

 A
rt

tır
ılm

as
ı

M
üd

ah
al

e
M

an
tığ

ı:
Dü

ny
a

Ba
nk

as
ı G

ru
bu

’n
un

 m
ev

cu
t p

ro
gr

am
ı a

ğı
r b

ir
şe

ki
ld

e
en

er
ji

se
kt

ör
ü

üz
er

in
de

 y
oğ

un
la

şm
ak

ta
dı

r v
e

IB
RD

’n
in

 p
ol

iti
ka

 d
an

ışm
an

lığ
ı i

le
 te

kn
ik

 y
ar

dı
m

la
rın

ın

IF
C

ve
 M

IG
A

de
st

ek
li

öz
el

 se
kt

ör
 k

at
ılı

m
ın

da
 a

rt
ışı

n
yo

lu
nu

 a
çt

ığ
ı b

ir
ba

sa
m

ak
 y

ak
la

şım
ı i

zle
nm

ek
te

di
r.

CP
F

pr
og

ra
m

ı a
şa

ğı
da

ki
le

ri
iç

er
m

ek
te

di
r:

(i)
 d

ev
am

 e
tm

ek
te

 o
la

n
Ye

ni
le

ne
bi

lir

En
er

ji
En

te
gr

as
yo

n,
 Ö

ze
l

Se
kt

ör
 Y

en
ile

ne
bi

lir
 E

ne
rji

 v
e

En
er

ji
Ve

rim
lil

iğ
i,

Je
ot

er
m

al
 G

el
işt

irm
e

ve
 A

B/
IP

A
En

er
ji

Se
kt

ör
ü

Te
kn

ik
 Y

ar
dı

m
 P

ro
je

le
ri

yo
lu

yl
a

ye
ni

le
ne

bi
lir

 e
ne

rji

ka
yn

ak
la

rın
da

n
ür

et
ile

n
el

ek
tr

iğ
in

 p
ay

ın
ın

 a
rt

tır
ılm

as
ı v

e
şe

be
ke

ye
 e

nt
eg

ra
sy

on
un

un
 iy

ile
şt

iri
lm

es
i;

(ii
) d

ev
am

 e
tm

ek
te

 o
la

n
Ga

z S
ek

tö
rü

 G
el

işt
irm

e
Pr

oj
es

i v
e

ön
er

ile
n

G
az

 d
ep

ol
am

a
Ka

pa
sit

es
in

in
 A

rt
tır

ılm
as

ı P
ro

je
si

yo
lu

yl
a

en
er

ji
gü

ve
nl

iğ
i a

lty
ap

ısı
nı

n
ge

liş
tir

ilm
es

i;
(ii

i)
AB

/I
PA

 E
ne

rji
 S

ek
tö

rü
 T

ek
ni

k
Ya

rd
ım

 P
ro

je
si

yo
lu

yl
a

en
er

ji
tic

ar
et

in
in

 g
el

işt
iri

lm
es

i v
e

BO
TA

Ş’
ın

ye

ni
de

n
ya

pı
la

nd
ırı

lm
as

ı;
(iv

) T
AN

AP
 P

ro
je

si
(T

ür
ki

ye
’n

in
 B

O
TA

Ş
şir

ke
tin

e
ve

 A
ze

rb
ay

ca
n’

ın
 G

ün
ey

 G
az

 K
or

id
or

un
a

(S
GC

) s
ağ

la
na

n
80

0
m

ily
on

 A
BD

$
tu

ta
rın

da
ki

 IB
RD

 k
re

di
si

As
ya

Al

ty
ap

ı Y
at

ırı
m

 B
an

ka
sı’

nd
an

 (A
IIB

) 6
00

 m
ily

on
 A

BD
$

tu
ta

rın
da

 b
ir

fin
an

sm
an

ı h
ar

ek
et

e
ge

çi
rm

işt
ir

ve
 1

,2
 m

ily
ar

 A
BD

$’
na

 k
ad

ar
 u

la
şa

bi
le

ce
k

bi
r M

IG
A

ga
ra

nt
isi

ni
 h

ar
ek

et
e

ge
çi

rm
es

i
be

kl
en

m
ek

te
di

r)
 y

ol
uy

la
 A

ze
rb

ay
ca

n’
da

n
ga

z
ith

al
at

ı d
ah

il
ol

m
ak

 ü
ze

re
 T

ür
ki

ye
’n

in
 g

az
 a

rz
ın

ın
 g

üv
en

ce
 a

ltı
na

 a
lın

m
as

ı v
e

çe
şit

le
nd

iri
lm

es
i.

 IB
RD

’n
in

 s
ek

tö
rd

ek
i k

ar
şıl

aş
tır

m
al

ı
av

an
ta

jı
gö

z
ön

ün
e

al
ın

dı
ğı

nd
a,

 m
üş

te
ri

ta
le

bi
ne

 b
ağ

lı
ol

ar
ak

 v
e

DB
G’

ni
n

öz
el

 s
ek

tö
r f

in
an

sm
an

ın
ı h

ar
ek

et
e

ge
çi

rm
ed

ek
i b

as
am

ak
 y

ak
la

şım
ı g

öz
 ö

nü
nd

e
bu

lu
nd

ur
ul

ar
ak

 d
ah

a
fa

zla

en
er

ji
ya

tır
ım

la
rı

 t
ak

ip
 e

de
bi

lir
.

 I
BR

D,
 I

FC
 v

e
M

IG
A

Tü
rk

iy
e’

ni
n

öz
el

 s
ek

tö
r

en
er

ji
ya

tır
ım

la
rın

ı
da

ha
 f

az
la

 c
an

la
nd

ırm
ak

 iç
in

 K
Ö

İ
po

lit
ik

a
çe

rç
ev

es
in

i i
yi

le
şt

irm
es

in
e,

en

er
ji

se
kt

ör
ün

de
ki

 d
üz

en
le

yi
ci

 o
rt

am
ı g

üç
le

nd
irm

es
in

e
ve

 y
en

ile
ne

bi
lir

 e
ne

rji
 iç

in
 u

zu
n

va
de

li
fin

an
sm

an
ı a

rt
tır

m
as

ın
a

ya
rd

ım
cı

 o
lm

ak
 iç

in
 y

ak
ın

 b
ir

şe
ki

ld
e

or
ta

k
ça

lış
m

al
ar

 y
ap

ac
ak

tır
.

Bu
 A

SA
 ç

al
ış m

al
ar

ı a
yn

ı z
am

an
da

 y
en

ile
ne

bi
lir

 e
ne

rji
 ü

re
tim

 v
e

ile
tim

 y
at

ırı
m

la
rın

ı t
eş

vi
k

ed
ec

ek
 v

e
ilg

ili
 ik

lim
 d

eğ
işi

kl
iğ

i f
ay

da
la

rın
ı o

rt
ay

a
çı

ka
ra

ca
k

ge
le

ce
kt

ek
i D

PL
 ta

sa
rım

ın
a

da

ka
tk

ıd
a

bu
lu

na
ca

kt
ır.

IF

C
Tü

rk
iy

e’
ni

n
en

er
ji

gü
ve

nl
iğ

in
i d

es
te

kl
em

ey
i v

e
se

kt
ör

de
 g

er
çe

kl
eş

tir
ile

ce
k

se
çi

ci
 v

e
st

ra
te

jik
 ç

al
ışm

al
ar

 y
ol

uy
la

 e
ne

rji
 b

ile
şim

in
in

 y
en

id
en

 d
en

ge
le

nm
es

in
e

ya
rd

ım
cı

 o
lm

ay
ı

am
aç

la
m

ak
ta

dı
r

 v
e

IF
C’

ni
n

öz
el

lik
le

 D
YY

 ş
ek

lin
de

 h
ar

ek
et

e
ge

çi
ric

i
bi

r
ro

l
oy

na
ya

bi
le

ce
ği

 y
at

ırı
m

 i
m

ka
nl

ar
ın

ı
ar

aş
tır

ac
ak

tır
.

IF
C

da
ğı

tım
 ş

irk
et

le
rin

e
da

ğı
tım

 ş
eb

ek
el

er
in

i
ye

ni
le

ye
bi

lm
el

er
i i

çi
n

uz
un

 v
ad

el
i f

in
an

sm
an

 sa
ğl

ay
ac

ak
tır

. I
FC

 e
le

kt
rik

 şi
rk

et
le

rin
in

 d
öv

iz
ris

kl
er

in
de

n
ko

ru
nm

al
ar

ı i
çi

n
 u

yg
un

 fi
na

ns
m

an
 p

la
nl

ar
ı s

un
ar

ak
 k

ur
 u

yu
m

su
zl

uğ
u

so
ru

nu
nu

aş

m
al

ar
ın

a
ya

rd
ım

cı
 o

lm
ay

ı a
m

aç
la

m
ak

ta
dı

r .
 IF

C
el

ek
tr

ik
 d

ağ
ıtı

m
 s

ek
tö

rü
nd

ek
i s

or
un

la
rd

an
 b

az
ıla

rın
ı ç

öz
m

ek
 a

m
ac

ıy
la

 y
en

i t
ek

no
lo

jil
er

e
(ö

rn
eğ

in
 a

kı
llı

 s
ay

aç
la

r)
 y

ap
ıla

bi
le

ce
k

ya
tır

ım
 fı

rs
at

la
rın

ı a
ra

şt
ıra

ca
kt

ır.
 A

yr
ıc

a,
 it

ha
la

t
te

rm
in

al
le

ri
ve

 d
ep

ol
am

a
te

sis
le

ri
ile

 d
oğ

al
 g

az
 d

ağ
ıtı

m
ı d

ah
il

ol
m

ak
 ü

ze
re

 d
oğ

al
 g

az
 a

lty
ap

ısı
na

 y
ap

ıla
ca

k
ya

tır
ım

la
r

yo
lu

yl
a

ga
z

ar
zın

da
ki

 a
çı

kl
ar

ı k
ap

at
m

a
fır

sa
tla

rın
ı a

ra
şt

ıra
ca

kt
ır.

 M
IG

A
siy

as
i r

isk
 si

go
rt

as
ı g

ar
an

til
er

i s
ağ

la
ya

ra
k

ye
ni

le
ne

bi
lir

 e
ne

rji
 a

la
nı

nd
ak

i D
YY

 g
iri

şim
le

rin
i d

es
te

kl
em

ey
e

ha
zır

dı
r.

CP
F

Am
aç

 G
ös

te
rg

el
er

i
De

st
ek

le
yi

ci
 İl

er
le

m
e

G
ös

te
rg

el
er

i
DB

G
 P

ro
gr

am
ı

Ye
ni

le
ne

bi
lir

 k
ay

na
kl

ar
a

da
ya

lı
en

er
ji

ür
et

im
in

in

to
pl

am
 e

ne
rji

 ü
re

tim
i i

çe
ris

in
de

ki
 y

üz
de

lik
 p

ay
ı (

%
).

Ba

şl
an

gı
ç

Du
ru

m
u:

 2
01

5
yı

lın
da

 %
31

,5

He
de

f:
20

21
 y

ılı
nd

a
%

33

 IF
C

m
üş

te
ril

er
in

in
 y

en
ile

ne
bi

lir
 e

ne
rji

 p
ro

je
le

rin
e

sa
ğl

ad
ık

la
rı

kr
ed

ile
rin

 d
eğ

er
i

IB
RD

 p
ro

je
le

ri
ile

 fi
na

ns
e

ed
ile

re
k

ku
ru

la
n

ye
ni

le
ne

bi
lir

en

er
ji

ka
pa

sit
es

i (
M

W
)

Ba
şl

an
gı

ç
D

ur
um

u:
 2

01
6

yı
lın

da
 0

He

de
f:

20
21

 y
ılı

nd
a

11
6

M
W

 IB

RD
 p

ro
je

le
ri

yo
lu

yl
a

ür
et

ile
n

ye
ni

le
ne

bi
lir

 e
ne

rji

(M
W

h/
yı

l)

De
va

m
 e

de
n

fin
an

sm
an

:
Ga

z S
ek

tö
rü

 G
el

işt
irm

e
Pr

oj
es

i
Ye

ni
le

ne
bi

lir
 E

ne
rji

 E
nt

eg
ra

sy
on

 P
ro

je
si

KO
Bİ

 E
ne

rji
 V

er
im

lil
iğ

i P
ro

je
si

Ö

ze
l S

ek
tö

r Y
en

ile
ne

bi
lir

 E
ne

rji
 v

e
En

er
ji

Ve
rim

lil
iğ

i P
ro

je
si

 Ye

ni
 F

in
an

sm
an

:

45

Ba
şl

an
gı

ç
Du

ru
m

u:
 3

8
m

ily
on

 $
 (2

01
5)

He

de
f:

 6

6
m

ily
on

 $
 (2

01
9)

 U

la
şıl

an
 t

op
la

m
 e

le
kt

rik
 ü

re
tim

 v
e

da
ğı

tım

m
üş

te
ris

i (
IF

C)
 (

m
ily

on
)

Ba
şl

an
gı

ç
Du

ru
m

u:
 4

,3
3

(2
01

5)

He
de

f:
 6

,8
9

(2
01

9)

 Do
ğa

l g
az

 d
ep

ol
am

a
ka

pa
sit

es
in

de
ki

 a
rt

ış
(m

ily
ar

m

et
re

kü
p

- b
cm

).

Ba
şl

an
gı

ç
Du

ru
m

u:
 2

01
6

yı
lın

da
 2

,8
 b

cm

He
de

f:
20

21
 y

ılı
nd

a
3,

8
m

ily
on

 $

 Tr
an

s A
na

do
lu

 B
or

u
Ha

tt
ı (

TA
N

AP
) P

ro
je

si
yo

lu
yl

a
sa

ğl
an

an
 d

oğ
al

 g
az

 it
ha

la
tı

(b
cm

/y
ıl)

.
Ba

şl
an

gı
ç

Du
ru

m
u:

 2
01

6
yı

lın
da

 0

He
de

f:
20

21
 y

ılı
nd

a
5

Ba
şl

an
gı

ç
D

ur
um

u:
 2

01
6

yı
lın

da
 0

He

de
f:

20
17

 M
Y’

da
 2

00
.0

00

 RE
IP

 k
ap

sa
m

ın
da

 fi
na

ns
e

ed
ile

n
tr

af
o

m
er

ke
zle

rin
e

ba
ğl

an
an

 sa
nt

ra
lle

rd
e

ür
et

ile
n

rü
zg

ar
 e

ne
rji

sin
e

da
ya

lı
el

ek
tr

ik
 (M

W
h/

yı
l)

Ba
şl

an
gı

ç
D

ur
um

u:
 2

01
6

yı
lın

da
 0

He

de
f:

20
18

 y
ılı

nd
a

1.
74

3

 IF
C

fin
an

sa
l h

izm
et

le
ri

yo
lu

yl
a

ür
et

ile
n

el
ek

tr
ik

 (G
W

h)

Ba
şl

an
gı

ç
D

ur
um

u:
 1

6.
70

0
(2

01
5)

He

de
f:

34
.6

00
 (2

01
9)

 BO

TA
Ş’

ın
 y

en
id

en
 y

ap
ıla

nd
ırı

lm
as

ı

Ba
şl

an
gı

ç
D

ur
um

u:
 2

01
6

yı
lın

da
 y

ok

He
de

f:
20

21
 y

ılı
nd

a
va

r
 Ga

z T
ic

ar
et

 P
la

tf
or

m
un

un
 k

ur
ul

m
as

ı y
ol

uy
la

 g
el

işt
iri

le
n

ve
 d

ah
a

şe
ffa

f h
al

e
ge

tir
ile

n
to

pt
an

 sa
tış

 g
az

 ti
ca

re
ti

Ba

şl
an

gı
ç

D
ur

um
u:

 2
01

6
yı

lın
da

 y
ok

He

de
f:

20
21

 y
ılı

nd
a

va
r

 Do
ğa

l G
az

 P
iy

as
as

ı K
an

un
un

da
 d

eğ
işi

kl
ik

le
r y

ap
ıla

ra
k,

Tü

rk
iy

e
do

ğa
l g

az
 p

iy
as

as
ın

da
ki

 y
as

al
, d

üz
en

le
yi

ci
 v

e
ku

ru
m

sa
l o

rt
am

ın
 iy

ile
şt

iri
lm

es
i

Ba
şl

an
gı

ç
D

ur
um

u:
 2

01
6

yı
lın

da
 y

ok

He
de

f:
20

21
 y

ılı
nd

a
va

r

TA
N

AP

Je
ot

er
m

al
 G

el
işt

irm
e

Pr
oj

es
i

Ye
ni

 D
PL

’le
r

Ga
z D

ep
ol

am
a

Ka
pa

sit
es

in
in

 A
rt

tır
ılm

as
ı P

ro
je

si

Ye
ni

 e
ne

rji
 se

kt
ör

ü
pr

oj
e(

le
ri)

 Da

nı
şm

an
lık

 H
iz

m
et

le
ri

ve
 A

na
lit

ik
 Ç

al
ış

m
al

ar
 (A

SA
):

Ça
tı

Ü
st

ü
Fo

to
vo

lta
ik

 G
ün

eş
 E

ne
rji

si
De

ğe
rle

nd
irm

es
i

ED
AŞ

’la
rın

 a
na

liz
i

AB
/I

PA
 E

ne
rji

 S
ek

tö
rü

 T
ek

ni
k

Ya
rd

ım
 P

ro
gr

am
ı

 IF
C:

Da

ğı
tım

 v
e

ga
z a

lty
ap

ısı
 (i

th
al

at
 te

rm
in

al
le

ri,
 d

ep
ol

am
a,

 v
e

da
ğı

tım
 g

ib
i)

iç
in

 IF
C

fin
an

sm
an

ı.
Ye

ni
 fi

na
ns

m
an

 a
ra

çl
ar

ı i
çi

n
IF

C
de

st
eğ

i –
 y

er
el

 p
ar

a
bi

rim
in

de

fin
an

sm
an

 v
e

pa
ra

 b
iri

m
i r

isk
in

i a
za

ltm
ay

a
yö

ne
lik

 p
ar

a
bi

rim
i

ta
ka

sla
rı

CP
F

Am
ac

ı 8
: Ş

eh
irl

er
in

 S
ür

dü
rü

le
bi

lir
liğ

in
in

 v
e

Af
et

le
re

 K
ar

şı
 D

ay
an

ık
lıl

ığ
ın

ın
 A

rt
tır

ılm
as

ı

M
üd

ah
al

e
M

an
tığ

ı:
Dü

ny
a

Ba
nk

as
ı G

ru
bu

’n
un

 b
üt

ün
le

şik
 ç

al
ışm

al
ar

ı,
Tü

rk
iy

e’
ni

n
“A

kı
llı

 Ş
eh

irl
er

”
ya

kl
aş

ım
ın

ı d
es

te
kl

ey
er

ek
 ş

eh
irl

er
in

 ç
ev

re
se

l v
e

so
sy

al
 a

çı
da

n
sü

rd
ür

ül
eb

ili
r

ve

af
et

le
re

 k
ar

şı
da

ya
nı

kl
ı h

al
e

ge
lm

el
er

in
e

ya
rd

ım
cı

 o
lm

ay
a

de
va

m
 e

de
ce

kt
ir.

 D
ün

ya
 B

an
ka

sı
Gr

ub
u,

 o
rt

ak
la

şa
 y

ür
üt

ül
en

 S
ür

dü
rü

le
bi

lir
 Ş

eh
irl

er
 P

ro
gr

am
ı k

ap
sa

m
ın

da
 I

BR
D

ile
 IF

C
ar

as
ın

da
 o

lu
şt

ur
ul

an
 b

ir
ya

tır
ım

 k
oo

rd
in

as
yo

n
pl

at
fo

rm
u

 y
ol

uy
la

,
m

er
ke

zi
hü

kü
m

et
 il

e
 m

ev
cu

t b
el

ed
iy

e
fin

an
sm

an
 v

e
ya

tır
ım

 ç
er

çe
ve

sin
in

 m
od

er
ni

ze
 e

di
lm

es
in

e
ya

rd
ım

cı
 o

la
ca

k
po

lit
ik

a
de

ği
şik

lik
le

ri
ve

 d
üz

en
le

yi
ci

 d
eğ

işi
kl

ik
le

r
ha

kk
ın

da
ki

 y
ap

ıc
ı d

iy
al

og
u

sü
rd

ür
ec

ek
, b

öy
le

lik
le

 IF
C

ve
 M

IG
A

ta
ra

fın
da

n
de

st
ek

le
ne

n
öz

el
 s

ek
tö

r
ya

tır
ım

la
rın

da
 a

rt
ışı

n
yo

lu
nu

aç

ac
ak

tır
.

Ö
ze

lli
kl

e,
 IB

RD
’n

in
 k

en
ts

el
 p

la
nl

am
ay

ı,
al

ty
ap

ı v
e

se
rm

ay
e

ya
tır

ım
 p

la
nl

am
as

ın
ı g

el
işt

irm
e

ve
 b

el
ed

iy
el

er
in

 fi
na

ns
al

 k
ap

as
ite

le
rin

i (
kr

ed
i d

eğ
er

lik
le

ri
da

hi
l o

lm
ak

 ü
ze

re
)

gü
çl

en
di

rm
e

 ç
ab

al
ar

ın
da

 b
el

ed
iy

el
er

i d
es

te
kl

em
ek

 iç
in

 İl
le

r B
an

ka
sı

ile
 y

ür
üt

tü
ğü

 iş
bi

rli
ği

, D
ün

ya
 B

an
ka

sı
Gr

ub
u’

nu
n

öz
el

lik
le

 s
ın

ır
bö

lg
el

er
in

de
 v

e
ye

te
rs

iz
hi

zm
et

 a
la

n
bö

lg
el

er
de

ye

r a
la

n
şe

hi
rle

r o
lm

ak
 ü

ze
re

 ik
in

ci
 k

ad
em

e
 şe

hi
rle

re
 d

es
te

ği
ni

 a
rt

tır
m

as
ın

ı s
ağ

la
ya

ca
k,

 b
öy

le
lik

le
 h

ay
at

i a
lty

ap
ı i

ht
iy

aç
la

rı
iç

in
 d

oğ
ru

da
n

se
rm

ay
e

pi
ya

sa
la

rın
da

n
fin

an
sm

an
 te

m
in

ed

eb
ilm

el
er

in
i ö

ng
ör

en
 n

ih
ai

 h
ed

ef
e

ul
aş

m
al

ar
ın

a
ka

tk
ıd

a
bu

lu
na

ca
kt

ır.
 B

el
ed

iy
e

fin
an

sm
an

 se
çe

ne
kl

er
in

in
 v

e
kr

ed
i d

eğ
er

lik
le

rin
in

 a
rt

tır
ılm

as
ı v

e
et

ki
li

bi
r b

el
ed

iy
e

KÖ
İ ç

er
çe

ve
sin

in

ol
uş

tu
ru

lm
as

ı D
BG

 iş
bi

rli
ği

ni
n

de
va

m
 e

tt
iri

lm
es

i g
er

ek
en

 a
la

nl
ar

dı
r.

 S
on

 o
la

ra
k,

 k
ür

es
el

 e
n

iy
i u

yg
ul

am
al

ar
ın

 p
ay

la
şıl

ab
ilm

es
i a

m
ac

ıy
la

, d
üş

ük
 k

ar
bo

nl
u

ke
nt

se
l y

ön
et

im
 d

es
te

ği
 v

e

46

bü
yü

k
ke

nt
 m

er
ke

zle
rin

de
 i

lg
ili

 y
at

ırı
m

la
rın

 te
sp

iti
 il

e
ilg

ili
 ç

al
ışm

a
im

ka
nl

ar
ı a

ra
şt

ırı
la

ca
kt

ır.
 IB

RD
’n

in
 k

re
di

 p
or

tf
öy

ü,
 k

ar
şıl

aş
tır

m
al

ı a
va

nt
aj

a
sa

hi
p

ol
du

ğu
 b

ili
ne

n
al

an
la

ra
 d

ay
al

ı
ol

ar
ak

 st
ra

te
jik

 y
at

ırı
m

la
rı

he
de

fle
m

ey
e

de
va

m
 e

de
ce

kt
ir.

 S
ür

dü
rü

le
bi

lir
 Ş

eh
irl

er
 P

ro
gr

am
ı b

ir
pr

oj
el

er
 d

izi
si

ol
ar

ak
 ö

ng
ör

ül
m

üş
tü

r v
e

 b
el

irl
i ş

eh
irl

er
in

 h
az

ırl
ık

 d
ur

um
la

rın
a

ve
 y

at
ırı

m

pl
an

la
rın

a
ba

ğl
ı o

la
ra

k
ye

ni
 p

ro
je

le
r p

ro
gr

am
a

da
hi

l o
lm

ak
ta

dı
r.

 P
ro

gr
am

, ş
eh

irl
er

in
, ç

ev
re

se
l,

so
sy

al
 v

e
fin

an
sa

l s
ür

dü
rü

le
bi

lir
lik

 z
or

lu
kl

ar
ın

ı a
şm

al
ar

ın
a

ya
rd

ım
cı

 o
la

ca
k

pl
an

la
m

a
ve

 p
ol

iti
ka

 a
na

liz
 ç

al
ışm

al
ar

ı i
çi

n
AB

 fi
na

ns
m

an
lı

bi
r t

ek
ni

k
ya

rd
ım

 ç
al

ışm
as

ı d
a

iç
er

ec
ek

tir
. D

ev
am

 e
tm

ek
te

 o
la

n
Ta

pu
 v

e
Ka

da
st

ro
 M

od
er

ni
za

sy
on

 P
ro

je
si

de
 g

ay
rım

en
ku

l p
iy

as
as

ı
bi

lg
ile

rin
e

er
işi

m
in

 a
rt

tır
ılm

as
ı y

ol
uy

la
 v

at
an

da
şla

ra
 h

izm
et

 s
un

um
un

un
 g

el
işt

iri
lm

es
i v

e
ar

az
i d

eğ
er

le
m

es
in

in
 iy

ile
şt

iri
lm

es
i y

ol
uy

la
 y

er
el

 y
ön

et
im

 f
in

an
sm

an
ın

ı g
el

işt
iri

lm
es

in
e

ka
tk

ıd
a

bu
lu

nm
ak

ta
dı

r.
 Ş

eh
irl

er
in

 a
fe

tle
re

 k
ar

şı
da

ya
nı

kl
ılı

kl
ar

ın
ı a

rt
tır

m
ak

 a
m

ac
ıy

la
, I

BR
D

kr
iti

k
ka

m
u

te
sis

le
rin

in
 d

ep
re

m
e

ka
rş

ı g
üç

le
nd

iri
lm

es
in

i v
e

ya
pı

 y
ön

et
m

el
ik

le
ri

ile
 a

ra
zi

ku
lla

nı
m

 p
la

nl
ar

ın
ın

 d
ah

a
iy

i u
yg

ul
an

m
as

ın
ı ö

ng
ör

en
 b

ir
ya

tır
ım

 p
ro

je
si

de
 su

na
bi

lir
.

63

. I
FC

 v
e

M
IG

A’
nı

n
od

ak
 a

la
nl

ar
ı a

ra
sın

da
, f

in
an

sa
l y

ön
et

im
 k

ap
as

ite
le

ri
ile

al

ty
ap

ı p
ro

je
le

rin
i t

as
ar

la
m

a,
 h

az
ırl

am
a

ve
 u

yg
ul

am
a

ka
pa

sit
el

er
in

i g
üç

le
nd

irm
ek

 iç
in

 b
el

ed
iy

el
er

 il
e

do
ğr

ud
an

 b
irl

ik
te

 ç
al

ışm
ak

 y
er

 a
lm

ak
ta

dı
r.

IF
C,

 b
el

ed
iy

el
er

in
 d

öv
iz

ci
ns

in
de

n
kr

ed
ile

rin
i y

ön
et

m
el

er
in

e
ya

rd
ım

cı
 o

la
ca

k
ris

kt
en

 k
or

un
m

a
ar

aç
la

rı
ile

 u
zu

n
va

de
li

kr
ed

ile
r (

he
m

 a
vr

o
he

m
 d

e
lir

a
ci

ns
in

de
n)

 v
e

be
le

di
ye

 ta
hv

ill
er

i d
ah

il
ol

m
ak

 ü
ze

re
 ç

ok
 ç

eş
itl

i ü
rü

nl
er

 iç
in

 k
al

dı
ra

ç
et

ki
si

ya
ra

ta
bi

lm
ek

te
di

r.
IF

C,
 İs

ta
nb

ul
 v

e
İz

m
ir’

de
ki

 b
aş

ar
ıla

rı
es

as
 a

la
ra

k,
 d

oğ
ru

da
n

im
tiy

az
lı

kr
ed

ile
r (

av
ro

 v
ey

a
lir

a
ci

ns
in

de
n)

 v
ey

a
ka

yn
ak

la
rı

ye
re

l b
an

ka
la

r a
ra

cı
lığ

ıy
la

 şe
hi

rle
re

 y
ön

le
nd

irm
ek

 y
ol

uy
la

 b
ir

po
rt

fö
y

ya
kl

aş
ım

ın
da

n
ya

ra
rla

na
ra

k,
 d

iğ
er

 h
ızl

ı b
üy

üy
en

 v
e

kr
ed

i d
eğ

er
liğ

e
sa

hi
p

şe
hi

rle
rin

 b
an

ka
la

rc
a

ka
bu

l e
di

le
bi

lir
 p

ro
je

le
r d

izi
si

ol
uş

tu
rm

al
ar

ın
a

ya
rd

ım
cı

 o
lm

ay
ı a

m
aç

la
m

ak
ta

dı
r.

CP

F
Am

aç
 G

ös
te

rg
el

er
i

De
st

ek
le

yi
ci

 İl
er

le
m

e
G

ös
te

rg
el

er
i

DB
G

 P
ro

gr
am

ı
Hi

zm
et

 su
nu

m
un

da
 iy

ile
şm

e
ve

 sa
yı

sa
lla

şt
ırı

lm
ış

ta
pu

 v
e

ka
da

st
ro

 b
ilg

ile
rin

e
er

işi
m

de
ki

 a
rt

ış

U
lu

sa
l d

üz
ey

de
 m

üş
te

ri
m

em
nu

ni
ye

tin
de

 a
rt

ış

Ba
şl

an
gı

ç
Du

ru
m

u:
 2

01
6

yı
lın

da
 %

85

He
de

f:
20

21
 y

ılı
nd

a
%

95

 IB
RD

 v
e

IF
C

fin
an

sm
an

ı s
ay

es
in

de
 iy

ile
şe

n
ke

nt
se

l
al

ty
ap

ı v
e

be
le

di
ye

 h
izm

et
le

rin
de

n
ya

ra
rla

na
n

ila
ve

ki

şi
sa

yı
sı

(m
ily

on
 k

işi
)

Ba
şl

an
gı

ç
Du

ru
m

u:
 3

,3
 (2

01
5)

He

de
f:

 4
,7

 (2
01

9)

(c
in

siy
et

 b
az

ın
da

 a
yr

ışt
ırı

lm
ış

ve
ril

er
 to

pl
an

ac
ak

)
 IB

RD
 v

e
FR

iT
 fi

na
ns

m
an

ı s
ay

es
in

de
 a

fe
te

 d
ay

an
ık

lı
ol

ac
ak

 şe
ki

ld
e

gü
çl

en
di

ril
en

, y
en

id
en

 in
şa

 e
di

le
n

ve
ya

 b
aş

ta
n

in
şa

 e
di

le
n

ka
m

u
bi

na
la

rın
ın

 sa
yı

sın
ın

ar

tt
ırı

lm
as

ı y
ol

uy
la

 şe
hi

rle
rin

 a
fe

tle
re

 k
ar

şı
da

ya
nı

kl
ılı

ğı
nd

a
sa

ğl
an

an
 a

rt
ış

Ba

şl
an

gı
ç

Du
ru

m
u:

 0

He
de

f:
20

21
 y

ılı
na

 k
ad

ar
 1

10

To
pl

u
ga

yr
im

en
ku

l d
eğ

er
le

m
e

pi
lo

t ç
al

ışm
al

ar
ın

ın

ta
m

am
la

nm
as

ı v
e

ye
ni

 g
ay

rim
en

ku
l d

eğ
er

le
m

e
 p

ol
iti

ka
sı

iç
in

 b
ilg

i g
ird

isi
 sa

ğl
an

m
as

ı
Ba

şl
an

gı
ç

D
ur

um
u:

 Y
ok

 (2
01

6)

He
de

f:
 V

ar
 (2

02
0)

 Dö

rt
 b

el
ed

iy
ed

e
se

kt
ör

el
 v

e
m

ek
an

sa
l p

la
nl

ar
ın

 v
e

se
rm

ay
e

ya
tır

ım
 p

la
nl

ar
ın

ın
 k

ab
ul

 e
di

lm
es

i s
ol

uy
la

pl

an
la

m
a

ka
pa

sit
es

in
in

 v
e

he
de

fle
ne

n
be

le
di

ye

hi
zm

et
le

rin
e

er
işi

m
 k

ap
as

ite
sin

in
 g

el
işt

iri
lm

es
i

Ba
şl

an
gı

ç
D

ur
um

u:
 2

01
6

yı
lın

da
 0

He

de
f:

20
21

 y
ılı

na
 k

ad
ar

 e
n

az
 4

 b
el

ed
iy

ed
e

10
 se

kt
ör

el

pl
an

ın
 k

ab
ul

 e
di

lm
es

i
 Se

çi
le

n
şe

hi
rle

rd
e

/ b
el

ed
iy

el
er

de
 sü

rd
ür

ül
eb

ili
r k

en
ts

el

ul
aş

ım
 p

la
nl

am
as

ın
ın

 b
en

im
se

nm
es

i.

Ba
şl

an
gı

ç
D

ur
um

u:
 0

.
He

de
f:

2
şe

hi
r /

 b
el

ed
iy

e
Ke

nt
se

l t
op

lu
 u

la
şım

da
 o

rt
al

am
a

se
ya

ha
t s

ür
es

i (
da

ki
ka

)
(t

ra
m

va
y

ve
 m

et
ro

) (
IF

C)

Ba
şl

an
gı

ç
D

ur
um

u:
 4

5
(2

01
5)

He

de
f:

25
 (2

01
9)

 IF

C
m

üş
te

ril
er

i t
ar

af
ın

da
n

ar
ıtı

la
n

ke
nt

se
l a

tık
 su

 (M
m

3)

Ba
şl

an
gı

ç
D

ur
um

u:
 0

 (2
01

5)

De
va

m
 e

de
n

fin
an

sm
an

:
Be

le
di

ye
 H

izm
et

le
ri

Pr
oj

es
i

Ta
pu

 K
ad

as
tr

o
M

od
er

ni
za

sy
on

 P
ro

je
si

 Ye

ni
 fi

na
ns

m
an

:
Sü

rd
ür

ül
eb

ili
r Ş

eh
irl

er
 1

, 2
, 3

 p
ro

je
le

ri

Af
et

 R
isk

i Y
ön

et
im

 P
ro

je
si

Ye

ni
 D

PL
 d

izi
si

 Da

nı
şm

an
lık

 H
iz

m
et

le
ri

ve
 A

na
lit

ik
 Ç

al
ış

m
al

ar
 (A

SA
):

Ko
nu

t Ç
al

ışm
as

ı
Af

et
 R

isk
i Y

ön
et

im
i G

FD
RR

 H
ib

es
i k

ap
sa

m
ın

da
 T

Y

AB
/I

PA
 S

ür
dü

rü
le

bi
lir

 Ş
eh

irl
er

 H
ib

es
i

 IF
C:

Şe

hi
rle

r p
la

tf
or

m
u

–
da

nı
şm

an
lık

 h
izm

et
le

ri

İs
ta

nb
ul

, İ
zm

ir,
 A

nt
al

ya
, B

ur
sa

 v
e

kr
ed

i d
eğ

er
lik

 d
ur

um
la

rın
a

gö
re

 b
aş

ka
 b

üy
ük

 şe
hi

rle
rd

e
be

le
di

ye
 a

lty
ap

ı y
at

ırı
m

la
rı

47

He
de

f:
 4

.4
70

.0
00

 (2
01

9)

 IF
C

m
üş

te
ril

er
i t

ar
af

ın
da

n
be

rt
ar

af
 e

di
le

n
ke

nt
se

l k
at

ı a
tık

(t

on
 /

yı
l)

Ba
şl

an
gı

ç
D

ur
um

u:
 0

 (2
01

5)

He
de

f:
 1

33
.0

00
 (2

01
9)

 Tü

rk
iy

e
Af

et
 Y

ön
et

im
 S

tr
at

ej
isi

 v
e

Tü
rk

iy
e

Ri
sk

 A
za

ltm
a

Pl
an

ın
ın

 k
ab

ul
 e

di
lm

es
i

Ba
şl

an
gı

ç
D

ur
um

u:
 2

01
6

yı
lın

da
 y

ok

He
de

f:
Va

r

CP
F

Am
ac

ı 9
: A

lty
ap

ı V
ar

lık
la

rın
ın

 v
e

Do
ğa

l S
er

m
ay

en
in

 S
ür

dü
rü

le
bi

lir
liğ

in
in

 A
rt

tır
ılm

as
ı

M
üd

ah
al

e
M

an
tığ

ı:
 K

am
u

va
rlı

kl
ar

ın
ın

 v
e

do
ğa

l s
er

m
ay

en
in

 k
ul

la
nı

lm
as

ın
da

 v
er

im
lil

iğ
in

 a
rt

tır
ılm

as
ı,

Si
st

em
at

ik
 Ü

lk
e

De
ğe

rle
nd

irm
es

in
de

 ik
lim

 d
eğ

işi
kl

iğ
i ü

ze
rin

de
 o

lu
m

lu
 e

tk
ile

ri
ol

ac
ak

 k
ili

t b
ir

ka
lk

ın
m

a
zo

rlu
ğu

 o
la

ra
k

vu
rg

ul
an

m
ışt

ır.
 Ö

ze
lli

kl
e

en
er

ji
tü

ke
tim

in
de

 v
er

im
lil

iğ
in

 a
rt

tır
ılm

as
ı T

ür
ki

ye
’n

in
 re

ka
be

t g
üc

ü
ve

 s
ür

dü
rü

le
bi

lir
 e

ko
no

m
ik

 b
üy

üm
es

i i
çi

n
ki

lit

ön
em

e
sa

hi
pt

ir.
 D

ün
ya

 B
an

ka
sı

Gr
ub

u’
nu

n
en

er
ji

ve
rim

lil
iğ

i a
la

nı
nd

ak
i p

ro
gr

am
ı i

yi
 b

ir
şe

ki
ld

e
ge

liş
tir

ilm
işt

ir
ve

 K
O

Bİ
 E

ne
rji

 V
er

im
lil

iğ
i P

ro
je

si,
 Ö

ze
l S

ek
tö

r
Ye

ni
le

ne
bi

lir
 E

ne
rji

 v
e

En
er

ji
Ve

rim
lil

iğ
i P

ro
je

si
yo

lu
yl

a
IB

RD
 y

at
ırı

m
la

rı
de

va
m

 e
tm

ek
te

di
r.

Ay
nı

 z
am

an
da

 s
ür

dü
rü

le
bi

lir
 v

e
ye

ni
le

ne
bi

lir
 e

ne
rji

 g
en

iş
ka

ps
am

lı
bi

r I
FC

 fi
na

ns
m

an
 p

ro
gr

am
ı d

a
m

ev
cu

tt
ur

.
Bu

 p
ro

je
le

r m
üş

te
ri

ta
le

bi
ne

 b
ağ

lı
ol

ar
ak

 d
ev

am
 n

ite
liğ

in
de

 v
ey

a
te

vs
i n

ite
liğ

in
de

 p
ro

je
le

r i
le

 u
yg

ul
an

m
ay

a
de

va
m

 e
de

ce
kt

ir;
 b

u
ka

ps
am

da
 o

la
sı

bi
r y

en
i y

at
ırı

m
 o

pe
ra

sy
on

u
yo

lu
yl

a
ka

m
u

bi
na

la
rın

da
 e

ne
rji

 ve
rim

lil
iğ

i i
çi

n
de

 d
es

te
k s

ağ
la

na
bi

le
ce

kt
ir.

 A
yr

ıc
a,

 IB
RD

, h
ib

e
fin

an
sm

an
lı

bi
r P

iy
as

a
Ha

zır
lık

 O
rt

ak
lığ

ı P
ro

je
si

(P
M

R)
 yo

lu
yl

a
ka

rb
on

 fi
ya

tla
nd

ırm
as

ı a
ra

çl
ar

ın
ın

ve

 p
iy

as
al

ar
ın

ın
 g

el
işt

iri
lm

es
in

i d
es

te
kl

em
ek

te
di

r.
 A

SA
 p

ro
gr

am
ı y

ak
ac

ak
 a

m
aç

lı
ku

lla
nı

la
n

od
un

 k
ay

na
kl

ar
ın

ın

et
ki

n
ku

lla
nı

m
ın

ı d
es

te
kl

em
ek

te
di

r
(v

e
ge

le
ce

kt
e

bu
 ç

al
ışm

an
ın

öl

çe
ği

ni
n

yü
ks

el
til

m
es

i ö
ng

ör
ül

eb
ili

r)
. A

yr
ıc

a
12

 n
um

ar
al

ı S
ür

dü
rü

le
bi

lir
 K

al
kı

nm
a

He
de

fin
in

 (S
KH

) n
as

ıl
fin

an
se

 e
di

le
ce

ği
 il

e
ilg

ili
 o

la
ra

k
sü

rd
ür

ül
eb

ili
r

ür
et

im
 v

e
tü

ke
tim

 ü
ze

rin
de

od

ak
la

na
n

bi
r

ça
lış

m
a

yü
rü

tü
lm

ek
te

di
r.

IB
RD

’n
in

 y
en

i
so

sy
al

 v
e

çe
vr

es
el

 ç
er

çe
ve

si,
 s

os
ya

l
ve

 ç
ev

re
se

l
sü

rd
ür

ül
eb

ili
rli

k
po

lit
ik

al
ar

ı
ve

 a
na

lit
ik

 ç
al

ışm
al

ar
ı

ha
kk

ın
da

 d
iy

al
og

un

ge
liş

tir
ilm

es
i v

e
ül

ke
 iç

i k
ap

as
ite

ni
n

ol
uş

tu
ru

lm
as

ı i
çi

n
sa

ğl
am

 b
ir

te
m

el
 s

un
ac

ak
tır

.
Dü

ny
a

Ba
nk

as
ı G

ru
bu

 a
yr

ıc
a

su
 v

e
or

m
an

 k
ay

na
kl

ar
ın

ın
 s

ür
dü

rü
le

bi
lir

 k
ul

la
nı

m
ı g

ib
i S

ist
em

at
ik

Ü

lk
e

De
ğe

rle
nd

irm
es

in
de

 ö
ne

m
li

ol
ar

ak
 te

sp
it

ed
ile

n
al

an
la

rd
a

ge
ni

şle
til

m
iş

bi
r p

ro
gr

am
 u

yg
ul

an
m

as
ın

ı s
av

un
ac

ak
tır

. B
u

pr
og

ra
m

 T
ür

ki
ye

’d
ek

i e
n

kı
rıl

ga
n

ke
sim

le
r a

ra
sın

da
 sa

yı
la

n
kü

çü
k

öl
çe

kl
i ç

ift
çi

le
ri

ve
 o

rm
an

 t
op

lu
lu

kl
ar

ın
ı d

es
te

kl
ey

ec
ek

tir
. S

u
se

kt
ör

ün
de

, o
la

sı
bi

r
IB

RD
 s

ul
am

a
pr

oj
es

i g
ör

üş
ül

m
ek

te
di

r.
 O

rm
an

cı
lık

 s
ek

tö
rü

nd
e,

 s
on

 O
rm

an
cı

lık
 P

ol
iti

ka

N
ot

un
da

 y
er

 a
la

n
ta

vs
iy

el
er

, o
rm

an
 s

ek
tö

rü
nd

e
KO

Bİ
’le

rin
 b

üy
üm

es
in

in
 h

ızl
an

dı
rıl

m
as

ı ü
ze

rin
de

 o
da

kl
an

ac
ak

 p
ot

an
siy

el
 b

ir
pr

oj
ey

e
ili

şk
in

 g
ör

üş
m

el
er

 b
aş

la
tıl

m
as

ın
ı s

ağ
la

m
ışt

ır.

Ta
rım

da
 d

a
or

ta
k

ça
lış

m
al

ar
 y

ap
ılm

as
ı m

üm
kü

nd
ür

. S
on

 o
la

ra
k,

 D
ün

ya
 B

an
ka

sı
Gr

ub
u

ul
aş

tır
m

a
ile

 il
gi

li
ko

nu
la

rd
a

AB
 ta

ra
fın

da
n

fin
an

se
 e

di
le

n
te

kn
ik

 y
ar

dı
m

 sa
ğl

am
ak

ta
dı

r;
ör

ne
ği

n
ço

k
m

od
lu

 u
la

şım
 st

ra
te

jis
i,

ke
nt

se
l u

la
şım

, v
e

ön
ce

lik
li

de
m

iry
ol

u
ya

tır
ım

la
rı

gi
bi

. B
u

ça
lış

m
al

ar
da

n
ba

zıl
ar

ı C
PF

 d
ön

em
i i

çe
ris

in
de

 fi
na

ns
m

an
 fı

rs
at

la
rı

or
ta

ya
 k

oy
ab

ili
r.

 IF
C,

 e
ne

rji
 v

er
im

lil
iğ

in
i a

rt
tır

m
ak

 v
e

se
ra

 g
az

ı e
m

isy
on

la
rın

ı a
za

ltm
ak

 a
m

ac
ıy

la
, i

m
al

at
, K

O
Bİ

, b
el

ed
iy

e
ve

 u
la

şt
ırm

a
al

ty
ap

ısı
 a

la
nl

ar
ın

da
 ö

ze
l s

ek
tö

r y
at

ırı
m

la
rın

ı d
es

te
kl

em
ey

e
de

va
m

ed

ec
ek

tir
. I

FC
 a

yr
ıc

a
po

rt
fö

yü
 e

ne
rji

 v
er

im
lil

iğ
i a

la
nı

nd
a

od
ak

la
na

n
ar

ac
ı k

ur
ul

uş
la

ra
 u

zu
n

va
de

li
fin

an
sm

an
 sa

ğl
ay

ac
ak

, e
ne

rji
 y

oğ
un

lu
ğu

nu
 v

e
ki

rli
liğ

i a
za

ltm
ak

 iç
in

 se
kt

ör
 d

üz
ey

in
de

do

ğr
ud

an
 o

rt
ak

 ça
lış

m
al

ar
 y

ap
m

an
ın

 y
ol

la
rın

ı a
ra

şt
ıra

ca
kt

ır.
 IF

C
he

m
 im

al
at

, t
ar

ım
sa

l i
şle

tm
e

ve
 h

iz
m

et
le

r s
ek

tö
rü

nd
e

ya
pı

la
n

ya
tır

ım
la

r y
ol

uy
la

 d
oğ

ru
da

n
he

m
 d

e
fin

an
sa

l k
ur

ul
uş

la
r

yo
lu

yl
a

(ö
rn

eğ
in

 y
eş

il
ta

hv
ill

er
 v

e
ip

ot
ek

 te
m

in
at

lı
ta

hv
ill

er
 g

ib
i y

en
ili

kç
i a

ra
çl

ar
ı k

ul
la

na
ra

k)
 k

ay
na

k
ve

rim
lil

iğ
in

e
yö

ne
lik

 fi
na

ns
m

an
ı a

rt
tır

m
ay

a
de

va
m

 e
de

ce
kt

ir.
 B

el
ed

iy
e

dü
ze

yi
nd

e,

en
er

ji
aç

ısı
nd

an
 v

er
im

li
to

pl
u

ta
şım

a,
 b

el
ed

iy
e

bi
na

la
rı,

 a
tık

 y
ön

et
im

i,
at

ık
ta

n
en

er
ji

ür
et

im
i v

e
so

ka
k

ay
dı

nl
at

m
as

ı p
ro

je
le

rin
i d

es
te

kl
em

e
fır

sa
tla

rın
ı a

ra
şt

ıra
ca

kt
ır.

 I
FC

 fi
na

ns
m

an
a

ek
 o

la
ra

k
Tü

rk
iy

e’
ni

n
ev

se
l k

on
ut

 v
e

sa
na

yi
 s

ek
tö

rle
rin

de
 y

en
i e

ne
rji

 v
er

im
lil

iğ
i u

yg
ul

am
al

ar
ı g

et
irm

ek
 iç

in
 k

ili
t k

ur
um

la
ra

 v
e

şir
ke

tle
re

 d
an

ışm
an

lık
 d

es
te

ği
 v

e
eğ

iti
m

 s
ağ

la
ya

ca
kt

ır.

M
IG

A
en

er
ji

ve
rim

lil
iğ

in
i a

rt
tır

m
ak

 v
e

ge
ne

l e
m

isy
on

 se
vi

ye
le

rin
i d

üş
ür

m
ek

 iç
in

 b
el

ed
iy

e
al

ty
ap

ısı
 iç

in
 sa

ğl
ad

ığ
ı d

es
te

ği
 a

rt
tır

m
ay

a
ha

zı
rd

ır.
 B

u
ba

ğl
am

da
, M

IG
A

ge
çm

işt
e

İs
ta

nb
ul

 v
e

İz
m

ir’
e

sa
ğl

an
an

 d
es

te
ğe

 b
en

ze
r ş

ek
ild

e
ön

em
li

be
le

di
ye

 a
lty

ap
ı p

ro
je

le
ri

iç
in

 k
re

di
 g

ar
an

til
er

i s
ağ

la
ya

bi
lir

.

48

CP
F

Am
aç

 G
ös

te
rg

el
er

i
De

st
ek

le
yi

ci
 İl

er
le

m
e

G
ös

te
rg

el
er

i
DB

G
 P

ro
gr

am
ı

DB
G

ta
ra

fın
da

n
fin

an
se

 e
di

le
n

en
er

ji
se

kt
ör

ü
pr

oj
el

er
i y

ol
uy

la
 sa

ğl
an

an
 k

üm
ül

at
if

en
er

ji
ta

sa
rr

uf
u

(M
W

h)
.

Ba
şl

an
gı

ç
Du

ru
m

u:
 2

01
6

yı
lın

da
 1

.1
16

.0
00

He

de
f:

 2
02

1
yı

lın
da

 6
.0

00
.0

00

 DB
G

pr
og

ra
m

ı y
ol

uy
la

 a
za

ltı
la

n
ve

ya
 ö

nl
en

en
 y

ıll
ık

se

ra
 g

az
ı e

m
isy

on
u

m
ik

ta
rı

(t
on

 /
yı

l)

Ba
şl

an
gı

ç
Du

ru
m

u:
 2

01
6

yı
lın

da
 4

0.
00

0

He
de

f:
 8

44
.4

00
 IB

RD
 a

za
ltı

m
ı,

37
3.

00
0

IF
C

az
al

tım
ı,

60
0.

00
0

GB
 st

an
da

rt
la

rın
ın

 k
ab

ul
ü

yo
lu

yl
a

ül
ke

 d
üz

ey
in

de
 ö

nl
en

en
 e

m
isy

on
 (2

02
1)

Ka
rb

on
 p

iy
as

as
ın

a
ili

şk
in

 p
ol

iti
ka

 se
çe

ne
kl

er
in

in

Hü
kü

m
et

e
su

nu
lm

as
ı v

e
Hü

kü
m

et
 ta

ra
fın

da
n

de
ğe

rle
nd

iri
lm

es
i

 Eğ
er

 D
BG

 p
ro

gr
am

ı k
ap

sa
m

ın
da

 b
u

al
an

la
r g

el
işt

iri
lir

se
,

CP
F

PL
R

za
m

an
ın

da
 a

şa
ğı

da
ki

 g
ös

te
rg

el
er

 –
 v

ey
a

ba
şk

a
ilg

ili
 g

ös
te

rg
el

er
–

de
ğe

rle
nd

iri
le

bi
lir

:
 U

lu
sa

l A
kı

llı
 U

la
şım

 S
ist

em
le

ri
(A

U
S)

 st
ra

te
jis

in
in

uy

gu
la

m
ay

a
ko

nu
lm

as
ı

Ba
şl

an
gı

ç
D

ur
um

u:
 Y

ok

He
de

f:
Va

r.
 Ha

sa
t v

e
ağ

aç
la

nd
ırm

a
fa

al
iy

et
le

rin
e

da
ha

 fa
zla

 ö
ze

l
se

kt
ör

 k
at

ılı
m

ın
ı s

ağ
la

m
ak

 iç
in

 O
rm

an
 K

an
un

un
da

,
yö

ne
tm

el
ik

le
rin

de
 v

ey
a

po
lit

ik
al

ar
ın

da
 d

eğ
işi

kl
ik

ya

pı
lm

as
ı.

Ba
şl

an
gı

ç
D

ur
um

u:
 M

in
im

al

He
de

f:
2

ve
ya

 d
ah

a
fa

zla
 p

ilo
t b

öl
ge

de

De
va

m
 e

de
n

fin
an

sm
an

:
Ye

ni
le

ne
bi

lir
 E

ne
rji

 E
nt

eg
ra

sy
on

 P
ro

je
si

KO

Bİ
 E

ne
rji

 V
er

im
lil

iğ
i P

ro
je

si

Ö
ze

l S
ek

tö
r Y

en
ile

ne
bi

lir
 E

ne
rji

 v
e

En
er

ji
Ve

rim
lil

iğ
i P

ro
je

si

AB
/I

PA
 E

ne
rji

 P
ro

je
si

 Ye
ni

 fi
na

ns
m

an
:

Ye
ni

 D
PL

’le
r

Su
la

m
a

Re
ha

bi
lit

as
yo

n
Pr

oj
es

i
U

la
şt

ırm
a/

Lo
jis

tik
 v

e/
ve

ya
 S

ür
dü

rü
le

bi
lir

 O
rm

an
 Y

ön
et

im
in

i
de

st
ek

le
ye

ce
k

ge
le

ce
kt

ek
i o

la
sı

pr
oj

el
er

 Da

nı
şm

an
lık

 H
iz

m
et

le
ri

ve
 A

na
lit

ik
 Ç

al
ış

m
al

ar
 (A

SA
):

O
rm

an
cı

lık
 Ç

al
ışm

as
ı

Ü
re

tk
en

lik
 il

e
ilg

ili
 Ü

lk
e

Ek
on

om
ik

 M
em

or
an

du
m

 -
CE

M

 IF
C:

Ka

yn
ak

 v
er

im
lil

iğ
i p

ro
je

le
rin

i d
es

te
kl

em
ey

e
yö

ne
lik

 IF
C

fin
an

sm
an

ı
YE

 /
EV

 p
ro

je
le

rin
i d

es
te

kl
em

ek
 iç

in
 IF

C
ta

ra
fın

da
n

fin
an

sa
l

ar
ac

ıla
ra

 sa
ğl

an
ac

ak
 u

zu
n

va
de

li
kr

ed
ile

r
M

od
er

n,
 e

ne
rji

 a
çı

sın
da

n
ve

rim
li

be
le

di
ye

 b
in

al
ar

ın
a

ya
pı

la
ca

k
IF

C
ya

tır
ım

la
rı

ve
 d

an
ışm

an
lık

 h
iz

m
et

le
ri

(t
op

lu
 ta

şım
a,

 su
, a

tık

su
, s

ok
ak

 a
yd

ın
la

tm
as

ı,
en

er
ji

aç
ısı

nd
an

 v
er

im
li

bi
na

la
r,

vs
.)

Ye
şil

 b
in

al
ar

 v
e

sa
na

yi
 b

öl
ge

le
ri

ha
kk

ın
da

 IF
C

da
nı

şm
an

lık

hi
zm

et
le

ri

49

Ek 2. CPS (2012 MY – 2016 MY) Tamamlama ve Öğrenme İnceleme Raporu

CPS’in Kurulda Görüşülmesi: 27 Mart 2012

CPS İlerleme Raporu (Kurul’a Sunulması): 3 Ekim 2014

CPS Tamamlama ve Öğrenme İncelemesinin Kapsadığı Dönem: 2012 MY - 2016 MY

1.	 KİLİT BULGULARIN ÖZETİ

1.	 Türkiye’nin 2007-2013 ve 2014-18 dönemlerine ait Ulusal Kalkınma Planları (UKP), CPS
(2012-15 MY) amaçlarının stratejik temellerini oluşturmuştur: (i) Rekabet Gücünün ve İs-
tihdamın Arttırılması; (ii) Eşitliğin ve Kamu Hizmetlerinin İyileştirilmesi; (iii) Sürdürülebilir
Kalkınmanın Derinleştirilmesi; ve tüm eksenleri kapsayan ortak amaç olarak “Türkiye’nin
Deneyimlerini, Sonuçlarını, Bilgilerini ve Kapasitesini Paylaşmak”. CPS İlerleme Raporunda
(CPSPR, 2014 MY) belirtildiği gibi, Hükümet tarafından iletilen talep üzerine CPS dönemi
Türkiye’deki seçim döngüsü ile daha iyi bir uyumlaşma için 2016 mali yılını da kapsayacak
şekilde uzatılmıştır.

2.	 Genel CPS program performansı Orta Derecede Tatmin Edici (MS) olarak derecelendiril-
miştir. Bu derecelendirme, CPS İlerleme raporu yoluyla revize edilen, Öz Değerlendirme Çer-
çevesine dayanmaktadır ve 33 CPS sonucunun çoğunun başarıldığı veya kısmen başarıldığı
dikkate alınarak kararlaştırılmıştır.

3.	 CPS’in tasarımı ve uygulanması bakımından genel DBG performansı İyi olarak derecelen-
dirilmiştir. DBG bünyesindeki ve kalkınma ortakları ile olan işbirliği yeterli olarak değerlen-
dirilmiştir ve finansman programı bilgi ürünleri ile tamamlanmıştır. CPS döneminde IFC ve
IBRD’nin bileşik toplam faaliyetleri 7,8 milyar ABD$’na ulaşırken, 2016 MY sonu itibariyle
MIGA garantilerinin risk toplamı 1 milyar 695 milyon ABD$’na ulaşmıştır. Türkiye IFC’nin
küresel olarak ikinci en büyük müşterisi olmuştur: IFC’nin uzun vadeli finansman olarak
kendi hesabına yaptığı yatırımları 2012-16 MY programı için beklenen 2,5 – 2,8 milyar ABD$
düzeyinin çok üzerinde, 3,58 milyar ABD$ olarak gerçekleşmiştir. CPS döneminde, MIGA ga-
rantilerine ilişkin risk toplamı 2013 MY ile 2016 MY arasında 458 milyon ABD$’dan 1 milyar
695 milyon ABD$’na yükselmiştir. Böylelikle ürün bileşimi geleneksel siyasi risk sigortasın-
dan krediler için sağlanan ödenmeme riski teminatlarına kadar çeşitlilik gösteren Türkiye
MIGA’nın en yüksek risk toplamına sahip ülkesi olmuştur.

2.	 CPS KALKINMA SONUCU

4.	 CPS Kalkınma Sonucu notu “Orta Derecede Tatmin Edici” olarak değerlendirilmiştir. Prog-
ram üç stratejik amaç, sekiz tematik alan (CPS İlerleme Raporu zamanında ondan sekize
indirilmiştir) ve çoğu ya tamamen ya da kısmen başarılan 33 sonuç etrafında yapılandırıl-
mıştır. Üç eksenin ortak bir alanı olarak “Türkiye’nin Deneyimlerinin Paylaşılması” Tematik
bir öncelik olarak belirlenmiştir, ancak bununla ilişkili olarak belirlenen bir gösterge bulun-
mamaktadır ve bu CLR raporunda ölçülebilir bir amaçtan ziyade tematik bir öncelik olarak
ele alınmaktadır.

A.	 Birinci Stratejik Amaç: Rekabet Gücünün ve İstihdamın Arttırılması – Kısmen başarıldı

A.1 Tematik Alan 1: Makroekonomik ve finansal istikrarın sürdürülmesi ve ihracatın, yurt içi
tasarrufların ve dışsal etkilere karşı dayanıklılığın güçlendirilmesi

5.	 Tematik alan 1 sonuçları kısmen başarılmıştır: iki sonuç göstergesinden birisi karşılan-
mış, birisi ise karşılanamamıştır. Birinci sonuç göstergesi yeni gönüllü emeklilik sistemine

50

katılımın arttırılmasını öngörmekteydi: 2012 yılında 3,1 milyon katılımcı mevcut iken, 2016
MY sonuna kadar yüzde 100’lük bir artış ile 6,2 milyon katılımcıya ulaşılmıştır. İkinci sonuç
göstergesi, gelir vergisi beyannamesi veren mükellef sayısında yüzde 10’luk bir artış öngör-
müştür. Bu sonuç, henüz çıkarılamayan yeni bir gelir vergisi kanunu ile ilişkilendirildiğinden
dolayı başarılamamıştır.

6.	 DBG’nin bu sonuç alanındaki amaçlarının temelinde gecikmelerle de olsa uygulamaya ko-
nulan DPL dizileri yer almıştır. CPS döneminde iki DPL uygulamaya konulmuştur: 800 milyon
ABD$ tutarındaki Rekabetçilik ve Tasarruflar DPL (2013 MY) ve iki operasyon şeklinde plan-
lanan Paylaşılan Büyümenin Sürdürülmesi DPL dizisinin 500 milyon ABD$’lık birinci operas-
yonu (2015 MY). 2015 yılında üst üste yapılan iki genel seçim (Haziran ve Kasım 2015) DPL ile
ilgili görüşmeleri yeni bir Hükümet kuruluncaya kadar arka plana attığı için, önerilen ikinci
operasyon uygulamaya konulamamıştır.

7.	 Banka ayrıca birinci Tematik alanı destekleyici olarak geniş bir bilgi programı sunmuştur.
Hazırlanan birçok bilgi ürünü arasında (sonuç matrisinde listelenmiştir), en önemlileri Türki-
ye’nin yüksek gelir eşiğine ilerleme sürecini kapsamlı bir şekilde analiz eden ve Türkiye’nin
deneyimlerini küresel olarak paylaşma Tematik önceliğine katkıda bulunan Türkiye’nin De-
neyimleri başlıklı amiral gemisi raporu (2015 MY) ile Türkiye’nin ticaret performansını ve re-
kabet gücünü arttırmaya yönelik politika seçeneklerinin ve müdahalelerin tespit edildiği bir
Ülke Ekonomik Memorandumu (CEM) yer almaktadır. Bu raporlar yaygın bir şekilde tanıtıl-
mıştır ve yüksek gelir eşiğinin ötesinde sürdürülebilir büyümenin sağlanması için ekonomik
kurumların önemli hakkında faydalı bir tartışma başlatmıştır. Bu çalışmalar ayrıca raporların
tartışıldığı dönemin Hükümetin 25 Öncelikli Dönüşüm Programı açıklamasıyla aynı dönem-
lere rastlaması ile birlikte, yurt içindeki politika tartışmaları için de bilgi girdisi sağlamıştır.
Bunlara ek olarak iki teknik rapor da Hükümetin politikalarına katkıda bulunmuştur: Türki-
ye’nin son on yıllık dönemdeki mali politikalarının analiz edildiği ve mali politikaların daha
geniş kapsamlı makroekonomik sonuçlarının (özellikle gelecekteki ekonomik büyümesi des-
teklemeleri bakımından) tespit edildiği bir Kamu Harcama İncelemesi; ve Gümrük Birliği’nin
etkilerinin nitel ve nicel açıdan tahmin edildiği ve bu ticaret anlaşmasının hem Türkiye hem
de AB için çok önemli olduğunu ortaya koyan Gümrük Birliği Değerlendirmesi raporu.

A.2. Tematik Alan 2: Yatırım ve iş ortamının iyileştirilmesi; finansmana erişimin derinleştirilme-
si ve yaygınlaştırılması; istihdamın arttırılması

8.	 Tematik Alan 2 sonuçları kısmen başarılmıştır. Beş sonuç göstergesi karşılanırken, biri kıs-
men başarılmış, biri doğrulanamamış ve ikisi karşılanamamıştır.

9.	 Fikri mülkiyet haklarının iyileştirilmesi ile ilgili gösterge CPS dönemi içerisinde başarılama-
mış, ancak kanun sonuçta Aralık 2016’da kabul edilmiştir. 2016 MY sonu itibariyle sadece
5.512 yeni patent başvurusu yapıldığı için (2013 yılındaki başlangıç seviyesi 5.600 idi), giriş
engellerinin azaltılması ve fikri mülkiyet sahipliğinin geliştirilmesi ile ilgili alt göstergeler (i)
karşılanamamıştır. Şirket tescil sistemine (MERNİS) kayıtlı şirket sayısı ile ilgili alt gösterge
(ii), veriler açık bir şekilde yayınlanmadığı için doğrulanamamıştır (2012 yılındaki başlangıç
düzeyi kayıtlı 204 şirket idi).

10.	Öte yandan, özel sektörün finansmana erişimini arttırmak ile ilgili alt göstergeler büyük
ölçüde başarılmıştır. IBRD finansmanından yararlanan şirketlerin performansını ölçen alt
göstergeler (iii-iv) ile ilgili olarak, bu şirketler ihracat ve satış artışında daha iyi performans
göstermiştir. Geçtiğimiz yıllarda finansal kuruluşlarda tasarrufu olan kadınların oranı ile ilgili
alt gösterge (v) yüzde 3,3’lük hedef değeri geçmiştir ve 2015 sonu itibariyle yüzde 5,5’e
ulaşmıştır. Ancak şirket tahvilleri ihracındaki artış hedefi ile ilgili alt gösterge (vi) piyasada-
ki daralma sebebiyle başarılamamıştır. IBRD finansmanından yararlanan finansal kuruluşlar
için takibe düşen kredilerde daha iyi performans gösterilmesi üzerinde odaklanan alt gös-

51

terge (vii) karışık sonuçlar vermiştir. Aynı zamanda, IFC programı ile ilişkili sonuç gösterge-
leri tamamen başarılmıştır: IFC yaklaşık 760.000 KOBİ müşterisine ve yaklaşık 112.000 ilave
çiftçiye ulaşmış ve 70.000 kişilik istihdam hedeflenirken yaklaşık 66.000 kişiye doğrudan iş
yaratılmıştır (viii).

11.	 Banka, kredi hatlarını bankacılık sektörü için finansman vadesini uzatmaya yönelik bir
köprü kredi gibi kullanarak ve KOBİ’lerin, ihracatçıların ve diğer hedef sektörlerin (yenile-
nebilir enerji ve enerji verimliliği gibi) kullanabileceği araçların çeşitliliğini arttırarak, 2013
ve 2015 DPL finansmanlarını ve bir projeler dizisini sunmuştur. Danışmanlık Hizmetleri ve
Analitik Çalışmalar (ASA) bu projelerin tasarımı için bilgi girdisi sağlamış ve konsolide denet-
leme ve banka çözülümü, şirket tahvilleri ile ilişkili olarak sermaye piyasasının geliştirilmesi
(IFC ile ortaklaşa), yatırım fonları, emeklilik fonları, mikro-finans desteği, finansal tabana
yayma ve finansal sektör altyapısı (özellikle teminatlı işlemler ve ödeme gücü denetlemesi-
nin güçlendirilmesi) gibi konuları kapsamıştır. 7

12.	 IFC’nin katkısı, bankacılık sektöründe derinliğin ve rekabetin arttırılması ve kurumsal
müşterilerin desteklenmesi için seküritizasyon yapısının kullanımını içermiştir. Önceki
CPS döneminde (2008-11 MY), IFC Türkiye’de Çeşitlendirilmiş Ödeme Hakları (DPR) varlık
sınıfını yeniden canlandırmak için Akbank ile birlikte çalışmıştı. Bu başarılı ilk projeden son-
ra, Finansbank, Yapı Kredi Bank, Denizbank ve Garanti Bankası da IFC’nin desteği ile benzer
programlar başlatmıştır ve DPR ihraçlarının tutarları tarımsal işletmelere, M-KOBİ’lere ve
sürdürülebilir enerji projelerine kredi kullandırmak için kullanılmıştır. Güçlü kredi yapıları
ve kıyı ötesi nakit akışlarına bağlı olmaları sebebiyle DPR’lar o zamandan bu yana Türk ban-
kalarına uzun vadeli sermaye sağlamak için kritik araçlardan birisi haline gelmiştir. IFC Türk
şirketleri ile doğrudan birlikte çalışarak sermaye piyasası finansmanına erişimlerine yardımcı
olmuştur. Mersin Uluslararası Limanı tarafından gerçekleştirilen 450 milyon $’lık Eurobond
ihracına çıpa yatırımcı olarak destek vermiştir ve bu Türkiye’nin ilk ve tek varlık altyapısı
Eurobond ihracı olmuştur.

13.	Beşeri kalkınma ile ilgili program odaklı bir Teknik Yardım (2012-13 MY), program odaklı bir
istihdam dizisi (2012-15 MY), rekabetçilik analizi (2014 MY), yenilikçilik ve iş ortamı (2015
MY), değer zinciri ticareti, hizmetler ve lojistik program odaklı çalışma dizileri (2015 MY’dan
itibaren) yoluyla istihdam yaratma ve yatırım ortamı ile ilgili bilgiler üretilmiştir. AB’nin
Katılım Öncesi Yardım Aracı (IPA) ile finanse edilen ve Türkiye’deki ilk Geri Ödenebilir Da-
nışmanlık Hizmeti (RAS) çıktısı olan Bölgesel Yatırım Ortamı Değerlendirmesi (RICA) projesi
tamamlanmıştır. Ayrıca Eylül 2016’da bölgesel düzeydeki bir işletme anketi de tamamlan-
mıştır.

A.3. Sonuç Alanı 3: Adil bir oyun alanı sağlamak için şeffaflığı arttırarak yönetişimin iyileştiril-
mesi

14.	 Bu sonuç tamamen başarılmıştır. 19 Mart 2016 tarihli Resmi Gazete’de yayınlanan Bakan-
lar Kurulu Kararı şirketler için denetim şartını belirleyen eşik değeri daha da düşürdü. Yeni
eşik değer sayesinde, belirlenen hedef 3.500 şirket olmasına rağmen, 2016 sonu itibariyle
bağımsız denetim yaptıran şirketlerin sayısının 5.000’i geçmesi beklenmektedir (2013 yılın-
daki başlangıç değeri 2.500 idi).

7	 Bu projeler KOBİ’ler için Finansmana Erişim III (2013 MY) ve sonrasında Yenilikçi Finansmana Erişim Projesi (2015 MY), KOBİ ve
Büyük İşletmeler Tedarik Zinciri Projesi (2016 MY); ayrıca KOBİ Enerji Verimliliği (FY13) ve Özel Sektör Yenilenebilir Enerji ve Enerji
Verimliliği Ek Finansman (2012 MY) için sağlanan enerji sektörü kredi hatlarıdır. 2015 MY’da sunulması önerilen Uzun Vadeli
Finansman Garantisi Projesi ise düşürülmüştür.

52

15.	 DBG bu Tematik alanı DPL’ler ve Vakıf Fonları yoluyla finanse edilen bilgi ürünleri yoluy-
la desteklemiştir. İlgili ASA faaliyetleri (sonuç çerçevesi bölümünde listelenmiştir) arasında
TBMM için kapasite oluşturma hakkında bir Teknik Yardım; kamu iç denetim fonksiyonunun
güçlendirilmesi; Sayıştay’ın üst denetim fonksiyonunun geliştirilmesi; adalet sektörü perfor-
mansının değerlendirilmesi; ve bir yönetişim çalışması yer almıştır. Ayrıca, Banka bir Ulaştır-
ma Sektörü Kamu Harcama İncelemesi tamamlamıştır.

16.	 2013 yılında, IFC ülkede yerel olarak kurumsal yönetişimle ilgili hizmetler sunan tek kuruluş
olan Türkiye Kurumsal Yönetişim Derneği (TKYD) ile ortak bir çalışma yapmıştır. Özellikle,
üç şirketin kurumsal yönetişim sistemi uygulamalarını değerlendirmelerine yardımcı olmuş;
TKYD üyesi şirketlere eğitimler vermiş ve TKYD’nin ticari bir ürün olarak kurumsal yönetişim
danışmanlık hizmetleri geliştirmesine yardımcı olmuştur. Ayrıca, IFC en büyük yatırım müş-
terilerinden 13’ünün kurumsal yönetişimi geliştirmelerine yardımcı olmuştur.

17.	 Bu Tematik alan kapsamındaki mütevazı amaç başarılmakla birlikte, DBG ile Türkiye ara-
sında daha geniş kapsamlı bir ortak çalışma yapılması mümkün olabilirdi. Sistematik Ülke
Değerlendirmesi bulgularına göre, kurumsal yönetişimdeki zayıflıklar şirketlerin yeni piyasa-
lara, teknolojiye ve finansmana erişim imkânlarını azaltmaktadır. Özellikle, zayıf muhasebe
standartları finansmana erişimin önünde önemli bir engel teşkil etmektedir. Benzer şekilde,
2008 yılından bu yana reformlar hız kaybettiğinden dolayı, Türkiye iş ortamı ile ilgili göster-
gelerde benzer ülkeler arasında gerilemektedir.

B.	 İkinci Stratejik Amaç: Eşitliğin ve Kamu Hizmetlerinin İyileştirilmesi - Kısmen Başarıldı

B.1 Tematik Alan 4: Sosyal hizmetlerin kalitesinin ve eşitliğin geliştirilmesi

18.	 Sonuç Alanı 4 sonuçları tamamen başarılmış, üç göstergenin tamamı karşılanmıştır. (i)
Sağlık Bakanlığı 2015 yılına kadar yeniden yapılandırılarak sadece sağlık sektöründe lider-
lik fonksiyonları üzerinde odaklanması sağlanmıştır; ve (ii) tüm kamu hastanelerinin kamu
hastane birlikleri olarak teşkilatlandırılması ve global bütçeden performans sözleşmelerine
göre ödeme yapılması sağlanmıştır. Ayrıca, (iii) 20-69 yaş grubundaki kadınlar arasında ra-
him ağzı kanseri taramaları neredeyse yüzde 83 oranında artmıştır (hedef yüzde 30 idi).

19.	 Dördüncü tematik alanın sonuçlarının temelinde Banka’nın Sağlık Sektörü Reform Des-
tek Projesi ile IFC ve MIGA’nın KÖİ modeliyle gerçekleştirilen sağlık kampüsleri yapım
projelerine sağladıkları finansman yatmıştır. Banka 2016 MY’da takip niteliğinde bir sağlık
operasyonu sunmuştur (134 milyon ABD$). Buna ek olarak, IFC sağlık sektöründe öncü nite-
liğindeki üç KÖİ projesi için 172 milyon ABD$ yatırım yapmış ve 256,5 milyon ABD$ tutarında
yatırımın harekete geçirilmesini sağlamıştır. Söz konusu projeler ile üç modern sağlık kam-
püsü inşa edilmesi (toplam 7.000 yatak kapasiteli) ve kamu sağlık hizmetlerinin kalitesinin
ve verimliliğinin arttırılması amaçlanmıştır. IFC aynı zamanda moleküler görüntüleme ve
onkoloji tedavi hizmetleri alanında faaliyet gösteren lider bir firmaya 30 milyon ABD$ tuta-
rında bir yatırım yapmıştır. CPS döneminde, IFC sağlık sektörü portföyünde bulunan şirketler
aracılığıyla 3,2 milyon hastaya ulaşmıştır.

20.	 Bu sonuçlar çok çeşitli ASA çalışmaları ile desteklenmiştir. Bunlar arasında, ilaç sistemleri
yönetimi ile ilgili bir Teknik Yardım, aile hekimliğinde performansa dayalı sözleşme hakkında
bir ekonomik sektör çalışması ve Türkiye’nin sağlık sektörü reform deneyimlerinin başka
ülkeler ile paylaşılmasına ilişkin bir Teknik Yardım desteği yer almıştır. Eğitim sektöründeki
çalışmalar tamamen gerçekleştirilmiştir. Bu kapsamda, eğitim sonuçlarının geliştirilmesi ve
Türkiye’nin okullarında mükemmeliyetin sağlanması hakkında bir Teknik Yardım ile birlikte
devam etmekte olan yüksek öğretim sektöründe verimlilik ve iyileştirme hakkında çalışma
yürütülmüştür.

53

B.2. Tematik Alan 5: Toplumsal cinsiyet eşitliği ve kapsayıcı işgücü piyasaları doğrultusunda
ilerleme kaydedilmesi

21.	 Beşinci Tematik alan sonuçları kısmen başarılmıştır: üç sonuç göstergesinin tümünde iler-
leme kaydedilmesine rağmen, bunlardan sadece biri başarılmış, biri kısmen başarılmış ve
biri doğrulanamamıştır. IFC kadınlara ait 2.600 KOBİ’yi destekleyerek kadınların işgücüne
katılımının arttırılmasına yardımcı olmuştur. Aynı zamanda şirket kurullarındaki kadınların
sayısını arttırmak amacıyla Uluslararası Kadın Yöneticiler Ağı ile işbirliği yapmıştır. 2015 so-
nuna kadar en az 20 şirkete yeni Toplumsal Cinsiyet Eşitliği Sertifikası verilmesini öngören
gösterge tamamen başarılamamakla birlikte, 17 şirkete söz konusu sertifikayı almaları için
yardımcı olunmuştur. Son olarak, Sosyal yardım faydalanıcılarının aktif işgücü piyasası prog-
ramlarına erişimlerinin arttırılmasına ilişkin olarak İŞKUR programlarına kaydolan kişi sayısı-
na göre ölçülecek gösterge, veri toplamadaki eksiklikler sebebiyle doğrulanamamıştır.

22.	 Bu alanda ülke düzeyindeki performansa bakıldığında; 2010 ile 2015 arasında kadınla-
rın işgücüne katılma oranı yüzde 27,6’dan yüzde 31,5’e yükselmiştir. Ancak yine de yüzde
32,6 olarak belirlenen hedefin gerisinde kalmıştır. Aynı zamanda, İŞKUR’un mesleki eğitim
programlarının kapsadığı kişi sayısı 2010 ile 2012 yılları arasında 210.000’den 465.000’e yük-
selmesine rağmen, 2015 itibariyle 335.000’e düşmüştür. Kadınların işgücüne katılım oranı-
na ilişkin OECD ortalamasının yüzde 65 olduğu düşünüldüğünde, Türkiye’nin önündeki orta
vadeli bir zorluk olan kadınların ve gençlerin işgücüne katılımlarını arttırma zorluğu halen
devam etmektedir.

23.	 Beşinci Tematik alanın amaçları temel olarak ASA ve DPL’ler yoluyla desteklenmiştir. Pay-
laşılan Büyümenin Sürdürülmesi DPL-I (2015 MY) kadınların işgücüne katılımlarını arttırma-
ya yardımcı olmuştur, ancak bunun devamı niteliğindeki DPL operasyonunun sunulmaması
ilerlemeyi aksatmıştır. Banka kadınların ekonomik fırsatlara erişimlerini arttırmaya yönelik
geniş bir analitik programı destekleyen bir SIDA Vakıf Fonunu harekete geçirmiştir. Ayrıca
Kalkınma Bakanlığı’na yerel yoksulluk dinamikleri hakkında bir Teknik Yardım sağlamıştır.
Bunların yanında, Türkiye yaklaşık üç milyonu bulan bir sığınmacı akışı ile karşı karşıya kal-
dığında (dünyadaki en büyük sığınmacı nüfusuna ev sahipliği yapan ülke haline gelmiştir),
Banka bu sığınmacı nüfusunun Türkiye’nin güneydoğusundaki kentsel bölgeler, devletle iliş-
kiler ve işgücü piyasaları üzerindeki etkilerine ve kamu hizmetleri ile ev sahibi topluluklar
üzerindeki baskılara ilişkin nicel ve nitel durum tespiti çalışmaları yapmıştır.

C.	 Üçüncü Stratejik Amaç: Sürdürülebilir Kalkınmanın Derinleştirilmesi – Kısmen Başarıldı

C.1. Tematik Alan 6: Güvenilir ve verimli enerji arzının arttırılması; yenilenebilir enerji kaynak-
larının daha fazla kullanılması ve uygulanmakta olan iklim eylemlerinin arttırılması

24.	 Tematik Alan 6 sonuçları başarılmıştır. Beş sonuç göstergesinden dördü karşılanmış, biri
ise kısmen karşılanmıştır. Türkiye bir yandan yenilenebilir enerji üretim kapasitesini arttırır-
ken, aynı zamanda sağlam enerji sektörü reform programını tatmin edici bir şekilde devam
ettirmiştir. 2010 sonundan bu yana eklenen 24.000 MW’lık ilave kapasite ile 73.000 MW’lık
üretim kapasitesine ulaşılarak güvenilir ve etkin enerji arzı arttırılmıştır. Yenilenebilir enerji
kaynaklarından elektrik üretimi 2015 sonu itibariyle toplam üretimin yüzde 31,5’ini oluş-
turmuştur (hedef yüzde 30 idi). IFC’nin elektrik üretim / dağıtım portföy şirketleri yoluyla
7,5 milyon elektrik tüketicisine ulaşılmıştır (hedef 7,2 milyondu). Ayrıca, Türkiye’nin enerji
güvenliği de artmıştır; IBRD tarafından finanse edilen Gaz Sektörü Geliştirme Projesinin tat-
min edici bir şekilde uygulanması sayesinde gaz depolama kapasitesi 2016 sonu itibariy-
le yüzde 19 arttırılmıştır. Gaz Sektörü Geliştirme Projesinin başarılı bir şekilde uygulanması
Türkiye’nin gaz depolama kapasitesinin daha fazla arttırılmasını amaçlayan yeni bir IBRD
finansmanlı projenin hazırlıklarına başlanmasını sağlamıştır.

54

25.	 Öte yandan, IBRD finansmanlı KOBİ Yenilenebilir Enerji (YE) ve Enerji Verimliliği (EV) kredi
hatları yoluyla 4.372 GWh veya 2013 toplam yıllık talebinin yüzde 1,5’i kadar kümülatif
enerji tasarrufu sağlanması hedefi karşısında, kümülatif tasarruf sadece 3.772 GWh’a
ulaşmıştır. Başka sebeplerin yanında (EV ile ilgili aracı banka kapasitesinin düşük olması ve
EV hizmetleri piyasasının henüz yeterince gelişmemiş olması gibi), hedefe ulaşamama se-
bepleri arasında hedeflenen kredi hatları kapsamında EV yatırımlarının yakalanamaması da
yer almıştır: bazı KOBİ’ler enerji açısından verimli makineler almak için kredi kullanırken,
enerji verimliklerindeki artışı kanıtlamak için gerekli belgeleri hazırlama angaryasından kur-
tulmak için KOBİ Enerji Verimliliği / Özel Sektör Yenilenebilir Enerji ve Enerji Verimliliği proje
fonlarından yararlanmamışlardır.

26.	 Bu Tematik Alan kapsamındaki başarılar özel bir ilgiyi hak etmektedir. DBG neredeyse
mevcut tüm araç türlerini kullanmıştır, güçlü bir donör koordinasyonu sağlamıştır ve önemli
miktarda dış finansmanı harekete geçirmiştir. AB-IPA tarafından finanse edilen Enerji Sektö-
rü Teknik Yardım Programı Türkiye’nin AB Enerji Politikası ile uyumlaşmasını desteklemiştir.
150 milyon ABD dolarını aşan miktardaki Temiz Teknoloji Fonu (CTF) hibeleri ve imtiyaz-
lı krediler IBRD kredi operasyonları için eş finansman sağlamıştır. Piyasa Hazırlık Ortaklığı
(PMR) projesi Türkiye’nin elektrik ve sanayi sektörleri için sera gazı izleme, raporlama ve
doğrulama (MRV) sistemi oluşturma ve Türkiye’nin uygulamaya koyabileceği çeşitli piyasa
tabanlı ve başka sera gazı azaltma seçeneklerini analiz etme yönündeki çalışmalarını destek-
lemektedir. Bu kapsamda Türkiye PMR projesini ilk uygulamaya başlayan ülke olmuştur ve
daha şimdiden deneyimlerini (örneğin MRV sistemi ile ilgili) PMR forumunda diğer ülkelerle
paylaşmaya başlamıştır.

27.	 IFC`nın özel sektör finansmanı bu alandaki hedeflerin başarılmasına önemli bir katkı sağ-
lamıştır. IFC altı elektrik üretim projesine 659 milyon ABD doları ve bir elektrik dağıtım pro-
jesine 163 milyon ABD doları yatırım yaparak yıllık neredeyse 17.000 GWh elektrik üretimi
desteklemiştir. Ayrıca Türkiye’nin ithal doğalgaza olan bağımlılığını azaltmak için Türkiye’de
yeni kurulan Petrol Saha Hizmetleri A.Ş.’nin yurt içinde operasyonlarını genişletmesi için
40 milyon ABD doları yatırım yapmıştır. Öte yandan Türkiye’deki en büyük petrol ve gaz
üreticisinin güneydoğudaki sınır illerinde petrol ve gaz üretimini artırması için 50 milyon
ABD doları yatırım yapmıştır. Son olarak hem finansal sektörde hem de reel sektörde sağ-
ladığı finansman yolu ile IFC çeşitli iklim değişikliği ile ilgili projeleri de desteklemiştir. IFC
yenilenebilir enerji ve sera gazı emisyonları ile ilgili yatırımlar için yaklaşık 300 milyon ABD
doları sağlamıştır: spesifik olarak Yapı Kredi Leasing’e sürdürülebilir enerji finansmanı için
96 milyon ABD doları, TSKB’ye sera gazı emisyonlarını azaltacak, atık yönetimi uygulamaları-
nı genişletecek ve işleme ve imalat süreçlerinde hammadde verimliliğini artıracak projelerin
finansmanı için 150 milyon ABD doları ve İş Leasing’e bir toptan satış yaklaşımı yoluyla Tür-
kiye’deki çeşitli sektörlerde enerji verimliliği ve yenilenebilir enerji projelerini teşvik etmesi
için CTF eş finansmanı ile birlikte 35 milyon ABD doları sağlamıştır. Reel sektörde, karton
sanayii, tekstil, tarımsal işletme, ambalaj film sanayii, katı atık ve atık si arıtma, inşaat, top-
lu taşıma ve sağlık kampüsleri sektörlerindeki enerji verimliliği projelerini finanse etmiştir.
2016 mali yılında, IFC işletmede bulunan 211 MW’lık HES ve güneş enerjisi projesi ile yapım
aşamasındaki ilave 178 MW’lık bir portföye sahip bir yenilenebilir enerji platformu şirketi
olan Akfen Enerji’ye 100 milyon ABD doları sermaye yatırımı yapmıştır.

28.	 Finansman desteğine benzer şekilde ASA faaliyetlerinde de çeşitli ve yenilikçi bir per-
formans sergilenmiş, ürünlerin finansmanı için dışarıdan kaynaklar harekete geçirilmiş-
tir. Enerji Reformu Kilometre Taşları ve Zorlukları başlıklı rapor (2015 MY) sektör reformu
yoluyla elde edilen başarıları ve çıkarılan dersleri ortaya koyarak sadece Türkiye programını
desteklemekle kalmamış, aynı zamanda Türkiye deneyiminin paylaşılmasına yönelik küresel
bir bilgi ürünü işlevi görmüştür. ESMAP, Enerji Verimliliği Kurumsal İncelemesi (2015 MY),
Enerji Sektörünün Sosyal Açıdan İzlenmesi (2014 MY), elektrik piyasasına ilişkin bir Teknik

55

Yardım (2012 MY) ve dağıtım şirketlerine ilişkin devam etmekte olan bir analiz çalışmalarını
finanse etmiştir. Özellikle belirtilmesi gereken bir başka husus olarak, AB/IPA finansmanlı
Enerji Sektörü TY çalışmalarının Türkiye’de ilk defa uygulamaya konulan RETF modeli kapsa-
mında, enerji sektöründeki ana muhatap kurum olan ETKB’nin analitik kapasitesini geliştir-
mesine ve kaliteli danışmanlık hizmetleri almasına yardımcı olmuştur.

C.2. Tematik Alan 7: Çevre yönetiminin ve iklim değişikliğine uyumun güçlendirilmesi

29.	 Tematik alan 7 sonuçları kısmen başarılmıştır: üç göstergeden ikisi karşılanmış, biri ise
karşılanamamıştır. Su Çerçeve Direktifinde belirtilen esaslar dikkate alınarak Türkiye’nin 25
nehir havzası için koruma eylem planlarının hazırlanması yoluyla Havza Yönetiminin İyileşti-
rilmesi hakkındaki gösterge (i), ESES DPL kapsamında sağlanan politika desteği ile başarılmış-
tır. CPS İlerleme Raporu ile getirilen, “taslak Entegre Havza Yönetim Planının tamamlanması
ve seçilen pilot havzalarda Havza Komitelerinin kurulması” göstergesi (ii) de başarılmıştır.
Ancak, CPS İlerleme Raporu ile getirilen diğer gösterge olan seçilen iki su havzasında Doğal
Sermaye Hesaplarının oluşturulması” göstergesi, doğal sermaye hesapları kurulmadan önce
doğal kaynakların değerlemesine daha fazla ihtiyaç duyulduğu tespit edildiğinden dolayı
karşılanamamıştır. Bu alandaki ASA faaliyetleri ile sağlanan DBG desteği tamamen değerle-
me metodolojisine ayrılmıştır ve daha ileri aşamada doğal sermaye hesaplarının oluşturul-
masına temel teşkil etmek üzere iki örnek incelemesi gerçekleştirilmiştir. OSİB desteği ile iki
Dünya Bankası yayını -biri ormancılık diğeri su değerleme yöntemleri ile ilgili– hazırlanmış
ve ilgili kamu kurumlarına sunulmuştur. Doğal sermaye ile ilgili şemsiye niteliğindeki TY kap-
samında, ormancılık bileşeni ile bir Orman Politika Notu (FPN) hazırlanmış ve Orman ve Su
İşleri Bakanlığı bünyesindeki Orman Genel Müdürlüğü (OGM) ile birlikte orman köylülerine
ilişkin bir sosyoekonomik araştırma gerçekleştirilmiştir.

30.	 Su kaynakları yönetiminin geliştirilmesi yoluyla iklim değişikliğine uyum kapasitesini güç-
lendirmesi öngörülen Su Kanununun kabulündeki gecikmeler ülke düzeyindeki perfor-
mansı etkilemiştir. Buna göre, su havzalarına yönelik iklim değişikliğine uyum önlemlerinin
yer aldığı Nehir Havzası Yönetim Planları tamamlanamamıştır. Ancak yeni onaylanan “Çev-
resel İzinler ve Ruhsatlar Yönetmeliği” entegre “e-izin” alacak tesisleri (2012 yılı itibariyle
2.394 ve 2012 yılı sonu itibariyle 3.222 izin verilmiştir) ve bu tesislerde çevresel izin işlem-
lerinden sorumlu olacak bir çevre görevlisinin çalıştırılması ile ilgili esasları belirlemektedir.

C.3. Tematik Alan 8: Türkiye’deki şehirlerin sürdürülebilirliğinin arttırılması

31.	 Tematik alan 8 sonuçları kısmen başarılmıştır: yedi sonuç göstergesinden üçü tamamen
karşılanmıştır, üçü kısmen karşılanmıştır ve biri karşılanamamıştır. İstanbul’daki 806 kamu
binasının büyük bir depreme karşı güçlendirilmesi veya yeniden inşa edilmesi ile birlikte
deprem riskini azaltma hedefine ulaşılmıştır (763 bina hedeflenmişti). Benzer şekilde tapu
hizmetlerine ilişkin vatandaş memnuniyet oranı, yüzde 85’lik hedefe karşın yüzde 90 olarak
gerçekleşmiştir. Ayrıca Belediye Hizmetleri Projesi kapsamında finanse edilen şehirlerde
ilave olarak 2.000.000’dan fazla insan geliştirilmiş kentsel hizmetlere (su temini, kanalizas-
yon ve katı atık yönetimi gibi) erişim sağlamıştır (hedef 800.000 kişi idi). Son olarak, AB fon-
ları kullanılarak, Vatandaş Karnesi uygulaması yoluyla 6 belediyede performans iyileştirme
çabaları ve yerel kamu idareleri arasında rekabet ortamı yaratılması sayesinde yönetişim
iyileştirilmiştir.

32.	 IFC ile bağlantılı sonuç göstergeleri de kısmen başarılmıştır. 2016 yılının ilk yarısında İstan-
bul’da yeni inşa edilen Kadıköy/Kartal metro hattından hafta içi günlerde yaklaşık 277.000
kişi yararlanmıştır (hedeflenen rakam 419.000 idi). İzmir elektrikli tramvay ve trafik yönetim
sisteminin iyileştirilmesi projeleri henüz tamamlanmamakla birlikte; 2018 yılına kadar ilave
240.000 kişinin bu ulaşım imkanlarına erişebilmesi hedefi yolunda ilerleme kaydedilmekte-
dir. Son olarak, IFC tarafından finanse edilen İzmir Atıksu Arıtma Tesisi genişletme yatırımı

56

yoluyla Ege Denizi’ne arıtılmadan deşarj edilen atıksu miktarının azaltılması hedefi, inşaat
çalışmalarındaki gecikmeler sebebiyle başarılamamıştır. Ancak projenin 2016 sonunda iş-
letmeye girmesi ile birlikte 2017 yılında sonuçlara ulaşılması beklenmektedir. Ayrıca, Banka
demiryollarına ilişkin bir projenin uygulamasını tamamlamıştır ve aynı zamanda TCDD’nin
ayrıştırılmasına destek vermiştir (2016 ortasında başarılmıştır).

33.	 Sekizinci tematik alan kapsamındaki önemli bir başarı faktörü, CPS öncesinde onaylanan
ve CPS döneminde nispeten sorunsuz bir şekilde kullandırılan IBRD ve IFC finansmanı
olmuştur. Ancak, takip eden projelerde bazı aksamalar olmuştur; örneğin Sürdürülebilir Şe-
hirler Projesi 2017 MY ortalarına kadar sunulamamıştır ve Ulusal Afet Riski Yönetim Projesi
halen hazırlık aşamasındadır.

34.	 Türkiye’nin şehirleri için kalkınma beklentilerini yükseltmek için, DBG 2015 yılında sür-
dürülebilir şehirler için bir Ortak Uygulama Programı (JIP) başlatmıştır. Programın amacı,
Türkiye’nin şehirlerinin sürdürülebilir kalkınma çözümlerini benimsemelerini teşvik etmek
için tamamlayıcı ve kesintisiz bir IBRD-IFC danışmanlık hizmeti ve finansman paketi sun-
maktı. IFC’nin sürdürülebilir şehirler ile ilgili çalışması güçlü bir başarı örneği oluşturmuş-
tur. IFC, her ikisi de güçlü kredi geçmişine sahip olan ve ticari oranlar üzerinden piyasaya
dayalı finansmana erişebilecek konumda bulunan İzmir ve İstanbul’a yatırım yapmış ve bu
belediyeler ile stratejik ortak çalışmalar geliştirmiştir. IFC ayrıca türünün ilk örneğini teşkil
eden bir proje geliştirme olanağı olarak ECA Şehirler Platformunu uygulamaya koymuştur.
Söz konusu platform, teknoloji seçenekleri, çevresel ve sosyal riskler ve farklı finansman se-
çenekleri ile ilgili teknik çalışmaları finanse ederek belediyelerin bankalarca kabul edilebilir
projeler geliştirmelerine yardımcı olmak için tasarlanmıştır. IFC bu olanağı altyapı projele-
rinin geliştirilmesini desteklemek için İstanbul, İzmir ve Antalya’da kullanmıştır. IFC ayrıca
yeşil konutların yapımını ve satışını teşvik etmeyi amaçlayan bir kredi hattı yoluyla, ticari bir
kreditör -Odeabank- ile birlikte yeni bir yeşil ipotek finansman programına yatırım yapmış
ve bu kapsamda Kayseri, Adana ve Ankara’da yeşil hastanelerin yapımını desteklemiştir. Son
olarak, IFC yeşil konutları teşvik etmek amacıyla Hükümete ve özel sektör aktörlerine teknik
yardım sağlamıştır.

35.	 Bu alandaki Banka desteği ASA ve Vakıf Fonları yoluyla sağlanmıştır. Türkiye’nin başarılı
şehirleşme deneyimlerini paylaşmak ve şehir rekabetçiliği, konut piyasaları, kentsel ulaşım,
belediye finansmanı ve kurumlar arası işbirliği alanlarındaki zorlukları aşmak için Hüküme-
te politika önerileri sunmak amacıyla, bir Şehirleşme İncelemesi hazırlanmıştır. Banka ay-
rıca 2015 yılında Küresel Afet Azaltma ve iyileştirme Fonundan (GFDRR) sağlanan 1,5 mil-
yon ABD$ tutarındaki bir hibe ile Türkiye’nin Ulusal Afet ve Acil Durum Yönetimi Başkanlığı
(AFAD) için kapasite oluşturulmasına yardımcı olmuştur. Ayrıca, PPIAF ve Kore Yeşil Büyüme
Fonunun sağladığı finansman ile, 30 büyükşehir belediyesinden 25’inin katılımı ile bir Bele-
diye Kredi Değerlik Akademisi düzenlenmiştir. Ulaştırma sektörü ile ilgili olarak, Ulaştırma
Bakanlığı ve TCDD kentsel ulaşım, akıllı ulaşım sistemleri ve modlar arası ulaşım üzerinde
odaklanan bir teknik yardıma (AB/IPA fonları ile finanse edilecek) öncelik vermiştir.

D.	 Ortak Tematik Öncelik : Türkiye’nin Deneyimlerini, Sonuçlarını, Bilgilerini ve Kapasitesini
Paylaşmak

36.	 CPS döneminin ikinci yarısında bilgi paylaşımı fırsatları geliştirilmiştir. Banka’nın amiral
gemisi raporlarından birisi olan Türkiye’nin Deneyimleri başlıklı rapor Türkiye’nin yüksek ge-
lir eşiği doğrultusundaki ilerleyişini analiz etmiş, temel kaynakları tespit etmiş ve sürdürü-
lebilir büyüme için ekonomik kurumların önemi hakkında faydalı bir tartışmayı başlatmış,
böylelikle Türkiye’nin kalkınma öyküsünün paylaşılabilmesi için faydalı bir araç sunmuştur.
Benzer şekilde, Türkiye’nin şehirleşme alanındaki engin deneyimlerini yaymak için şehirleş-
me incelemesinden yararlanılmış, Afganistan, Fas ve Tunus hükümetlerinden yetkililerin bu
deneyimler hakkında daha fazla bilgi edinmek için Türkiye’yi ziyaret etmeleri sağlanmıştır.

57

Ayrıca, sağlık ve enerji sektörü bilgi ürünleri Türkiye’de uygulanan başarılı sektör reformları-
nın kilometre taşlarını ve karşılaşılan zorlukları ortaya koymuştur.

37.	 IBRD finansman operasyonları ayrıca Türkiye ile başka ülkeler arasında güney – güney
işbirliğini de tetiklemiştir. İstanbul Deprem Riskini Azaltma projeleri çeşitli etkinlikler ile
40’tan fazla ülkede tanıtılmıştır. Tapu ve Kadastro Modernizasyon Projesinin başarıları Tür-
kiye’ye gelen 10’dan fazla ülke misyonuna tanıtılmış ve TKGM 2015 yılında İstanbul’da dü-
zenlenen Dünya Kadastro Zirvesi’ne ev sahipliği yapmıştır (Banka’nın desteği ile). Söz konusu
yüksek profilli uluslararası etkinlik 92 ülkeden yaklaşık 3.300 kadastro uzmanı ve ilgili meslek
mensubunu ve uluslararası kuruluşları İstanbul’da bir araya getirmiştir.

3.	 DÜNYA BANKASI GRUBU PERFORMANSI

38.	 Dünya Bankası Grubu’nun genel performansı “İyi” olarak derecelendirilmiştir. Bu de-
ğerlendirme aşağıdaki hususlar esas alınarak belirlenmiştir: (i) CPS amaçlarının Türkiye’nin
ulusal kalkınma amaçları ile uyumluluğunun devam etmesi ve CPS İlerleme Raporu yoluyla
ülkenin değişen ihtiyaç ve zorluklarına uyumun sağlanması amacıyla dönem ortası revizyo-
nun etkili bir şekilde uygulanması; (ii) yüksek kullandırım oranları sağlayan proaktif önlemler
yoluyla programın sağlam ve etkili bir şekilde uygulanması; (iii) değişen ülke ihtiyaçlarına
zamanlı bir şekilde cevap verebilmek ve gerektiğinde riskleri azaltmak için Türk yetkililer ve
diğer paydaşlar ile yürütülen proaktif ve yapıcı diyalog; (iv) DBG kurumları arasındaki güçlü
iç koordinasyon; ve (v) kalkınma etkisinin arttırılabilmesi amacıyla AB ve diğer uluslararası
finansal kuruluşlar ile başarılı ve etkili bir koordinasyonun sağlanması. Ancak, aşağıdaki fak-
törler performansı zorlamıştır: (i) kilit IBRD finansman operasyonlarının iptalleri ve yaşanan
gecikmeler; (ii) 2015 yılındaki seçim dönemi sebebiyle geciken karar verme süreçleri; ve (iii)
bazı tematik alanlarda operasyonların DBG sonuçları ile dengesiz bir şekilde ilişkilendirilmesi
ve bunun belirli durumlarda DBG desteğini ölçmeyi güçleştirmesi.

Tasarım

39.	 CPS amaçları Türkiye’nin kalkınma gündemi ile uyumlu kalmıştır. Başlangıçta belirlenen
CPS amaçları Dokuzuncu Kalkınma Planı (2007-2013) ile uyumluydu ve Onuncu Kalkınma
Planı (2014-2018) de uyumluluğunu korumuştur. CPS eksenleri karşılıklı olarak birbirlerini
desteklemiştir ve Tematik alanlar arasındaki bağlantılar güçlü olmuştur.

40.	 DBG’nin ortak çalışma faaliyetleri esnekti ve CPS İlerleme Raporu değişen koşullara cevap
verebilmek için bir fırsat olarak kullanılmıştır. 2015 yılının uygulamadaki ilerlemeyi etkile-
yecek uzun süreç seçim sürecine sahne olması sebebiyle, CPS İlerleme Raporu kapsamında
CPS döneminin 2016 mali yılını da kapsayacak şekilde uzatılması uygun bir karar olmuştur.
Bu imkan, yoksulluk ve kırılganlık alanlarında geri kalan hususlar üzerinde daha fazla yoğun-
laşılabilmesi için etkili bir şekilde kullanılmıştır. CPS İlerleme Raporu CPS tematik alanlarının
sayısı ondan sekize düşürülmüştür.

41.	 Program finansman tarafında seçiciliği ve odağı korurken, finansman dışı tarafta bu daha
düşük ölçekte gerçekleşmiştir. CPS amaçları doğrultusunda, finansman programı KOBİ fi-
nansmanı, yenilenebilir enerji, enerji verimliliği ve kentsel gelişim üzerinde odaklanmaya
devam etmiştir. Banka’nın Türkiye’de (ve diğer orta gelirli ülkelerin çoğunda) izlediği geniş
bir bilgi programı sunma yaklaşımına uygun olarak, ASA programı işbirliği talebinin olduğu
alanlarda Hükümet’e küresel bilgi sağlayacak şekilde tasarlanmıştır ve aynı zamanda başka
alanlarda gelecekteki çalışmaların yolunu açacak bir bilgi tabanı oluşturmayı hedeflemiştir.
Bu bağlamda, finansman dışı portföy oldukça geniş bir alana yayılmıştır ve bu durum potan-
siyel olarak etkileri ölçülemez hale getirebilecektir. Bu husus, gelecekteki ASA programını
tasarlamak için Hükümet ile işbirliğini geliştirmek için daha fazla fırsata ihtiyaç duyulduğunu
göstermektedir.

58

42.	 CPS İlerleme Raporu sonuçta belirli ölçüde gerçekleşen kritik ekonomik, siyasi ve bölgesel
riskler tespit etmiştir. Proaktif portföy yönetimi ve gelişmiş iletişim ve erişim stratejileri gibi
etki azaltma önlemleri, risklerin yönetilmesine yardımcı olarak CPS amaçlarına ulaşma üze-
rindeki etkilerini azaltmıştır. IBRD Ülke Direktörü ile Hazine Müsteşarı ve Kalkınma Bakanlığı
Müsteşarı başkanlığında oluşturulan bir CPS Yönlendirme Komitesi, programa yön verilme-
sine, uygulama zorluklarının aşılmasına ve önerilen projelerin geleceği üzerinde önemli et-
kileri olacak kararların alınmasına yardımcı olmuştur. Reformun gecikmesi riski CPS İlerleme
Raporu zamanında tespit edilmiştir ve sunulan DPL dizisinin buna göre uyarlanmıştır. 2012
yılında itibaren yoğun bir şekilde gerçekleşen Suriyeli sığınmacı akışından kaynaklanan ön-
görülemeyen bölgesel riskler dahi etkili bir şekilde programa yansıtılabilmiştir. Bu şekilde,
Banka Suriyeli sığınmacı krizinin ev sahibi topluluklar üzerindeki etkisinin ve boyutlarının
belirlenmesi ile ilgili çalışmalara bilgi desteği sağlayabilmiştir.

43.	 CPS sonuç matrisi ölçülebilir hedefler sunmuştur. Finansman operasyonları ile desteklenen
tematik alanlar (enerji, sağlık ve kentsel gelişim gibi), DBG operasyonları ve gerçekleşen so-
nuçlar arasında açık bağlantılar sergilemiştir. Daha çok ASA faaliyetlerinin desteklediği sonuç
alanlarında ise bu bağlantı daha az doğrudan belirgin oluştur. Belirli durumlarda, DBG so-
nuçları, mevzuat değişikliklerinin getireceği değişiklikler yerine Parlamentonun yasal adım-
ları bazında ifade edilmiştir. Bazı önemli durumlarda ise, Parlamentonun atacağı yasama
adımları CPS dönemi sonuna kadar tamamlanamamıştır (örneğin önerilen patent kanunu,
gelir vergisi kanunu ve doğal gaz piyasası kanunu).

Uygulama

44.	 Yeni IBRD finansmanı 4,3 milyar ABD$’na ulaşmıştır. 2012-15 MY dönemi için başlangıç-
ta belirlenen 4,5 milyar ABD$’lık CPS hedefi CPS İlerleme raporu döneminde yukarı doğru
revize edilerek 2012-16 MY dönemi için 6,5 milyar ABD$ olarak belirlenmiştir. Bunun temel
sebeplerinden birisi tek borçlu limitinin kaldırılması olmasıdır. Ancak, özellikle yeni kredile-
re ilişkin nihai kararların verilmesinde yaşanan gecikmelerin operasyonların düşürülmesine
veya kaydırılmasına yol açması sebebiyle, CPS döneminde 12 projeye tahsis edilen toplam
IBRD finansmanı 4,3 milyar ABD$ olarak gerçekleşmiştir. 300 milyon ABD$ tutarındaki öne-
rilen Uzun Vadeli Finansman Garantisi Projesi ile 50 milyon ABD$ tutarındaki Havza Yönetim
Projesi düşürülürken, yaşanan gecikmeler Paylaşılan Büyümenin Sürdürülmesi DPL dizisinin
ikinci bölümünü (500 milyon ABD$), Jeotermal Geliştirme Projesini (250 milyon ABD$) ve
Sürdürülebilir Şehirler Projesini (133 milyon ABD$) etkilemiştir. Bu kaymaların ardında üç
temel sebep yatmaktadır:

i.	 Müşterinin idari ve yasal çerçevesini zorlayan ve bu tasarımların gelecekteki uygulama üze-
rindeki potansiyel etkilerini yeterince dikkate almayan proje tasarımları.

ii.	 Özellikle uzun seçim süreci ve bazen de projelerin yeterince güçlü şekilde sahiplenilmemesi
sebebiyle hükümet içerisinde yaşanan yavaş karar verme süreci;

iii.	 Yatırım Projesi Finansmanı (IPF) ile ilgili olarak Banka ile Hükümet’in idari gereklilikleri ve
prosedür gerekliliklerinin uyumsuzluğu; ve

iv.	 Bakanlıkların kararsız kaldığı durumlarda IBRD finansmanının katacağı değerin ifade edilme-
sinde yaşanan zorluklar. Bunun sebebi, bakanlıklardan birisinin ifade ettiği gibi, IBRD kredi-
sinin ilgili bakanlığın bütçesine reel olarak finansal bir katkıda bulunmamasıdır (IBRD kre-
dilerinin sağladığı kaynaklar genellikle Maliye Bakanlığı’nın kredi olmasaydı ilgili bakanlığa
sağlayacağı bütçenin yerini almaktadır). Öte yandan IBRD finansmanı IBRD prosedürlerinin
öğrenilmesi ve uygulanması bakımından sürece karmaşıklık katmaktadır.

59

	 CPS dönemi içerisinde, IBRD finansmanın yanında bilgi ve uygulama desteği de sağlayabil-
diği için böyle bir ortaklığın özellikle etkili olabileceği durumlarda, IBRD Banka’nın progra-
mında IPF kredilerinin payını arttırmayı amaçlamıştır. Ancak, IPF’lerin hazırlanması zor bu-
lunduğundan dolayı, Hükümet kredi hatlarını ve DPL’leri tercih etmeye devam etmiştir. Son
sekiz yıllık dönemde yeni IPF kredileri daha çok IBRD’nin halihazırda aktif olduğu ve bilindiği
sektörlerde ek finansman sağlama üzerinde yoğunlaşmıştır; çünkü bu koşullarda uygulama
sorunlarının çoğunun zaten çözülmüş olacağı düşünülmüştür. Öte yandan, yeni finansman
fırsatlarından yararlanma çabaları zaman içinde çok sayıda güçlükle karşılaşmış ve çoğun-
lukla başarısızlıkla sonuçlanmıştır. Bazı durumlarda, IBRD’nin proje hazırlık çalışması (durum
tespiti, proje tasarımı, vs.) başka uluslararası finansal kuruluşların ve ortakların finansman
sağlamasının yolunu açmıştır. Bunda ise söz konusu ortakların Banka’nın proje hazırlık çalış-
malarının özenine ve anlamlılığını bilmeleri ve Hükümet’in diğer UFK’ların finansman mali-
yetlerini daha düşük veya şartlarının daha uygun bulması etkili olmuştur. Bu durum, her
ne kadar bazen finansörler arasında yer alamasa da IBRD’nin diğer kalkınma ortakları için
önemli bir birleştirici rol oynadığı ve önemli bir kaldıraç etkisi yarattığı anlamına gelmekte-
dir.

45.	 CPS dönemi sırasında, IFC 4,55 milyar ABD$ gibi rekor düzeyde bir yatırım yapmıştır; bu-
nun 3,58 milyar ABD$’lık bölümü kendi hesabına yapılan yatırımdır, 793 milyon ABD$’ık
bölümü ise harekete geçirdiği yatırımdır. CPS döneminde, harekete geçirdiği finansman da
dahil olmak üzere IFC`nin sağladığı finansman 84 projeye tahsis edilmiştir8; bunlar enerji,
belediye ve ulaşım altyapısı, finansal kurumlar (özellikle enerji verimliliği üzerinde yoğunla-
şanlar), KOBİ’ler ve kadın girişimciler için finansmana erişim, sermaye piyasalarının derinleş-
tirilmesi, özel sağlık ve eğitim hizmetleri, Türk şirketlerinin rekabetçiliklerinin yükseltilmesi
ve diğer yükselen piyasalara açılmaları üzerinde odaklanmıştır. IFC yatırımları yoluyla daha
uzun vadeli, daha yüksek çevresel ve sosyal standartlar sunan, daha iyi kurumsal yönetişim
hizmetleri ve küresel bilgiler sunabilmiştir. Bu güçlü performans hem yeni hem de mevcut
müşterilere giderek artan düzeylerde finansman temininin bir sonucu olmuştur. IFC, izlediği
stratejiye uygun olarak danışmanlık hizmetleri yardımlarını şirket düzeyinde odaklandırmış-
tır ve hem bekleyen proje şirketlerini hem de portföy şirketlerini desteklemiştir.

46.	 MIGA’nın garantilerine ilişkin risk toplamı 2013 ile 2016 mali yılları arasında 458 mil-
yon ABD$’dan 1 milyar 695 milyon ABD$’na yükselmiştir. MIGA müdahaleleri ekonominin
stratejik alanlarını (sağlık, finansal sektör ve ulaştırma sektörü gibi) destekleyici dış kaynaklı
özel finansmanın harekete geçirilmesine yardımcı olmuştur. Türkiye MIGA’nın en yüksek risk
toplamına sahip ülkesidir; ürün bileşimi geleneksel siyasi risk sigortasından krediler için sağ-
lanan ödenmeme riski teminatlarına kadar çeşitlilik göstermektedir. IFC ile MIGA’nın ortak
iş geliştirme çalışmaları, MIGA’nın belediye altyapısı ve sağlık sektörlerinde aynı zamanda
IFC finansmanında da yararlanan beş yeni proje için 347 milyon ABD$ düzeyinde garanti
sağlaması ile sonuçlanmıştır.

47.	 IBRD portföy uygulaması CPS döneminde rekor derecede yüksek kullandırım oranlarına
ulaşmıştır. Yoğun portföy izleme çalışmaları sorunların erken aşamada tespitini sağlamıştır.
Yüzde 20 ile en düşük gerçekleştiği 2014 MY dışında, kullandırım oranı yüzde 30’un üzerinde
kalmıştır. Böylelikle her mali yılda mevcut IBRD kaynaklarının neredeyse üçte biri kullandırıl-
mıştır. Bunda 2014 yılında yeni kurulan izleme mekanizmasının uygulanması etkili olmuştur.

8	 27 proje Finansal Piyasalar alanında (1,59 milyar ABD$), 19 proje Altyapı alanında (1,54 milyar ABD$), 29 proje İmalat, Tarımsal
İşletme ve Hizmetler alanında (1,26 milyar ABD$) ve 9 proje Medya, Teknoloji ve Telekom alanında (169 milyon ABD $).

60

Tablo 1: Türkiye için Seçilen IBRD Portföyü Göstergeleri (2012 MY – 2016 MY)

 2012 MY 2013 MY 2014 MY 2015 MY 2016 MY

Aktif proje sayısı 11 12 12 12 10

Net taahhütler (milyon ABD$) 4.742 5.763 5.078 4.310 3.899

Kullandırım oramı (yatırım) %36 %37 %20 %36 %31

Proaktiflik endeksi9 %67 %100 %100 %100 %100

Risk altındaki projelerin oranı (%) %6 %17 %17 %8 %0

Risk altındaki taahhütlerin oranı (%) %7 %11 %14 %4 %0

Sorunlu projelerin yüzdesi %9 %17 %8 %8 %0

48.	 IBRD portföyü hacmen neredeyse yüzde 25 oranında daralırken daha fazla yoğunlaşmış-
tır. Yeni operasyonların sunulmasındaki gecikmenin ve aktif projelerdeki hızlı kullandırımın
ortak etkisi, aktif portföy büyüklüğünü 5,5 milyar ABD$’dan 3,9 milyar ABD$’na düşürmüş-
tür. Portföydeki bu yoğunlaşma Banka ve Hükümet ekiplerinin bir yandan uygulama zorluk-
ları üzerinde odaklanırken aynı zamanda koruma önlemleri, satın alma ve finansal yönetim
ile ilgili kritik konular için kaynakları zamanlı ve yeterli bir şekilde harekete geçirmelerine
olanak tanımıştır. Deneyimli Proje Uygulama Birimleri ile birlikte, mevcut operasyonlara
yönelik geriye dönük finansman imkanı tanıyan ek finansmanlar tercih edilen bir seçenek
olarak ortaya çıkmıştır.

49.	 CPS döneminin başında IFC’nin taahhüt edilen portföyü 2,3 milyar ABD$ (kendi hesabına
yapılan yatırımlar) düzeyinde ilken, dönem sonunda bu rakam 3,8 milyar ABD$’na ulaş-
mıştır. Portföy daha fazla çeşitlenmiştir ve 2012 MY ile 2016 MY arasında finansal piyasalar
alanındaki operasyonların payı yüzde 48’den yüzde 41’e inmiş, altyapı alanındaki operasyon-
ların oranı %27’den yüzde 34’e çıkmış, imalat, hizmetler ve tarım alanındaki operasyonların
payı yüzde 22’den yüzde 20’ye düşmüş ve medya, teknoloji ve telekomünikasyon alanındaki
operasyonların payı yüzde 3’ten yüzde 5’e yükselmiştir. Portföy kalitesinde de bir iyileşme
kaydedilmiştir: takibe düşen kredilerin miktarı CPS döneminin başında 68,6 milyon ABD$
iken 2016 MY sonu itibariyle 15,3 milyon ABD$ olarak gerçekleşmiştir (veya ödenmemiş
bakiyenin yüzde 3,9’undan yüzde 0,6’sına inmiştir).

50.	 Analitik çalışmalar DBG’nin Türkiye’nin çok çeşitli kalkınma zorluklarını destekleyen ön-
celikli alanlarda bilgiler sağlamıştır. Banka müşterinin küresel bilgi ve analitik çalışma için iş-
birliği taleplerine cevap vermiştir. CPS İlerleme raporu zamanında daha fazla ASA önceliklen-
dirmesine ihtiyaç duyulduğu tespit edilmiştir ve bunun sonucunda stratejik odağı korumak
için program odaklı ASA uygulamaya konulmuştur. Türkiye’nin büyüklüğü ve yüksek gelirli
ülke seviyesine ulaşma yolunda kaydettiği ilerleme göz önüne alındığında, karşı karşıya ol-
duğu kalkınma zorlukları da karmaşıktır ve derin, özel tasarlanmış ve sektörler arası analizler
gerektirmektedir. Bu durum, sorunların tespiti ve politika çözümlerinin sunulması için daha
fazla kaynak ayrılmasını gerektirmektedir. Öte yandan, Hükümet ile istişare içerisinde belir-
lenen daha kompakt, seçici ve çıktıya dayalı bir ASA programı Banka analizlerinin değerini
arttıracak ve önemli maliyet faydaları sağlayacaktır. ASA programında karşılaşılan bir başka
zorluk da verilere erişimdeki düzensizlik olmuştur: bazı durumlarda, analizler sadece kamu-
ya açık verilere dayandırılırken, bazı durumlarda ise ya kurumların verileri paylaşma yetkisi
olmamıştır ya da güvenilir olduğunu düşünmedikleri için verileri paylaşmamışlardır.

51.	 IBRD bilgi portföyündeki kısıtları dışarıdan destekleyici kaynakları harekete geçirerek aş-
mıştır. CPS döneminde yeni iş alanlarını desteklemek için AB/IPA finansmanlı Bölgesel Yatı-

9	 12 ay önce “gerçekleşen” sorunlu durumdaki Portföy IBRD/IDA/RETF projeleri arasında son 12 ay içerisinde proaktif bir işlem
yapılanların payının 12 ay önceki toplam sorunlu proje sayısına bölümü.

61

rım Ortamı Değerlendirmesi (RICA, 2015 MY) konulu RAS, AB/IPA finansmanlı Enerji Sektörü
Teknik Yardım RETF (2015 MY ve 2016 MY), AB finansmanlı Gümrük Birliği Değerlendirmesi
(2014 MY) ve SIDA finansmanlı Kadınların Ekonomik Fırsatlara Erişimlerinin Arttırılması ko-
nulu Teknik Yardım gibi yenilikçi, finansman dışı faaliyetler uygulamaya konulmuştur. Ayrıca,
önümüzdeki yeni bir ulaştırma sektörü BETF ve Belediye sektörü RETF çalışması için AB /
IPA fonlarından kaynak temin edilmiştir (her ikisi de şu anda hazırlanmaktadır). RICA Türki-
ye’deki ilk RAS çıktısı örneğini, ancak kendine özgü yapısı sebebiyle tüm alanlar ve kurumlar
için tekrarlanabilir bir model teşkil etmemektedir. Dolayısıyla, IBRD Türkiye’de henüz tam
teşekküllü bir RAS programı geliştirmede başarılı olamamıştır, ancak kilit hususlarda IBRD ile
Hükümet arasındaki farklılıkların (başka hususların yanında resmi dil, tek kaynak kullanımı,
ihtilaf çözümü ile ilgili) aşılmasında ilerleme kaydedilmektedir. Kilit hükümlerdeki sorunları
aşmak için Yönlendirme Komitesi tarafından incelenmek üzere hazırlanan bir RAS Çerçeve
Anlaşması taslağı henüz onay sürecine ulaşamamıştır. Banka’nın taslak KÖİ RAS anlaşmasın-
da çözülmeyi bekleyen hukuki karmaşıklıkların aşılması için gerekli çabalara öncülük etmesi
beklenmektedir.

52.	 Sürdürülebilir şehirler ile ilgili olarak Banka ile IFC arasında yürütülen Ortak Uygulama
Programı (JIP) henüz tam olarak istenilen sonuçlara ulaşamamıştır. IFC tarafında, kentsel
altyapı yatırımlarının ilerletilmesinde iyi bir ilerleme kaydedilmiştir, ancak Banka tarafında
Sürdürülebilir Şehirler operasyonunun uygulamaya konulması 2016 sonuna sarkmıştır, dola-
yısıyla ortak IBRD-IFC yaklaşımının tam olarak etkisi henüz hissedilememiştir. Bununla birlik-
te, Ortak Uygulama Programı yoluyla tasarlanmamış olmasına rağmen, enerji sektöründeki
ortak müdahaleler oldukça tatmin edici sonuçlar vermiştir ve geleceğe dönük olarak IFC
ile IBRD arasında stratejik ortak çalışmaları geliştirmenin getirebileceği potansiyeli ortaya
koymaktadır.

53.	 Donör koordinasyonu güçlü olmuştur. BETF, RETF ve RAS modellerini uygularken AB ile sağ-
lanan etkili koordinasyon (IPA aracı yoluyla) önümüzdeki CPF dönemi için önemli bir potan-
siyel sunan önemli bir kilometre taşı teşkil etmiştir. Suriyeli sığınmacı çalışması, bu güçlendi-
rilmiş ortaklığın kilit bir odak alanını oluşturmaktadır. Ayrıca, Enerji Sektörü TY programında
EBRD ile, belediye sektöründe AFD ile, TANAP operasyonunda Avrupa Yatırım Bankası ve
Asya Altyapı Yatırım Bankası ile, PMR projesinde GIZ ile ve toplumsal cinsiyet gündemi üze-
rinde SIDA ile sağlanan işbirliği, Banka Grubu’nun Türkiye’de donör koordinasyonu misyonu
için yeni ufuklar açmıştır.

4.	 KURUMSAL HEDEFLERE UYUM

54.	 Revize edilen CPS programı Dünya Banaksı Grubu’nun yoksulluğu azaltma ve paylaşılan
refahı arttırma hedefleri ile yakından uyumludur. Orijinal CPS DBG tarafından bu ikiz he-
defler belirlenmeden önce hazırlanmasına rağmen, amaçları kadınların ve gençlerin işgücü
piyasasında aktivasyonu (Amaç 1 kapsamında) ve erken çocukluk gelişimi ve özel sektörde
toplumsal cinsiyet eşitliği sertifika programının geliştirilmesi (Amaç 2 kapsamında) yoluyla
kısmen kilit hedef grupların sosyo-ekonomik koşullarının geliştirilmesi üzerinde odaklan-
mıştır.

55.	 CPS İlerleme Raporu Türkiye’de 2003-11 döneminde özellikle istihdamın arttırılması
ve özel sektör kazançlarının yükseltilmesi yoluyla yoksulluk ile mücadelede kaydedilen
önemli ilerlemenin kısa bir analizini sunmuştur. Aynı zamanda, örneğin ekonomik volatilite
bağlamında sosyal korumanın yeterliliği, kırsal / kentsel ayrımı, kadınların işgücüne katılımı
ve kuşaklar arası eşitsizlik ile ilişkili olarak aşılmayı bekleyen kilit zorlukları da tespit etmiştir.
İlerleme raporu, bu ve diğer hususların yeni Sistematik Ülke Değerlendirmesi kapsamında
daha yakından incelenmesi gerektiğini belirtmiş, böylelikle CPS döneminin geri kalan bölü-
münde Banka Grubu’nun faaliyetlerinin ikiz hedefler ile uyumunu doğrulamak için gerekli
bilgi açıklarının kapatılması için analitik çalışmalar yapmayı taahhüt etmiştir.

62

56.	 CPS Tasarım aşamasında, DBG Operasyonlarında Vatandaş Katılımının Yaygınlaştırılma-
sına yönelik Stratejik Çerçeve henüz mevcut değildi. Ancak, söz konusu stratejik çerçeve
kabul edildikten sonra, CPS dönemindeki beş yeni finansman operasyonunun üçü Vatan-
daş Katılımı koşullarına uygun olarak tasarlanmıştır. CPS düzeyinde Vatandaş Katılımı ile ilgili
mevcut göstergeler arasında, “Vatandaş Karnesine dayalı olarak kamu kurumları arasında
daha fazla puan almak için performans iyileştirme çabalarının başlatılması ve bir rekabet
ortamı oluşturulması” ve “Tapu hizmetlerine ilişkin müşteri memnuniyet oranının yüksel-
mesi” göstergeleri tam olarak karşılanmış, hatta hedeflenenden daha yüksek performans
gösterilmiştir.

5.	 ÇIKARILAN ANA DERSLER

57.	 DBG Ülke İşbirliği Stratejisi, stratejik düzeyde eşgüdümlü bir yaklaşım sağlamıştır. IFC’nin
Türkiye’deki portföyü diğer ülkelere göre çok daha fazladır; dolayısıyla eşgüdümlü bir DBG
yaklaşımı doğal olarak daha fazla önem taşımaktadır. CPS kapsamında elde edilen sonuçlar;
IBRD, IFC ve MIGA’nın paralel olarak çalıştığı, sonuç göstergelerinin operasyonlar ile uyum-
laştırıldığı ve çeşitli finansman araçları ile ve finansman dışı araçların kullanıldığı bir sek-
törde yoğun bir şekilde ortak çalışmaların yapıldığı durumlarda daha iyi olmuştur. DBG’nin
enerji sektöründeki başarısı, stratejik odaklı ve eşgüdümlü bir yaklaşımın önümüzdeki CPF
döneminde daha fazla başarı üretebileceğini göstermektedir.

58.	 CPS amaçları Türkiye’nin kalkınma amaçları ile iyi bir şekilde uyumludur, ancak sonuç çer-
çevesi daha sağlam bir şekilde oluşturulabilirdi ve program ile planlanan sonuçlar arasında
daha açık bağlantılar sergileyen göstergeler içerebilirdi. Türkiye ekonomisinin büyüklüğü ve
Banka Grubu programının elde edilen sonuçlara atfedilmesindeki zorluklar düşünüldüğünde
bu oldukça güç bir iştir. Geleceğe dönük olarak, Türkiye’nin yeni CPF için sonuç çerçevesini
daha keskin ir şekilde odaklandırmak ve bu sonuçların programa atfedilebilmesi konusunda
daha açık bir anlayış oluşturulması gerekecektir.

59.	 Başarı farklı oyuncuların müdahalelerinin dikkatli bir şekilde sıralandığı uzun vadeli bir
ortak çalışma gerektirir. Örneğin, Banka’nın bilgi ve DPL çalışmaları belirli sektörler için uy-
gun bir ortam oluşturmakta ve genel stratejik çerçeveyi belirlemektedir (örneğin enerji).
Bunu takiben, IFC özel sektörden ortakları ile birlikte bu sektörlerde çalışmalarını arttırmak-
tadır. Ayrıca, Banka’nın birleştirici rolü açık bir şekilde etkili olmuştur; diğer finansal ortaklar
bazen kamu sektörünün desteğiyle olgunlaşmış bir sektörel çerçeveye adım atabilmişlerdir,
bazen de IBRD’yi finansman dışında bırakmışlardır.

60.	 IFC programı özel sektör ile uzun vadeli bir ilişki kurmanın önemini göstermiştir. IFC’nin
İstanbul Ofisinin bölgesel bir merkezden yakındaki üst düzey personeli ve yönetimi (Bölge
Başkan Yardımcısı, Bölge sektör Direktörleri ve Yöneticileri ile Danışmanlık Birimi Başkanı
dahil olmak üzere) bir araya getirerek IFC’nin ilk operasyon merkezine dönüştürülmesi, Tür-
kiye’de IFC’nin piyasa fırsatlarına hızlı bir şekilde cevap vererek sağlam başarının yolunu
açan güçlü yatırım ve kalkınma sonuçları üretmesine yardımcı olmuştur.

61.	 IBRD finansmanının idari karmaşıklık içerdiği, bakanlık bütçelerini arttırmadığı ve kamu
dışı sistemlerin (örneğin IBRD) yaygın bir şekilde kullanımını gerektirdiği düşünüldüğün-
de, yeni IPF finansmanı Türkiye’de zorluk yaşamaya devam edecektir. Hükümet mevzuata
uyum bakımından sorunsuz bir uygulama sağlayacak ve yerli ihale ve finansal yönetim dü-
zenlemelerinin uygulanacağı operasyonları tercih etmektedir. Böyle bir ortamda yeni IPF fi-
nansman operasyonlarının başlatılabilmesi için dikkatli bir değerlendirme yapılması ve proje
hazırlık sürecinin ilk aşamalarından itibaren Hükümet tarafından operasyonun sahiplenildi-
ğinin doğrulanması gerekir. Bu da proje hazırlık sürecinin genellikle uzun bir zaman alması
anlamına gelmektedir. Genel olarak, bu kısıtlar güven tesis etmek ve hedeflenen kalkınma
sonuçları doğrultusunda potansiyel katma değeri göstermek için seçici, kararlı ve destekle-
yici bir ortak çalışmaya ihtiyaç duyulduğunu ortaya koymaktadır. Bu durumda, DBG Türki-

63

ye’deki bağlamı ve müşterinin kendi bütçe ve kamu mali yönetim süreçlerini ve mevzuatını
çok iyi anlamak zorundadır.

62.	 Türkiye’de yeni IPF operasyonlarının gerektirdiği büyük çaba göz önüne alındığında, Ban-
ka halihazırda çalışmalar yaptığı sektörler ve ifade edilen müşteri talebinin çok yüksek
olduğu projeler (örneğin TANAP) üzerinde odaklanmalıdır. CPS döneminin ikinci yarısında
(2014-16 MY), IBRD ikisi ek finansman niteliğinde olmak üzere dört IPF operasyonu gerçek-
leştirmiştir. CPS dönemi için planlanan diğer üç proje gecikmeli olarak, CPS dönemi sona
erdikten sonraki alt ay içerisinde onaylanmıştır. Tüm bu IPF operasyonları Banka’nın haliha-
zırda bir yatırım operasyonu ile aktif olarak çalıştığı sektörlerdedir. Banka yeni sektörlerde,
uygulama sürecinde yenilikçi yaklaşımlar ile yeni IPF’ler sunamamıştır. Bu deneyim daha
seçici bir finansman programı ile sonuçlansa da, gelecek için çok fazla seçici olma riski de
ortaya çıkmaktadır. Eğer Banka Türkiye’deki programını kalkınma önceliklerine cevap ve-
recek şekilde geliştirmek istiyorsa, IPF yoluyla yeni sektörlerde çalışmanın -seçici ve bilinçli
bir şekilde- önemli bir ön maliyet getireceğini, bunun uygulama sürecinin uzun olacağını ve
sonuçta yüksek derecede bir belirsizlik içereceğini kabul etmek zorundadır. Aynı zamanda,
ön maliyetleri ve gelecekteki belirsizlikleri azaltmak için, müşteri talebini hassas ve kapsamlı
bir şekilde değerlendirmek ve tasarımda yenilikçilik ile uygulama arasında tercih yapmaktan
kaçınmak gerekecektir. Ayrıca IBRD’nin Hükümet tarafındaki önerilen bir ortağa IBRD’nin
finansmana katılmasının ne gibi ek değer katacağını, daha yüksek finansman maliyetlerinin
neden haklı gösterilebileceğini ve uzun vadede IBRD koruma önlemlerinin kalkınma sonuç-
larını nasıl iyileştirebileceğini açıklaması da önemlidir. Bu bağlamda, Banka’nın Türkiye’deki
kalkınma sonuçlarının başarılmasına katkıda bulunmak istediği tüm alanlarda IBRD finans-
manının kullanılması için ikna edici bir gerekçe öne sürmesi mümkün değildir; dolayısıyla
analitik çalışmalar, politika danışmanlığı ve DPL ve kredi hatları üzerindeki yoğunlaşmanın
sürmesi muhtemeldir. IPF’in prosedüre ilişkin karmaşıklığını aşmak için Türkiye portföyünde
Sonuca Odaklı Programın (PforR) uygulanması yeni CPF döneminde çözümün bir parçası
olabilir.

63.	 DBG, sahiplenme ve talep odaklı olduğunu gösterebilmesi için bilgi ve ASA gündemini
daha stratejik olarak yönetmelidir. CPS döneminde verilere erişim ve raporların yayılması
konusunda karşılaşılan zorluklar, müşterinin bilgi çalışmalarında her zaman yanında olmadı-
ğı veya Dünya Bankası tavsiyelerine kamuoyunun önünde uymayı istemediği durumlar ola-
bileceğini göstermiştir. Bu husus, çalışmanın kapsamı başlangıçta daha dikkatli bir şekilde ve
güçlü bir şekilde kararlaştırılmış (özellikle Hükümet nezdindeki daha üst yetki düzeylerinde)
önceliklere ve odak alanlarına dayalı olarak belirlenerek daha iyi yönetilebilirdi. Gelecekte,
belki de daha az sayıda ancak uygun düzeylerde daha fazla ilgi çekecek hedefli raporlar ha-
zırlayarak (ister derinlemesine tanılama çalışmaları isterse ‘tam zamanında’ analizler veya
politika tavsiyeleri) bilgi programı daha uyumlu bir odağa sahip olabilir.

64.	 Bilgi çalışmalarından çıkarılan dersler, Türkiye’de gelecekteki RAS işlerinin geliştirilme-
si için dikkatli bir yaklaşıma duyulan ihtiyacı vurgulamaktadır. Olası bir Geri Ödenebilir
Danışmanlık Hizmetleri (RAS) çalışmasının Dünya Bankası Grubu’nun Türkiye’nin doğru-
dan erişebileceği kaynaklara göre karşılaştırmalı avantaja veya küresel bilgiye sahip olduğu
sektörlerde seçici ve stratejik çalışmalar ile açık bir şekilde ilişkilendirilmesi gerekecektir.
Gelecekte Türkiye’de bir RAS çalışması yapabilmek için, doğal olarak önceden kararlaştırılan
açık bir sahiplenme olması ve bunun prensip olarak veri paylaşımı, tanılama ve yayım konu-
larında daha iyi bir ortaklık sağlaması gerekecektir. Bu da Türkiye’nin kamu sektörü süreçleri
hakkındaki anlayışın derinleştirilmesini ve buna uyum sağlanmasını gerektirecektir.

64

 2
01

2
-1

6
 M

Y
Ü

lk
e

O
rt

ak
lık

 S
tr

at
ej

is
i S

on
uç

 Ç
er

çe
ve

si

Ek
se

n
1:

 R
ek

ab
et

 G
üc

ün
ün

 v
e

İs
tih

da
m

ın
 A

rt
tır

ılm
as

ı
 -

Kı
sm

en
 b

aş
ar

ıld
ı

Te

m
at

ik
 A

la
n

1:
 M

ak
ro

ek
on

om
ik

 v
e

fin
an

sa
l i

st
ik

ra
rın

 sü
rd

ür
ül

m
es

i v
e

ih
ra

ca
tın

, y
ur

t i
çi

 ta
sa

rr
uf

la
rın

 v
e

dı
şs

al
 e

tk
ile

re
 k

ar
şı

 d
ay

an
ık

lıl
ığ

ın
 g

üç
le

nd
iri

lm
es

i.
–

Kı
sm

en
 B

aş
ar

ıld
ı

DB
G

 S
on

uç
 G

ös
te

rg
el

er
i

Bu
gü

ne
 K

ad
ar

 K
ay

de
di

le
n

İle
rle

m
e:

Fi

na
ns

m
an

:
•

DP
L

–
Pa

yl
aş

ıla
n

Bü
yü

m
en

in
 S

ür
dü

rü
lm

es
i I

 (2
01

5
M

Y)
 P

14
63

22

•
DP

L
–

Re
ka

be
tç

ili
k

ve
 T

as
ar

ru
fla

r (
CS

DP
L)

 (2
01

3
M

Y)
 P

12
77

87

•
IF

C
öz

el
 şi

rk
et

le
rin

 re
ka

be
t g

üc
ün

ü
ar

tt
ırm

ay
a

yö
ne

lik
 u

zu
n

va
de

li
fin

an
sm

an

•
IF

C
tic

ar
et

 fi
na

ns
m

an
ı k

re
di

 h
at

la
rı

•

Tü
rk

 E
xi

m
ba

nk
’a

 y
ön

el
ik

 M
IG

A
ga

ra
nt

isi
 (2

01
5

M
Y)

Bi

lg
i:

•
Be

şe
ri

ve
 F

izi
ks

el
 S

er
m

ay
e

Ha
kk

ın
da

 Ü
lk

e
Ek

on
om

ik
 M

em
or

an
du

m
u

(Y
at

ırı
m

la
r)

 (2
01

5
M

Y)
 P

14
82

05

•
Tü

rk
iy

e’
ni

n
De

ne
yi

m
le

ri:
 E

nt
eg

ra
sy

on
, K

ap
sa

m
a,

 K
ur

um
la

r /
 Ü

lk
e

Ek
on

om
ik

 M
em

or
an

du
m

u
(2

01
5

M
Y)

 (P
13

35
70

)
•

Ka
m

u
M

al
i İ

nc
el

em
es

i (
20

14
 M

Y)
 P

13
06

99

•
Dı

ş T
ic

ar
et

 k
on

ul
u

Ü
lk

e
Ek

on
om

ik
 M

em
or

an
du

m
u

(2
01

4
M

Y)
 P

12
93

50

•
Gü

m
rü

k
Bi

rli
ği

 D
eğ

er
le

nd
irm

es
i (

20
14

 M
Y)

 P
14

42
90

 V
ak

ıf
Fo

nu
 A

vr
up

a
Ko

m
isy

on
u:

•

TY
 –

 D
üz

en
li

Ek
on

om
ik

 G
ün

ce
lle

m
e

(2
01

4
M

Y)
 P

14
63

43

•
FY

 –
 F

in
an

sa
l O

ku
ry

az
ar

lık
 (T

as
ar

ru
fla

r i
le

 il
gi

li
Pr

og
ra

m
 O

da
kl

ı Ü
lk

e
Ek

on
om

ik
 M

em
or

an
du

m
un

un

de
va

m
ı n

ite
liğ

in
de

) (
20

12
 M

Y)
 P

12
73

54

So
nu

ç
1:

 Y
en

i g
ön

ül
lü

 e
m

ek
lil

ik
 si

st
em

in
e

ka
tıl

ım
.

Ba
şl

an
gı

ç
Du

ru
m

u:
 2

01
2

iti
ba

riy
le

 3
,1

 m
ily

on

ka
tıl

ım
cı

.
He

de
f:

Sp
es

ifi
k

bi
r h

ed
ef

 b
el

irl
en

m
ed

i.

Ka
rş

ıla
nd

ı.
Ka

tıl
ım

cı
 sa

yı
sı

ön
em

li
öl

çü
de

 a
rt

tı
ve

20

14
 so

nu
 it

ib
ar

iy
le

 5
,1

 m
ily

on
a

ul
aş

tı.
 B

u
ra

ka
m

N

isa
n

20
16

’d
a

6,
2

m
ily

on
a

ul
aş

tı.
 H

ük
üm

et
 a

yr
ıc

a
ye

ni
 ö

ze
l s

ek
tö

r ç
al

ışa
nl

ar
ı i

çi
n

gö
nü

llü
 e

m
ek

lik

sis
te

m
in

i g
ör

ev
e

ba
şla

dı
kt

an
 so

nr
ak

i i
lk

 ik
i a

y
iç

in

zo
ru

nl
u

ha
le

 g
et

ird
i.

İk
in

ci
 a

y
so

nu
nd

a
ça

lış
an

sis

te
m

de
n

çı
ka

bi
lm

ek
te

di
r.

So
nu

ç
2:

 Y
en

i g
el

ir
ve

rg
isi

 k
an

un
u

ile
 g

el
ir

ve
rg

isi

be
ya

n
ed

en
 m

ük
el

le
f s

ay
ısı

nd
a

ar
tış

 sa
ğl

am
as

ı.

Ba
şl

an
gı

ç
Du

ru
m

u:
 2

01
2

yı
lın

da
 5

23
.9

82

m
ük

el
le

f.

He
de

f:
20

14
 it

ib
ar

iy
le

 y
üz

de
 1

0
ar

tış

 K
ar

şı
la

nm
ad

ı.
Ye

ni
 G

el
ir

Ve
rg

isi
 K

an
un

u
he

nü
z

on
ay

la
nm

ad
ı.

Do
la

yı
sıy

la
, 2

01
6

so
nu

 it
ib

ar
iy

le
 v

er
gi

m

ük
el

le
fi

sa
yı

sın
da

 ö
ne

m
li

bi
r a

rt
ış

ol
m

am
ışt

ır

Te
m

at
ik

 A
la

n
2:

 Y
at

ırı
m

 v
e

iş
 o

rt
am

ın
ın

 iy
ile

şt
iri

lm
es

i;
fin

an
sm

an
a

er
iş

im
in

 d
er

in
le

şt
iri

lm
es

i v
e

ya
yg

ın
la

şt
ırı

lm
as

ı;
is

tih
da

m
ın

 a
rt

tır
ılm

as
ı.

 --
- K

ıs
m

en
 b

aş
ar

ıld
ı

DB
G

 S
on

uç
 G

ös
te

rg
el

er
i

Bu
gü

ne
 K

ad
ar

 K
ay

de
di

le
n

İle
rle

m
e:

 IB

RD
 F

in
an

sm
an

ı:
•

Ha
lk

ba
nk

’a
 M

-K
O

Bİ
 K

re
di

si
(2

01
6

M
Y)

•

DP
L

–
Pa

yl
aş

ıla
n

Bü
yü

m
en

in
 S

ür
dü

rü
lm

es
i I

 (2
01

5
M

Y)
 P

14
63

22

•
Ye

ni
lik

çi
 F

in
an

sm
an

a
Er

işi
m

 P
ro

je
si

(2
01

5
M

Y)
 P

14
71

83
 v

e
TF

01
58

30

•
Re

ka
be

tç
ili

k
ve

 T
as

ar
ru

fla
r D

PL
 (C

SD
PL

) (
20

13
 M

Y)
 P

12
77

87

•
KO

Bİ
’le

r i
çi

n
Fi

na
ns

m
an

a
Er

işi
m

 P
ro

je
si

III
 (2

01
3

M
Y)

 P
13

08
64

•

KO
Bİ

’le
r i

çi
n

Fi
na

ns
m

an
a

Er
işi

m
 P

ro
je

si
II

(2
01

0
M

Y)
 P

11
83

08

•
KO

Bİ
’le

r i
çi

n
Fi

na
ns

m
an

a
Er

işi
m

 P
ro

je
si

 I
(2

00
6

M
Y)

•

Dö
rd

ün
cü

 İh
ra

ca
t F

in
an

sm
an

ı A
ra

cı
lık

 K
re

di
si

(E
FI

L
IV

) (
20

08
 M

Y)
 P

09
68

58

So
nu

ç
1:

 Y
en

i p
at

en
t b

aş
vu

ru
la

rın
da

ki
 a

rt
ış.

Ba
şl

an
gı

ç
Du

ru
m

u:
 2

01
3

yı
lın

da
 5

.6
00

.

He
de

f:
Sp

es
ifi

k
bi

r h
ed

ef
 b

el
irl

en
m

ed
i.

Ka
rş

ıla
nm

ad
ı.

Ye
ni

 P
at

en
t K

an
un

un
un

 k
ab

ul
ün

de
ki

ge

ci
km

e
se

be
bi

yl
e

he
de

f k
ar

şıl
an

am
ad

ı.
Ve

ril
en

ba

şla
ng

ıç
 se

vi
ye

sin
e

gö
re

 h
ed

ef
le

r b
el

irl
en

m
ed

i;
an

ca
k

20
16

 M
Y

so
nu

 it
ib

ar
iy

le
 sa

de
ce

 5
.5

12
 p

at
en

t
ba

şv
ur

us
u

ya
pı

ld
ı (

20
13

 y
ılı

nd
ak

i b
aş

la
ng

ıç
 se

vi
ye

si
5.

60
0

id
i).

G
er

çe
kl

eş
m

e:
 2

01
5

yı
lın

da
 5

.5
12

. (
Ka

yn
ak

: T
PE

)

65

So
nu

ç
2:

 B
üt

ün
le

şik
 şi

rk
et

 d
üz

en
le

m
e

sis
te

m
i

(M
ER

SI
S)

 u
yg

ul
am

as
ın

ın
 tü

m
 şi

rk
et

le
rin

 T
ür

ki
ye

ge

ne
lin

de
ki

 [2
38

] s
ic

ile
 g

iri
lm

es
in

i s
ağ

la
m

as
ı.

 Ba

şl
an

gı
ç

Du
ru

m
u:

 2
01

2
yı

lın
da

 2
04

 şi
rk

et
 te

sc
il

ed
ild

i.
He

de
f:

Sp
es

ifi
k

bi
r h

ed
ef

 b
el

irl
en

m
ed

i.

Do
ğr

ul
an

am
ad

ı.
Bi

lg
i m

ev
cu

t d
eğ

il.
 H

ük
üm

et

ve
ril

er
i a

çı
k

bi
r ş

ek
ild

e
ya

yı
nl

am
ıy

or
.

 IF
C

ve
 M

IG
A

Fi
na

ns
m

an
ı:

•
Re

el
 se

kt
ör

de
ki

 IF
C

ya
tır

ım
la

rı

•
IF

C
Tü

rk
 b

an
ka

cı
lık

 se
kt

ör
ün

de
 d

er
in

liğ
i v

e
re

ka
be

ti
ar

tt
ırm

ak
 iç

in
 se

kü
rit

iza
sy

on
 y

ap
ıla

rın
ı

ku
lla

nm
ışt

ır:
 B

irk
aç

 T
ür

k
ba

nk
as

ın
ın

 u
zu

n
va

de
li

ya
pı

la
nd

ırı
lm

ış
ür

ün
le

rin
e

ya
tır

ım
 y

ap
m

ışt
ır

(t
em

in
at

lı
ta

hv
ill

er
, y

eş
il

ta
hv

ill
er

, D
PR

 se
kü

rit
iza

sy
on

la
rı)

. I
FC

 a
yn

ı z
am

an
da

 T
ür

ki
ye

’n
in

 im
al

at
 v

e
al

ty
ap

ı s
ek

tö
rle

rin
de

n
m

üş
te

ril
er

in
in

 E
ur

ob
on

d
ih

ra
çl

ar
ın

ı d
es

te
kl

em
işt

ir.

•
IF

C’
ni

n,
 k

ad
ın

 g
iri

şim
ci

le
r,

M
-K

O
Bİ

’le
r v

e
da

ha
 y

ok
su

l b
öl

ge
le

r g
ib

i e
ko

no
m

in
in

 d
ah

a
az

 h
izm

et
 a

la
n

ke
sim

le
rin

e
ik

ra
z e

di
lm

ek
 ü

ze
re

 b
an

ka
cı

lık
 se

kt
ör

ün
e

sa
ğl

ad
ığ

ı u
zu

n
va

de
li

fin
an

sm
an

•

IF
C

kı
sa

 v
ad

el
i t

ic
ar

et
 fi

na
ns

m
an

ı
•

M
IG

A
- O

rf
in

 F
in

an
sm

an
 A

.Ş
. i

çi
n

sa
ğl

an
an

 g
ar

an
ti

(2
01

5
M

Y)

Bi
lg

i:
•

Ta
sa

rr
uf

la
r v

e
Fi

na
ns

al
 S

ek
tö

rü
n

Çe
şit

le
nd

iri
lm

es
i (

P1
59

28
1)

•

Va
kı

f F
on

u:
 Ö

de
m

e
G

üc
ü

De
ne

tle
m

es
in

in
 G

üç
le

nd
iri

lm
es

i (
20

14
 M

Y)
 (P

13
17

66
)

•
Be

şe
ri

ve
 F

izi
ks

el
 S

er
m

ay
e

Ha
kk

ın
da

 Ü
lk

e
Ek

on
om

ik
 M

em
or

an
du

m
u

(Y
at

ırı
m

la
r)

 (2
01

5
M

Y)
 P

14
82

05

•
Ek

on
om

ik
 v

e
Se

kt
ör

el
 Ç

al
ışm

a
(E

SW
) T

ür
ki

ye
’n

in
 D

en
ey

im
le

ri:
 E

nt
eg

ra
sy

on
, K

ap
sa

m
a,

 K
ur

um
la

r /

Ü
lk

e
Ek

on
om

ik
 M

em
or

an
du

m
u

(2
01

5
M

Y)
 P

13
35

70

•
TY

 Ö
ze

l S
ek

tö
rü

n
Ge

liş
tir

ilm
es

i (
20

15
 M

Y)
 P

14
64

94

•
TY

 F
in

an
sa

l T
ab

an
a

Ya
ym

a
ve

 D
er

in
le

şt
irm

e
(2

01
5

M
Y)

 P
14

66
26

•

ES
W

 R
ek

ab
et

çi
lik

 R
ef

or
m

u
(2

01
4

M
Y)

 P
12

78
56

•

TY
 F

in
an

sa
l S

ek
tö

rü
n

Ge
liş

tir
ilm

es
i I

I (
20

14
 M

Y)
 P

13
29

68

•
TY

 K
am

u-
Ö

ze
l S

ek
tö

r İ
şb

irl
iğ

i (
20

14
 M

Y)
 P

14
53

52
 v

e
P1

48
13

5
ile

riy
e

dö
nü

k.

•
ES

W
: D

eğ
er

 Z
in

ci
ri

Ti
ca

re
ti,

 H
izm

et
le

r v
e

Lo
jis

tik
 (p

ro
gr

am
 o

da
kl

ı b
aş

la
ng

ıç
 2

01
5

M
Y)

•

ES
W

: Y
en

ili
kç

ili
k

ve
 İş

 O
rt

am
ı (

pr
og

ra
m

 o
da

kl
ı b

aş
la

ng
ıç

 2
01

5
M

Y)

•
Va

kı
f F

on
u:

 T
ic

ar
et

 F
in

an
sm

an
ı (

PF
01

58
30

)
•

O
rt

ak
 M

N
A/

EC
A

bö
lg

el
er

 a
ra

sı
bi

lg
i p

ay
la

şım
 g

iri
şim

i:
‘T

ek
no

lo
ji

Ed
in

im
i,

Ye
ni

lik
çi

lik
 v

e
Gi

riş
im

ci
lik

N

as
ıl

Ya
pı

lır
?’

•

Pr
og

ra
m

 O
da

kl
ı İ

st
ih

da
m

 D
izi

si:

1)
Pr

og
ra

m
 O

da
kl

ı İ
st

ih
da

m
 Ç

al
ışm

as
ı:

İş
 D

ön
gü

sü
 Y

ol
uy

la
 İş

gü
cü

 P
iy

as
al

ar
ın

ın
 Y

ön
et

ilm
es

i (
20

12

M
Y)

 P
12

37
71

2)

Pr
og

ra
m

 O
da

kl
ı İ

st
ih

da
m

 Ç
al

ışm
as

ı:
Be

ce
ri

Se
vi

ye
si

Dü
şü

k
Ge

nç
le

rin
 v

e
Ka

dı
nl

ar
ın

 A
kt

iv
as

yo
nu

(2

01
4

M
Y)

 P
13

10
99

3)

Pr
og

ra
m

 O
da

kl
ı İ

st
ih

da
m

 Ç
al

ışm
as

ı:
İy

i İ
şle

r Y
ar

at
m

ak
 (2

01
5

M
Y)

 P
14

74
32

So
nu

ç
3:

 IB
RD

 fi
na

ns
m

an
ın

da
n

ya
ra

rla
na

n
şir

ke
tle

rin

ih
ra

ca
t a

rt
ışı

nı
n

se
kt

ör
 ih

ra
ca

t a
rt

ışı
na

 g
ör

e
or

an
ın

ın

sıf
ırd

an
 b

üy
ük

 o
lm

as
ı.

He

de
f:

Se
kt

ör
 o

rt
al

am
as

ın
da

n
bü

yü
k

ol
m

as
ı

Ka
rş

ıla
nd

ı.
EF

IL
 IV

 p
ro

je
sin

in
 k

ap
an

ışı
 it

ib
ar

iy
le

,
20

15
 y

ılı
nd

a
se

kt
ör

 ih
ra

ca
t a

rt
ışı

na
 (m

ed
ya

n)
 g

ör
e

ka
tıl

ım
cı

 şi
rk

et
le

rin
 ih

ra
ca

t a
rt

ış
or

an
ı 5

,9
6

ol
m

uş
tu

r.

So
nu

ç
4:

 IB
RD

 fi
na

ns
m

an
ın

da
n

ya
ra

rla
na

n
şir

ke
tle

rin

sa
tış

la
rın

da
ki

 a
rt

ış
or

an
ın

ın
 e

nf
la

sy
on

a
gö

re

dü
ze

lti
ld

iğ
in

de
 sı

fır
da

n
bü

yü
k

ol
m

as
ı.

He

de
f:

Se
kt

ör
 o

rt
al

am
as

ın
da

n
bü

yü
k

ol
m

as
ı

Ka
rş

ıla
nd

ı.
O

rt
al

am
a

ol
ar

ak
, I

BR
D’

ni
n

KO
Bİ

 II
 k

re
di

ha

tla
rın

da
n

ya
ra

rla
na

n
KO

Bİ
’le

rin
 sa

tış
 g

el
irl

er
i

yü
zd

e
41

,5
 a

rt
tı

So
nu

ç
5:

 IB
RD

 fi
na

ns
m

an
ın

da
n

ya
ra

rla
na

n
fin

an
sa

l
ku

ru
lu

şla
r i

çi
n,

 g
ay

rıs
af

i t
ak

ib
e

dü
şe

n
kr

ed
ile

rin

or
an

ın
ın

 b
an

ka
cı

lık
 se

kt
ör

ü
or

ta
la

m
as

ın
ı g

eç
m

em
es

i
(2

01
1

so
nu

 it
ib

ar
iy

le
 y

üz
de

 2
,7

, B
DD

K)
.

He
de

f:
Se

kt
ör

 o
rt

al
am

as
ın

da
n

dü
şü

k
ol

m
as

ı

Kı
sm

en
 k

ar
şı

la
nd

ı.
6

fin
an

sa
l k

ur
ul

uş
ta

n
3’

ü
se

kt
ör

ün
 o

rt
al

am
a

ta
ki

be
 d

üş
en

 k
re

di
 o

ra
nı

nd
an

dü

şü
k

or
an

a
sa

hi
p

ol
m

uş
tu

r.
 Z

ira
at

, T
SK

B
ve

Ex

im
ba

nk
 tu

ta
rlı

 b
ir

şe
ki

ld
e

se
kt

ör
 o

rt
al

am
as

ın
da

n
dü

şü
k

or
an

la
r k

ay
de

de
rk

en
, H

al
k,

 V
ak

ıf
ve

 T
KB

se

kt
ör

 o
rt

al
am

as
ın

ın
 ü

ze
rin

de
 k

al
m

ışt
ır.

So
nu

ç
6:

 IF
C

ye
re

l f
in

an
sa

l a
ra

cı
la

r y
ol

uy
la

 y
ak

la
şık

10

0.
00

0
KO

Bİ
 m

üş
te

ris
i v

e
12

0.
00

0
çi

ft
çi

 iç
in

fin

an
sm

an
ın

 h
ar

ek
et

e
ge

çi
ril

ec
eğ

in
i t

ah
m

in
 e

di
yo

r.

Ka
rş

ıla
nd

ı.
To

pl
am

da
 y

ak
la

şık
 7

59
.0

00
 K

O
Bİ

’y
e

ve

11
2.

18
2

ila
ve

 ç
ift

çi
ye

 u
la

şıl
dı

. B
u

gö
st

er
ge

le
r I

FC
’n

in

ya
tır

ım
 p

or
tf

öy
ü

ar
ac

ıla
rı

yo
lu

yl
a

he
sa

pl
an

dı

So
nu

ç
7:

 Ş
irk

et
 ta

hv
ill

er
i i

hr
ac

ın
da

 a
rt

ış.

Ba
şl

an
gı

ç
Du

ru
m

u:
 5

0,
3

m
ily

ar
 T

L
(2

01
3)

.
He

de
f :

 5
0

m
ily

ar
 (2

01
5)

.

Ka
rş

ıla
nm

ad
ı.

Pi
ya

sa
la

rd
ak

i i
ç

ve
 d

ış
ka

yn
ak

lı
be

lir
siz

lik
le

r s
eb

eb
iy

le
, i

hr
aç

la
r s

on
 ik

i y
ıld

a
ön

em
li

öl
çü

de
 d

üş
tü

. 4
4

m
ily

ar
 T

L
(2

01
4)

, 4
4,

5
m

ily
ar

 T
L

(2
01

5)

66

So
nu

ç
8:

 Ö
nc

ek
i y

ıl
bi

r f
in

an
sa

l k
ur

ul
uş

ta
 ta

sa
rr

uf
u

bu
lu

na
n

ka
dı

nl
ar

ın
 y

üz
de

si,
 (1

5+
 y

aş
 k

ad
ın

la
rın

 %
’s

i)
Ba

şl
an

gı
ç

Du
ru

m
u:

 %
2

(F
in

de
x

20
11

)
He

de
f:

%
3,

3
(F

in
de

x
20

15
)

Ka
rş

ıla
nd

ı.
%

5,
5

 (F
in

de
x

20
14

, E
yl

ül
 2

01
5’

te

ya
yı

nl
an

dı
. F

in
de

x
kü

re
se

l b
ir

an
ke

tt
ir

is
ve

 y
ıll

ık

ol
ar

ak
 d

eğ
il,

 3
-4

 y
ıld

a
bi

r u
yg

ul
an

m
ak

ta
dı

r)
.

•
İŞ

KU
R’

un
 M

es
le

ki
 E

ği
tim

 P
ro

gr
am

la
rın

ın
 E

tk
i D

eğ
er

le
nd

irm
es

i (
20

14
 M

Y)
 P

12
05

14

•
TY

: P
ro

gr
am

 O
da

kl
ı B

eş
er

i K
al

kı
nm

a
(2

01
3

M
Y)

 P
13

36
68

•

TY
: P

ro
gr

am
 O

da
kl

ı B
eş

er
i K

al
kı

nm
a

(2
01

2
M

Y)
 P

 1
28

49
3

•
IF

C’
ni

n
m

es
le

ki
 e

ği
tim

e
de

st
eğ

i

So
nu

ç
9:

 IF
C’

ni
n

re
el

 se
kt

ör
 p

or
tf

öy
ün

de
ki

 şi
rk

et
le

rin

ya
kl

aş
ık

 7
0.

00
0

ila
ve

 iş
 y

ar
at

m
as

ı.

Bü
yü

k
öl

çü
de

 k
ar

şı
la

nd
ı.

66
.3

67
 il

av
e

iş
ya

ra
tıl

dı
.

Te
m

at
ik

 A
la

n
3:

 A
di

l b
ir

oy
un

 a
la

nı
 sa

ğl
am

ak
 iç

in
 şe

ffa
flı

ğı
 a

rt
tır

ar
ak

 y
ön

et
iş

im
in

 iy
ile

şt
iri

lm
es

i –
 T

am
am

en
 b

aş
ar

ıld
ı

DB
G

 S
on

uç
 G

ös
te

rg
el

er
i

Bu
gü

ne
 K

ad
ar

 K
ay

de
di

le
n

İle
rle

m
e:

Fi

na
ns

m
an

:
•

DP
L

–
Pa

yl
aş

ıla
n

Bü
yü

m
en

in
 S

ür
dü

rü
lm

es
i I

 (2
01

5
M

Y)
 P

14
63

22

•
Va

kı
f F

on
u

GP
F

(Y
ön

et
işi

m
 O

rt
ak

lık
 F

on
u)

: T
BM

M
 iç

in
 K

ap
as

ite
 O

lu
şt

ur
m

a
(2

00
9

M
Y

–
20

14
 M

Y)

P1
31

18
1

•
Va

kı
f F

on
u

ID
F

(K
ur

um
sa

l G
el

işi
m

 F
on

u)
: K

am
u

İç
 D

en
et

im
 F

on
ks

iy
on

un
un

 G
üç

le
nd

iri
lm

es
i (

P1
28

66
2)

•

Va
kı

f F
on

u
SA

FE
 (H

es
ap

 V
er

eb
ili

rli
ği

n
ve

 M
al

i O
rt

am
ın

 G
üç

le
nd

iri
lm

es
i):

 S
ay

ışt
ay

’ın
 Ü

st
 D

en
et

im

Fo
nk

siy
on

un
un

 G
el

işt
iri

lm
es

i (
20

14
 M

Y)
 P

12
85

98

Bi
lg

i:
•

Kİ
T’

le
rd

e
Ku

ru
m

sa
l Y

ön
et

işi
m

 T
Y

(P
15

24
68

)
•

ES
W

:
Tü

rk
iy

e’
ni

n
De

ne
yi

m
le

ri:
 E

nt
eg

ra
sy

on
, K

ap
sa

m
a,

 K
ur

um
la

r /
 Ü

lk
e

Ek
on

om
ik

 M
em

or
an

du
m

u
(2

01
5

M
Y)

 (P
13

35
70

)
•

ES
W

: U
la

şt
ırm

a
Se

kt
ör

ü
Ka

m
u

Ha
rc

am
a

İn
ce

le
m

es
i (

20
12

 M
Y)

 P
12

30
74

•

TY
: K

am
u

M
al

i Y
ön

et
im

 v
e

Yö
ne

tiş
im

 (2
01

4
M

Y)
 P

14
78

05

•
TY

 P
ro

gr
am

 O
da

kl
ı K

am
u

M
al

i Y
ön

et
im

 (P
PF

M
) Ç

al
ışm

as
ı (

20
13

 M
Y)

 P
13

05
37

.
•

TY
: P

ro
gr

am
 O

da
kl

ı Y
ön

et
işi

m
 (2

01
5/

16
 M

Y)

•
IF

C
Ku

ru
m

sa
l Y

ön
et

işi
m

 d
an

ışm
an

lık
 p

ro
je

si

•
IF

C
ya

tır
ım

la
rı

yo
lu

yl
a

m
üş

te
ril

er
in

e
ku

ru
m

sa
l y

ön
et

işi
m

 d
an

ışm
an

lığ
ı s

ağ
la

m
ay

a
de

va
m

 e
de

ce
kt

ir

•
TY

 A
da

le
t S

ek
tö

rü
 P

er
fo

rm
an

sı
(2

01
4

M
Y)

 P
14

54
80

So
nu

ç
1:

 B
ağ

ım
sız

 d
en

et
im

 y
ap

tır
an

 şi
rk

et
le

rin

sa
yı

sın
da

ki
 a

rt
ış:

Ba
şl

an
gı

ç
Du

ru
m

u:
 2

01
3

yı
lın

da
 2

.5
00

.

He
de

f:
20

15
 y

ılı
nd

a
3.

50
0.

Ka
rş

ıla
nd

ı.
19

 M
ar

t 2
01

6
ta

rih
li

Re
sm

i G
az

et
ed

e
ya

yı
nl

an
an

 B
ak

an
la

r K
ur

ul
u

Ka
ra

rı
şir

ke
tle

r i
çi

n
de

ne
tim

 şa
rt

ın
ı b

el
irl

ey
en

 e
şik

 d
eğ

er
i d

ah
a

da

dü
şü

rd
ü.

 B
ağ

ım
sız

 d
en

et
im

 y
ap

tır
an

 şi
rk

et
 sa

yı
sın

ın

20
16

 so
nu

 it
ib

ar
iy

le
 5

.0
00

’i
aş

am
as

ı
be

kl
en

m
ek

te
di

r.

67

Ek
se

n
2:

 E
şi

tli
ği

n
ve

 K
am

u
Hi

zm
et

le
rin

in
 İy

ile
şt

iri
lm

es
i

–
 K

ıs
m

en
 B

aş
ar

ıld
ı

Te

m
at

ik
 A

la
n

4:
 S

os
ya

l h
iz

m
et

le
rin

 k
al

ite
si

ni
n

ve
 e

şi
tli

ği
n

ge
liş

tir
ilm

es
i –

 T
am

am
en

 B
aş

ar
ıld

ı

DB
G

 S
on

uç
 G

ös
te

rg
el

er
i

Bu
gü

ne
 K

ad
ar

 K
ay

de
di

le
n

İle
rle

m
e:

Sa

ğl
ık

 F
in

an
sm

an
ı:

•
Sa

ğl
ık

 S
ist

em
in

in
 G

üç
le

nd
iri

lm
es

i v
e

De
st

ek
le

nm
es

i (
20

16
 M

Y)

•
Sa

ğl
ık

 S
ist

em
in

in
 Y

en
id

en
 Y

ap
ıla

nd
ırı

lm
as

ın
a

De
st

ek
 p

ro
je

si.
 E

sk
i a

dı
: S

ağ
lık

ta
 D

ön
üş

üm
 v

e
So

sy
al

Gü

ve
nl

ik
 R

ef
or

m
u

Pr
oj

es
i A

PL
 2

 (2
00

9
M

Y)
 P

10
21

72

•
Va

kı
f F

on
u

–
Yö

ne
tiş

im
 o

rt
ak

lık
 F

on
u

(G
PF

):
Sa

ğl
ık

ta
 D

ön
üş

üm
 v

e
So

sy
al

 G
üv

en
lik

 R
ef

or
m

u
(2

00
9

M
Y)

•

Ad
an

a
Sa

ğl
ık

 P
ro

je
si

(2
01

5
M

Y)
, I

FC
'n

in
 il

ke
 sa

ğl
ık

 se
kt

ör
ü

KÖ
İ p

ro
je

si
ve

 T
ür

ki
ye

 iç
in

 b
ir

ilk
.

•
Et

lik
 S

ağ
lık

 K
Ö

İ v
e

Ka
ys

er
i S

ağ
lık

 K
Ö

İ p
ro

je
le

ri
(2

01
5

M
Y,

 IF
C)

 –
 e

nt
eg

re
 sa

ğl
ık

 k
am

pü
sle

rin
in

 y
ap

ım
ın

a
ili

şk
in

 K
Ö

İ p
ro

je
le

ri.

•
Ad

an
a

Sa
ğl

ık
 K

Ö
İ P

ro
je

si
iç

in
 y

ap
ıla

n
se

rm
ay

e
ya

tır
ım

ın
a

yö
ne

lik
 M

IG
A

ga
ra

nt
isi

 (2
01

5
M

Y)
.

•
Yo

zg
at

 S
ağ

lık
 K

Ö
İ P

ro
je

si
iç

in
 y

ap
ıla

n
se

rm
ay

e
ya

tır
ım

ın
a

yö
ne

lik
 M

IG
A

ga
ra

nt
isi

 (2
01

5
M

Y)
.

Sa
ğl

ık
 S

ek
tö

rü
 B

ilg
i F

aa
liy

et
le

ri:

•
Et

ki
 D

eğ
er

le
nd

irm
es

i H
RB

F
Hi

be
si

(p
ro

gr
am

la
na

n
20

15
 M

Y
/ 2

01
6

M
Y)

 P
13

03
73

•

TY
: İ

la
ç

(2
01

4
M

Y)
 P

13
33

09

•
TY

: S
ağ

lık
 se

kt
ör

ü
Re

fo
rm

un
da

n
Çı

ka
rıl

an
 D

er
sle

rin
 P

ay
la

şıl
m

as
ın

a
De

st
ek

 (s
ağ

lık
 re

fo
rm

un
un

 p
ol

iti
k

ek
on

om
isi

, h
as

ta
ne

 y
en

id
en

 y
ap

ıla
nd

ırm
al

ar
ı v

e
sa

ğl
ık

 fi
na

ns
m

an
ı h

ak
kı

nd
a

po
lit

ik
a

no
tla

rı
da

hi
l

ol
m

ak
 ü

ze
re

. (
20

14
 M

Y)
 P

14
49

40

•
ES

W
: A

ile
 H

ek
im

liğ
in

de
 P

er
fo

rm
an

sa
 D

ay
al

ı S
öz

le
şm

e
(2

01
3

M
Y)

 P
12

92
48

•

IF
C’

ni
n

ka
lit

el
i ö

ze
l s

ağ
lık

 h
izm

et
le

rin
e

er
işi

m
i a

rt
tır

m
ay

a
yö

ne
lik

 y
at

ırı
m

la
rı

Eğ

iti
m

 S
ek

tö
rü

 B
ilg

i F
aa

liy
et

le
ri:

•

M
uh

te
m

el
en

 o
ku

l ö
ze

rk
liğ

i v
e

fin
an

sm
an

ı ü
ze

rin
e

pr
og

ra
m

 o
da

kl
ı ç

al
ışm

a
20

15
-1

6
M

Y
iç

in

pl
an

la
nı

yo
r.

•

Eğ
iti

m
 S

on
uç

la
rın

ın
 iy

ile
şt

iri
lm

es
i (

20
14

 M
Y)

 P
13

20
94

•

Tü
rk

iy
e’

ni
n

O
ku

lla
rın

da
 M

ük
em

m
el

iy
et

in
 S

ağ
la

nm
as

ı (
20

13
 M

Y)
 P

12
94

23

•
Te

m
el

 E
ği

tim
de

 K
al

ite
si

ve
 E

şit
liğ

in
 A

rt
tır

ılm
as

ı (
20

12
 M

Y)
 P

12
24

45

•
Tü

rk
iy

e’
de

 O
ku

l B
az

lı
Yö

ne
tim

 (2
01

5
M

Y)
 P

14
82

07

So
nu

ç
1:

 •
 S

ağ
lık

 B
ak

an
lığ

ı’n
ın

 2
01

5
yı

lın
a

ka
da

r
ye

ni
de

n
ya

pı
la

nd
ırı

la
ra

k
sa

de
ce

 sa
ğl

ık

se
kt

ör
ün

de
 li

de
rli

k
fo

nk
siy

on
la

rı
üz

er
in

de

od
ak

la
nm

as
ı.

Ka
rş

ıla
nd

ı.
Ka

sım
 2

01
1’

de
 ç

ık
ar

ıla
n

66
3

sa
yı

lı
KH

K
ile

 S
ağ

lık
 B

ak
an

lığ
ı’n

ın
 y

en
id

en
 te

şk
ila

tla
nd

ırı
lm

as
ı

ge
rç

ek
le

şt
iri

lm
işt

ir.
 K

as
ım

 2
01

2’
de

 ik
in

ci
l m

ev
zu

at

ka
bu

l e
di

lm
işt

ir.

So
nu

ç
2:

Tü

m
 k

am
u

ha
st

an
el

er
in

in
 k

am
u

ha
st

an
e

bi
rli

kl
er

i o
la

ra
k

te
şk

ila
tla

nd
ırı

lm
as

ı v
e

gl
ob

al
 b

üt
çe

de
n

pe
rf

or
m

an
s s

öz
le

şm
el

er
in

e
gö

re

öd
em

e
ya

pı
lm

as
ı.

Ka
rş

ıla
nd

ı.
Ka

sım
 2

01
1’

de
 ç

ık
ar

ıla
n

66
3

sa
yı

lı
KH

K
ile

 S
ağ

lık
 B

ak
an

lığ
ı’n

ın
 y

en
id

en
 te

şk
ila

tla
nd

ırı
lm

as
ı

ge
rç

ek
le

şt
iri

lm
işt

ir.
 K

as
ım

 2
01

2’
de

 ik
in

ci
l m

ev
zu

at

ka
bu

l e
di

lm
işt

ir.

So
nu

ç
3:

 2
0-

69
 y

aş
 g

ru
bu

nd
ak

i k
ad

ın
la

r a
ra

sın
da

ra

hi
m

 a
ğz

ı k
an

se
ri

ta
ra

m
al

ar
ın

ın
 a

rt
tır

ılm
as

ı.

Ba

şl
an

gı
ç

Du
ru

m
u:

 2
01

2
iti

ba
riy

le
 y

üz
de

 1
9.

He

de
f:

20
16

’y
a

ka
da

r y
üz

de
 3

0
ar

tış

Ka
rş

ıla
nd

ı.
Ha

zir
an

 2
01

6
iti

ba
riy

le
, 2

0-
69

 y
aş

ka

dı
nl

ar
 a

ra
sın

da
 ra

hi
m

 a
ğz

ı k
an

se
ri

ta
ra

m
al

ar
ı

20
12

 y
ılı

na
 g

ör
e

yü
zd

e
83

,6
 a

rt
m

ışt
ır.

G
er

çe
kl

eş
m

e:
 %

82

Te
m

at
ik

 A
la

n
5:

 T
op

lu
m

sa
l c

in
si

ye
t e

şi
tli

ği
 v

e
ka

ps
ay

ıc
ı i

şg
üc

ü
pi

ya
sa

la
rı

do
ğr

ul
tu

su
nd

a
ile

rle
m

e
ka

yd
ed

ilm
es

i –
 K

ıs
m

en
 B

aş
ar

ıld
ı

DB
G

 S
on

uç
 G

ös
te

rg
el

er
i

Bu
gü

ne
 K

ad
ar

 K
ay

de
di

le
n

İle
rle

m
e:

Fi

na
ns

m
an

:
•

DP
L

–
Pa

yl
aş

ıla
n

Bü
yü

m
en

in
 S

ür
dü

rü
lm

es
i I

 (2
01

5
M

Y)

•
Ka

dı
nl

ar
ın

 E
ko

no
m

ik
 F

ırs
at

la
ra

 E
riş

im
in

in
 A

rt
tır

ılm
as

ı P
14

62
15

; V
ak

ıf
Fo

nu
, S

ID
A

•
IF

C’
ni

n
po

rt
fö

yü
nd

ek
i b

an
ka

la
r y

ol
uy

la
 k

ad
ın

la
ra

 a
it

KO
Bİ

’le
re

 sa
ğl

ad
ığ

ı d
es

te
k

Bi

lg
i F

aa
liy

et
le

ri:

So
nu

ç
1:

 2
01

5
so

nu
na

 k
ad

ar
 e

n
az

 2
0

şir
ke

te

ye
ni

 T
op

lu
m

sa
l C

in
siy

et
 E

şit
liğ

i S
er

tif
ik

as
ı

ve
ril

m
es

i.

Ba
şl

an
gı

ç
Du

ru
m

u:
 2

01
1

iti
ba

riy
le

 sı
fır

.

Kı
sm

en
 k

ar
şı

la
nd

ı.

17
 şi

rk
et

 T
op

lu
m

sa
l C

in
siy

et
 E

şit
liğ

i S
er

tif
ik

as
ı

al
dı

.

68

So
nu

ç
2:

 IF
C

ta
ra

fın
da

n
fin

an
sm

an
 sa

ğl
an

an

KO
Bİ

’le
r y

ol
uy

la
 k

ad
ın

la
ra

 a
it

90
0

KO
Bİ

’n
in

de

st
ek

le
nm

es
i i

le
 k

ad
ın

la
rın

 iş
gü

cü
ne

 k
at

ılı
m

ın
ın

ar

tt
ırı

lm
as

ı.

Ka
rş

ıla
nd

ı.
IF

C
KO

Bİ
 S

ek
tö

rü
 P

or
tf

öy
ü

yo
lu

yl
a

2.
63

3
ka

dı
nl

ar
a

ai
t i

şle
tm

ey
e

ul
aş

m
ışt

ır.

•
Pr

og
ra

m
 O

da
kl

ı İ
st

ih
da

m
 Ç

al
ışm

as
ı:

Be
ce

ri
Se

vi
ye

si
Dü

şü
k

Ge
nç

le
rin

 v
e

Ka
dı

nl
ar

ın
 A

kt
iv

as
yo

nu
 (

20
14

M

Y)
 P

13
10

99

•
TY

: Ö
ze

l S
ek

tö
rd

e
To

pl
um

sa
l C

in
siy

et
 E

şit
liğ

i S
er

tif
ik

al
an

dı
rm

as
ı (

20
12

 M
Y

P1
29

43
5

ve
 2

01
3

M
Y

P1
33

74
1)

•

İŞ
KU

R’
un

 M
es

le
ki

 E
ği

tim
 P

ro
gr

am
la

rın
ın

 E
tk

i D
eğ

er
le

nd
irm

es
i (

20
14

 M
Y)

 P
12

05
14

So

nu
ç

3:
 S

os
ya

l y
ar

dı
m

la
şm

a
ve

 d
ay

an
ışm

a
va

kı
fla

rı
(y

ar
ı ö

ze
rk

 k
am

u
ku

ru
lu

şla
rı)

 y
ol

uy
la

İŞ

KU
R

pr
og

ra
m

la
rın

a
ka

yd
ol

an
 k

işi
 sa

yı
sın

a
gö

re

öl
çü

lm
ek

 ü
ze

re
, S

os
ya

l Y
ar

dı
m

 fa
yd

al
an

ıc
ıla

rın
ın

ak

tif
 iş

gü
cü

 p
iy

as
as

ın
a

pr
og

ra
m

la
rın

a
er

işi
m

le
rin

de
ki

 a
rt

ış

 Ba
şl

an
gı

ç
Du

ru
m

u:
 2

01
2:

 9
.5

00

He
de

f:
20

15
 M

Y
so

nu
na

 k
ad

ar
 4

0.
00

0.

Do
ğr

ul
an

am
ad

ı.
İŞ

KU
R

So
sy

al
 Y

ar
dı

m

fa
yd

al
an

ıc
ıla

rın
ı v

er
i t

ab
an

ın
a

ka
yd

et
m

ey
e

ba
şla

m
ışt

ır,
 a

nc
ak

 d
ah

a
so

nr
a

ve
ri

ka
lit

es
i s

eb
eb

iy
le

bu

 iş
le

m
i d

ur
du

rm
uş

tu
r.

Do
la

yı
sıy

la
, b

ug
ün

e
ka

da
r

ka
yd

ed
ile

n
ile

rle
m

ey
i ö

lç
m

ek
 iç

in
 v

er
i

bu
lu

nm
am

ak
ta

dı
r.

Ek
se

n
3:

 S
ür

dü
rü

le
bi

lir
 K

al
kı

nm
an

ın
 D

er
in

le
şt

iri
lm

es
i

–
Kı

sm
en

 B
aş

ar
ıld

ı

Te
m

at
ik

 A
la

n
6:

 G
üv

en
ili

r v
e

ve
rim

li
en

er
ji

ar
zı

nı
n

ar
tt

ırı
lm

as
ı;

ye
ni

le
ne

bi
lir

 e
ne

rji
 k

ay
na

kl
ar

ın
ın

 d
ah

a
fa

zl
a

ku
lla

nı
lm

as
ı v

e
uy

gu
la

nm
ak

ta
 o

la
n

ik
lim

 e
yl

em
le

rin
in

 a
rt

tır
ılm

as
ı –

 T
am

am
en

 B
aş

ar
ıld

ı

DB
G

 S
on

uç
 G

ös
te

rg
el

er
i

Bu
gü

ne
 K

ad
ar

 K
ay

de
di

le
n

İle
rle

m
e:

Fi

na
ns

m
an

:
•

DP
L

–
Pa

yl
aş

ıla
n

Bü
yü

m
en

in
 S

ür
dü

rü
lm

es
i I

 (2
01

5
M

Y)
 P

14
63

22

•
Ga

z S
ek

tö
rü

 G
el

işt
irm

e
Pr

oj
es

i –
 E

k
Fi

na
ns

m
an

 (2
01

5
M

Y)
 P

13
35

65
 v

e
CT

F
•

Ye
ni

le
ne

bi
lir

 E
ne

rji
 A

lty
ap

ısı
 (T

Eİ
AŞ

) (
20

14
 M

Y)
 P

14
45

34

•
KO

Bİ
 E

ne
rji

 V
er

im
lil

iğ
i (

20
13

 M
Y)

 P
12

21
78

 v
e

GE
F

ka
tk

ısı
 P

13
21

89

•
Ö

ze
l S

ek
tö

r Y
en

ile
ne

bi
lir

 E
ne

rji
 v

e
En

er
ji

Ve
rim

lil
iğ

i P
ro

je
si

–
Ek

 F
in

an
sm

an
 (2

01
2

M
Y)

 P
11

25
78

•

Ü
çü

nc
ü

Pr
og

ra
m

 O
da

kl
ı Ç

ev
re

se
l S

ür
dü

rü
le

bi
lir

lik
 v

e
En

er
ji

Se
kt

ör
ü

(E
SE

S)
 K

al
kı

nm
a

Po
lit

ik
as

ı K
re

di
si

(D
PL

) (
20

12
 M

Y)
 P

12
16

51

•
Gü

ne
yd

oğ
u

Av
ru

pa
 E

ne
rji

 T
op

lu
lu

ğu
 (E

CS
EE

) A
PL

6
Pr

oj
es

i (
20

11
 M

Y)
 P

11
08

41

•
Ö

ze
l S

ek
tö

r Y
en

ile
ne

bi
lir

 E
ne

rji
 v

e
En

er
ji

Ve
rim

lil
iğ

i P
ro

je
si

(2
00

9
M

Y)
 P

11
25

78

•
El

ek
tr

ik
 D

ağ
ıtı

m
 R

eh
ab

ili
ta

sy
on

 P
ro

je
si

(2
00

7
M

Y)

So
nu

ç
1:

 2
01

5
yı

lın
a

ka
da

r e
n

az
 1

0.
00

0
M

W
 y

en
i

ür
et

im
 k

ap
as

ite
sin

in
 e

kl
en

m
es

iy
le

 g
üv

en
ili

r v
e

ve
rim

li
en

er
ji

ar
zın

ın
 a

rt
tır

ılm
as

ı .

Ka
rş

ıla
nd

ı.
Ü

re
tim

 k
ap

as
ite

si
20

15
 so

nu
 it

ib
ar

iy
le

ne

re
de

ys
e

24
.0

00
 M

W
’lı

k
bi

r a
rt

ış
ile

 (2
01

0
so

nu
na

gö

re
) y

ak
la

şık
 7

3.
00

0
M

W
’a

 u
la

şm
ışt

ır.

So
nu

ç
2:

 2
00

9
yı

lın
da

 y
üz

de
 1

9,
7

ol
an

 (y
üz

de
 1

8
id

i,
dü

ze
lti

ld
i)

ye
ni

le
ne

bi
lir

 e
ne

rji
 k

ay
na

kl
ar

ın
da

n
el

ek
tr

ik
 ü

re
tim

in
in

 to
pl

am
 e

le
kt

rik
 ü

re
tim

i
iç

in
de

ki
 p

ay
ın

ın
 2

01
5

yı
lın

da
 %

30
 v

ey
a

da
ha

yü

ks
eğ

e
çı

ka
rıl

m
as

ı .

Ka
rş

ıla
nd

ı.
Ye

ni
le

ne
bi

lir
 e

ne
rji

 k
ay

na
kl

ar
ın

da
n

el
ek

tr
ik

 ü
re

tim
i 2

01
5

yı
lı

iti
ba

riy
le

 to
pl

am
 ü

re
tim

in

yü
zd

e
31

,5
’in

i o
lu

şt
ur

m
uş

tu
r.

69

So
nu

ç
3:

 IF
C’

ni
n

el
ek

tr
ik

 ü
re

tim
 /

da
ğı

tım
 p

or
tf

öy

şir
ke

tle
ri

yo
lu

yl
a

20
15

 M
Y’

na
 k

ad
ar

 y
ak

la
şık

 7
,2

m

ily
on

 e
le

kt
rik

 tü
ke

tic
isi

ne
 u

la
şm

as
ı.

Ba

şl
an

gı
ç

Du
ru

m
u:

 2
01

1
M

Y
iti

ba
riy

le
 4

,1
 m

ily
on

m

üş
te

ri .

He
de

f:
20

15
 M

Y
iti

ba
riy

le
 7

,2
 m

ily
on

 m
üş

te
ri.

Ka
rş

ıla
nd

ı.
IF

C’
ni

n
el

ek
tr

ik
 ü

re
tim

 /
da

ğı
tım

 p
or

tf
öy

şir

ke
tle

ri
yo

lu
yl

a
7,

5
m

ily
on

 e
le

kt
rik

 tü
ke

tic
isi

ne

ul
aş

ıld
ı.

•
Ga

z S
ek

tö
rü

 G
el

işt
irm

e
Pr

oj
es

i (
20

06
 M

Y)
 P

09
37

65

•
Va

kı
f F

on
u:

 A
B/

IP
A

En
er

ji
Se

kt
ör

ü
Te

kn
ik

 Y
ar

dı
m

 P
ro

je
si

I (
20

14
 M

Y)

•
Va

kı
f F

on
u:

 A
B/

IP
A

En
er

ji
Se

kt
ör

ü
Te

kn
ik

 Y
ar

dı
m

 P
ro

je
si

I (
20

15
 M

Y)

•
Va

kı
f F

on
u

PM
R

(P
iy

as
ay

a
Ha

zır
lık

 O
rt

ak
lığ

ı):
 K

ar
bo

n
Pi

ya
sa

la
rı

Gi
riş

im
i (

on
ay

 2
01

4
M

Y)
 P

12
61

01

•
Va

kı
f F

on
u

CT
F

(T
em

iz
Te

kn
ol

oj
i F

on
u)

: Ö
ze

l S
ek

tö
r Y

en
ile

ne
bi

lir
 E

ne
rji

 v
e

En
er

ji
Ve

rim
lil

iğ
i P

ro
je

si
(2

00
9

M
Y)

•

Va
kı

f F
on

u
IF

C
Ge

oF
un

d
(Je

ot
er

m
al

 E
ne

rji
 G

el
işt

irm
e

Pr
og

ra
m

ı):
 T

ek
ni

k
Ya

rd
ım

 (2
01

1
M

Y)

•
IF

C
Sü

rd
ür

ül
eb

ili
r E

ne
rji

 F
in

an
sm

an
ı

•
IF

C
Ye

ni
le

ne
bi

lir
 e

ne
rji

 p
ro

je
le

rin
e

fin
an

sm
an

 (j
eo

te
rm

al
, h

id
ro

 v
e

rü
zg

ar
)

•
IF

C
el

ek
tr

ik
 d

ağ
ıtı

m
 şi

rk
et

le
rin

e
yö

ne
lik

 fi
na

ns
m

an

•
IF

C
en

er
ji

ve
rim

lil
iğ

i p
ro

je
le

rin
e

yö
ne

lik
 fi

na
ns

m
an

 B

ilg
i:

•
Tü

rk
iy

e’
ni

n
En

er
ji

Ge
çi

ş D
en

ey
im

le
ri

–
Ki

lo
m

et
re

 T
aş

la
rı

ve
 Z

or
lu

kl
ar

 (2
01

6
M

Y)
 P

14
96

38

•
En

er
ji

Re
fo

rm
u

Ki
lo

m
et

re
 T

aş
la

rı
ve

 Z
or

lu
kl

ar
 (2

01
5

M
Y)

 P
14

96
38

•

TY
 E

ne
rji

 V
er

im
lil

iğ
i K

ur
um

sa
l İ

nc
el

em
es

i (
20

15
 M

Y)
 P

14
65

01

•
TY

 e
ne

rji
 se

kt
ör

ün
de

 S
os

ya
l İ

zle
m

e
(2

01
5

M
Y)

 P
14

74
96

•

TY
 E

le
kt

rik
 P

iy
as

as
ı (

20
12

 M
Y)

 P
11

45
34

•

Va
kı

f F
on

u
En

er
ji

Ve
rim

lil
iğ

in
in

 K
ol

ay
la

şt
ırı

lm
as

ı (
ES

M
AP

) (
20

12
 M

Y)
 P

13
05

78

So
nu

ç
4:

 K
O

Bİ
 Y

E
ve

 E
V

kr
ed

i h
at

la
rı

yo
lu

yl
a

4.
37

2
GW

h
ve

ya
 2

01
3

to
pl

am
 y

ıll
ık

 ta
le

bi
ni

n
yü

zd
e

1,
5’

i
ka

da
r k

üm
ül

at
if

en
er

ji
ta

sa
rr

uf
u

sa
ğl

an
m

as
ı.

Kı
sm

en
 k

ar
şı

la
nd

ı.
Ö

ze
l S

ek
tö

r Y
en

ile
ne

bi
lir

 E
ne

rji

ve
 E

ne
rji

 V
er

im
lil

iğ
i P

ro
je

si
 il

e
KO

Bİ
 Y

R
ve

 E
V

pr
oj

el
er

i s
ay

es
in

de
 sa

ğl
an

a
 k

üm
ül

at
if

en
er

ji
ta

sa
rr

uf
u

Ha
zir

an
 2

01
6

iti
ba

riy
le

 3
.7

72
 G

W
h’

e
ul

aş
tı.

So
nu

ç
5:

 T
ür

ki
ye

’n
in

 e
ne

rji
 g

üv
en

liğ
i i

çi
n

kr
iti

k
ön

em
 ta

şıy
an

 g
az

 d
ep

ol
am

a
ka

pa
sit

es
in

in

ar
tt

ırı
lm

as
ı.

Ba
şl

an
gı

ç
Du

ru
m

u:
 2

01
3

yı
lın

da
 2

,6
 b

cm

He
de

f:
Tu

z G
öl

ü
do

ğa
l g

az
 d

ep
ol

am
a

te
sis

in
in

bi

rin
ci

 b
e

ik
in

ci
 a

şa
m

al
ar

ın
ın

 ta
m

am
la

nm
as

ı i
le

bi

rli
kt

e
sır

as
ıy

la
 2

01
6

yı
lın

a
ka

da
r %

19
 a

rt
ış

ve

20
20

 y
ılı

na
 k

ad
ar

 y
üz

de
 3

8
ar

tış
.

Kı
sm

en
 k

ar
şı

la
nd

ı.
Ga

z S
ek

tö
rü

 G
el

işt
irm

e
Pr

oj
es

i
yo

lu
nd

a
ile

rle
m

ek
te

di
r v

e
bu

 g
ös

te
rg

el
er

e
za

m
an

ın
da

 u
la

şıl
m

as
ı b

ek
le

nm
ek

te
di

r.

Te
m

at
ik

 A
la

n
7:

 Ç
ev

re
 y

ön
et

im
in

in
 v

e
ik

lim
 d

eğ
iş

ik
liğ

in
e

uy
um

un
 g

üç
le

nd
iri

lm
es

i –
 K

ıs
m

en
 B

aş
ar

ıld
ı.

DB
G

 S
on

uç
 G

ös
te

rg
el

er
i

Bu
gü

ne
 K

ad
ar

 K
ay

de
di

le
n

İle
rle

m
e:

Fi

na
ns

m
an

:
•

Ü
çü

nc
ü

Pr
og

ra
m

 O
da

kl
ı Ç

ev
re

se
l S

ür
dü

rü
le

bi
lir

lik
 v

e
En

er
ji

Se
kt

ör
ü

(E
SE

S)
 K

al
kı

nm
a

Po
lit

ik
as

ı K
re

di
si

(2
01

2
M

Y)
 P

12
16

51

•
An

ad
ol

u
Su

 H
av

za
la

rı
Re

ha
bi

lit
as

yo
n

Pr
oj

es
i +

 G
EF

 P
ro

je
si

(F
Y0

4)

•
Va

kı
f F

on
u

G
EF

3
Ta

m
 Ö

lç
ek

li
Pr

oj
e:

 T
ür

ki
ye

 A
na

do
lu

 S
u

Ha
vz

al
ar

ı R
eh

ab
ili

ta
sy

on
 P

ro
je

si
(2

00
5

M
Y)

Bi

lg
i F

aa
liy

et
le

ri:

•
Sü

rd
ür

ül
eb

ili
r K

en
ts

el
 W

SS
 (2

01
6

M
Y)

 P
15

01
12

•

ES
W

 R
io

+2
0/

Da
ha

 T
em

iz
Ü

re
tim

 (2
01

2
M

Y)
 P

12
76

75

•
TY

 -
 G

ıd
a

Gü
ve

nl
iğ

i P
ro

gr
am

 O
da

kl
ı T

ek
ni

k
Ya

rd
ım

 Ç
al

ışm
as

ı (
20

14
 M

Y)
 P

14
55

57

•
TY

 S
u

Di
ya

lo
gu

 (2
01

5
M

Y)
 P

14
63

61

So
nu

ç
1:

 H
av

za
 Y

ön
et

im
in

in
 İy

ile
şt

iri
lm

es
i:

Su

Çe
rç

ev
e

Di
re

kt
ifi

nd
e

be
lir

til
en

 e
sa

sla
r d

ik
ka

te

al
ın

ar
ak

 T
ür

ki
ye

’n
in

 2
5

ne
hi

r h
av

za
sı

iç
in

 k
or

um
a

ey
le

m
 p

la
nl

ar
ın

ın
 h

az
ırl

an
m

as
ı.

Ba

şl
an

gı
ç

Du
ru

m
u:

 2
00

9
yı

lın
da

 4
;

He
de

f:
20

12
 so

nu
na

 k
ad

ar
 e

n
az

 2
0.

Ka
rş

ıla
nd

ı.
ES

ES
 D

PL
 k

ap
sa

m
ın

da
ki

 p
ol

iti
ka

 d
es

te
ği

yo

lu
yl

a
ka

rş
ıla

nd
ı.

70

So
nu

ç
2:

 T
as

la
k

En
te

gr
e

Ha
vz

a
Yö

ne
tim

 P
la

nı
nı

n
ta

m
am

la
nm

as
ı v

e
se

çi
le

n
pi

lo
t h

av
za

la
rd

a
Ha

vz
a

Ko
m

ite
le

rin
in

 k
ur

ul
m

as
ı.

Ka
rş

ıla
nd

ı.
Bü

yü
k

M
en

de
re

s H
av

za
sı

iç
in

 E
nt

eg
re

Ha

vz
a

Yö
ne

tim
 P

la
nı

 ta
sla

ğı
 h

az
ırl

an
dı

 v
e

25

ha
vz

an
ın

 tü
m

ün
de

 H
av

za
 K

om
ite

le
ri

ku
ru

ld
u

(2
5

M
ay

ıs
20

15
 ta

rih
li

O
Sİ

B
ge

ne
lg

es
i i

le
)

•
TY

 U
lu

sa
l H

av
za

 Y
ön

et
im

 S
tr

at
ej

isi
 (2

01
2

M
Y)

 P
12

92
44

•

Do
ğa

l S
er

m
ay

e
Ta

sa
rr

uf
u

ve
 S

ür
dü

rü
le

bi
lir

 B
üy

üm
e

Ta
nı

la
m

a
Ça

lış
m

as
ı (

20
15

 M
Y)

 P
14

96
86

•

Çe
vr

es
el

 v
e

Do
ğa

l K
ay

na
k

Yö
ne

tim
i P

ro
gr

am
 O

da
kl

ı T
ek

ni
k

Ya
rd

ım
 Ç

al
ışm

as
ı (

20
15

 M
Y

/ 2
01

6
M

Y)

So
nu

ç
3:

 S
eç

ile
n

ik
i s

u
ha

vz
as

ın
da

 D
oğ

al
 S

er
m

ay
e

He
sa

pl
ar

ın
ın

 o
lu

şt
ur

ul
m

as
ı.

Ka
rş

ıla
nm

ad
ı.

Do
ğa

l s
er

m
ay

e
he

sa
pl

ar
ı

ol
ışt

ur
ul

m
ad

an
 ö

nc
e

do
ğa

l k
ay

na
kl

ar
ın

de

ğe
rle

m
es

in
e

ön
ce

lik
 v

er
ild

i.
Do

la
yı

sıy
la

, D
BG

de

ğe
rle

m
e

m
et

od
ol

oj
isi

 ü
ze

rin
de

 o
da

kl
an

dı
.

O
rm

an
 v

e
su

 se
kt

ör
le

rin
de

 d
eğ

er
le

m
e

m
et

od
ol

oj
isi

ve

 ö
rn

ek
 in

ce
le

m
el

er
i h

ak
kı

nd
a

ik
i r

ap
or

 h
az

ırl
an

dı

ve
 h

ük
üm

et
 il

e
pa

yl
aş

ıld
ı.

Te
m

at
ik

 A
la

n
8:

 T
ür

ki
ye

’d
ek

i ş
eh

irl
er

in
 sü

rd
ür

ül
eb

ili
rli

ği
ni

n
ar

tt
ırı

lm
as

ı.
–

Kı
sm

en
 B

aş
ar

ıld
ı

DB
G

 S
on

uç
 G

ös
te

rg
el

er
i

Bu
gü

ne
 K

ad
ar

 K
ay

de
di

le
n

İle
rle

m
e:

Fi

na
ns

m
an

:
•

Ta
pu

 v
e

Ka
da

st
ro

 M
od

er
ni

za
sy

on
 P

ro
je

si
- E

k
Fi

na
ns

m
an

 (2
01

5
M

Y)

P1
06

28
4

•
Be

le
di

ye
 H

izm
et

le
ri

Pr
oj

es
i (

20
05

 M
Y)

 +
 E

k
Fi

na
ns

m
an

 (2
01

0
M

Y)
 P

08
18

80

•
İs

ta
nb

ul
 D

ep
re

m
 R

isk
in

i A
za

ltm
a

ve
 A

ci
l D

ur
um

 H
az

ırl
ık

 P
ro

je
si

 (2
00

5
M

Y)

+
Ek

 F
in

an
sm

an
 (2

01
0

M
Y)

 P
07

83
59

•

IF
C’

ni
n

be
le

di
ye

 a
lty

ap
ısı

nı
 iy

ile
şt

irm
ey

e
yö

ne
lik

 B
el

ed
iy

e
Fi

na
ns

m
an

ı
•

IF
C’

ni
n

 u
la

şt
ırm

a
lo

jis
tik

 y
at

ırı
m

la
rı

•

M
IG

A’
nı

n
IF

C
kr

ed
ile

rin
e

pa
ra

le
l ü

ç
hi

ss
ed

ar
 d

ışı
 k

re
di

 iç
in

 sa
ğl

ad
ığ

ı
kr

ed
i

ge
liş

tir
m

e
ol

an
ak

la
rı

 -
ye

ni
 fe

rib
ot

 te
m

in
i,

el
ek

tr
ik

li
tr

am
va

y
ha

tt
ı y

ap
ım

ı
ve

 m
et

ro
 tr

en
le

ri
te

m
in

i i
çi

n
İz

m
ir

Bü
yü

kş
eh

ir
Be

le
di

ye
si’

ne
 (2

01
3

M
Y,

20

14
 M

Y,
 2

01
5

M
Y)

.
•

M
IG

A’
nı

n
İs

ta
nb

ul
 U

la
şım

 A
.Ş

.’y
e

 Ü
sk

üd
ar

-Ü
m

ra
ni

ye
-Ç

ek
m

ek
öy

 m
et

ro

ba
nl

iy
ö

ha
tt

ı i
çi

n
sa

ğl
an

an
 h

iss
ed

ar
 d

ışı
 k

re
di

 iç
in

 sa
ğl

ad
ığ

ı
kr

ed
i g

el
işt

irm
e

ol
an

ağ
ı (

20
15

 M
Y)

Bi

lg
i:

•
Bö

lg
es

el
 K

al
kı

nm
a

ve
 K

ırı
lg

an
lık

 P
ro

gr
am

 O
da

kl
ı T

ek
ni

k
Ya

rd
ım

 Ç
al

ışm
as

ı
(2

01
6

M
Y)

 P
15

10
79

•

Tü
rk

iy
e

Kr
ed

i D
eğ

er
lik

 A
ka

de
m

isi
 (2

01
6

M
Y)

 P
15

91
76

So
nu

ç
1:

 B
el

ed
iy

e
Hi

zm
et

le
ri

Pr
oj

es
i k

ap
sa

m
ın

da
ki

 d
ör

t p
ilo

t i
ld

e
ila

ve
 4

20
.0

00
 k

işi
ni

n
da

ha
 su

 te
m

in
i,

çö
p

to
pl

am
a

ve
 k

an
al

iza
sy

on

gi
bi

 te
m

el
 k

en
ts

el
 h

izm
et

le
re

 e
riş

im
in

in
 sa

ğl
an

m
as

ı.

Ka
rş

ıla
nd

ı.
CP

S
dö

ne
m

i b
oy

un
ca

 B
el

ed
iy

e
Hi

zm
et

le
ri

Pr
oj

es
i t

at
m

in
 e

di
ci

 b
ir

şe
ki

ld
e

uy
gu

la
nm

ay
a

de
va

m
 e

tt
i.

Pr
oj

e
ya

tır
ım

la
rı

he
de

fin
 2

,5
 m

ily
on

da
n

fa
zla

 k
işi

 il
e

ge
çi

lm
es

in
i s

ağ
la

dı
.

So
nu

ç
2:

 B
el

ed
iy

e
yö

ne
tiş

im
i:

Va
ta

nd
aş

 K
ar

ne
sin

e
da

ya
lı

ol
ar

ak

ka
m

u
ku

ru
m

la
rı

ar
as

ın
da

 d
ah

a
fa

zla
 p

ua
n

al
m

ak
 iç

in
 p

er
fo

rm
an

s
iy

ile
şt

irm
e

ça
ba

la
rın

ın
 b

aş
la

tıl
m

as
ı v

e
bi

r r
ek

ab
et

 o
rt

am
ı

ol
uş

tu
ru

lm
as

ı .

Ba
şl

an
gı

ç
Du

ru
m

u:
 1

 p
ilo

t b
el

ed
iy

e
(M

an
isa

).

He
de

f:
6

be
le

di
ye

Ka
rş

ıla
nd

ı.
Va

ta
nd

aş
 K

ar
ne

si
uy

gu
la

m
as

ı y
ol

uy
la

pe

rf
or

m
an

s i
yi

le
şt

irm
e

ça
ba

la
rı

ve
 y

er
el

 k
am

u
id

ar
el

er
i

ar
as

ın
da

 re
ka

be
t o

rt
am

ı 6
 b

el
ed

iy
ey

e
ya

yı
ld

ı:
M

an
isa

,
Tr

ab
zo

n,
 A

nt
al

ya
, İ

st
an

bu
l,

Ad
an

a
ve

 M
al

at
ya

.

71

So
nu

ç
3:

 Y
en

i İ
st

an
bu

l K
ad

ık
öy

-K
ar

ta
l M

et
ro

 b
an

liy
ö

ha
tt

ı.
20

16

yı
lın

a
ka

da
r i

la
ve

 4
19

.0
00

 k
işi

ni
n

iy
ile

şt
iri

lm
iş

hi
zm

et
le

rd
en

ya

ra
rla

nm
as

ı.

Ba
şl

an
gı

ç
Du

ru
m

u:
 2

01
3

yı
lın

da
 1

50
.0

00
 k

işi
.

Kı
sm

en
 k

ar
şı

la
nd

ı.
Pr

oj
e

ile
rli

yo
r.

Ha
ft

a
iç

i g
ün

le
rd

e
or

ta
la

m
a

yo
lc

u
sa

yı
sı

27
7.

00
0

ki
şiy

e
ul

aş
m

ışt
ır

(2
01

6
yı

lı
ilk

ya

rıs
ı).

•
IB

RD
-IF

C
Sü

rd
ür

ül
eb

ili
r Ş

eh
irl

er
 JI

P
(2

01
06

 M
Y)

 P
15

61
61

•

Va
kı

f F
on

u
G

FD
RR

 (K
ür

es
el

 A
fe

t A
za

ltm
a

ve
 Y

en
id

en
 Y

ap
ıla

nd
ırm

a
Fo

nu
):

Af
et

 R
isk

in
i A

za
ltm

a
ve

 H
az

ırl
ık

 (2
00

9
M

Y)

•
Va

kı
f F

on
u

PP
IA

F
(K

am
u-

Ö
ze

l A
lty

ap
ı D

an
ışm

a
Fo

nu
):

Sü
rd

ür
ül

eb
ili

r
Şe

hi
rle

r (
Be

le
di

ye
 K

re
di

 D
er

ec
el

en
di

rm
e

İş
le

m
le

rin
in

 Y
ap

ıla
nd

ırm
as

ı)
(2

01
5

M
Y)

 P
13

33
45

•

ES
W

 T
ür

ki
ye

’n
in

 D
en

ey
im

le
ri:

 E
nt

eg
ra

sy
on

, K
ap

sa
m

a,
 K

ur
um

la
r /

 Ü
lk

e
Ek

on
om

ik
 M

em
or

an
du

m
u

(2
01

5
M

Y)
 (P

13
35

70
)

•

ES
W

 Ş
eh

irl
eş

m
e

İn
ce

le
m

es
i (

20
15

 M
Y)

 P
12

86
06

•

Çe
vr

es
el

 v
e

Do
ğa

l K
ay

na
k

Yö
ne

tim
i P

ro
gr

am
 O

da
kl

ı T
ek

ni
k

Ya
rd

ım

Ça
lış

m
as

ı.

So
nu

ç
4:

 İz
m

ir’
de

 ik
i y

en
i e

le
kt

rik
li

tr
am

va
y

ha
tt

ı v
e

iy
ile

şt
iri

lm
iş

tr
af

ik
 y

ön
et

im
i.

Kı
sm

en
 k

ar
şı

la
nd

ı.
İn

şa
at

 ç
al

ışm
al

ar
ı 2

01
7

yı
lın

da

ta
m

am
la

na
ca

k
şe

ki
ld

e
yo

lu
nd

a
ile

rli
yo

r;
ila

ve
 2

40
.0

00
 k

işi

er
işe

bi
le

ce
kt

ir.
 [N

ot
: ö

lç
ül

eb
ili

r e
tk

i C
PS

 d
ön

em
in

in
 d

ışı
na

ta

şıy
or

] 2
01

8
yı

lın
da

 fa
al

iy
et

e
ge

çm
es

i b
ek

le
ni

yo
r.

So
nu

ç
5:

 IF
C

ta
ra

fın
da

n
fin

an
se

 e
di

le
n

İz
m

ir
At

ık
su

 A
rıt

m
a

Te
sis

i
ge

ni
şle

tm
e

ya
tır

ım
ı y

ol
uy

la
 E

ge
 D

en
izi

’n
e

ar
ıtı

lm
ad

an
 d

eş
ar

j e
di

le
n

at
ık

su
 m

ik
ta

rın
ın

 a
za

ltı
lm

as
ı.

Ba

şl
an

gı
ç

Du
ru

m
u:

 2
01

2
yı

lın
da

 6
05

.0
00

 m
3

/g
ün

 a
rıt

m
a

He

de
f:

20
10

6
yı

lın
a

ka
da

r 8
21

.0
00

 m
3/

gü
n

ar
ıtm

a

Kı
sm

en
 k

ar
şı

la
nd

ı.
He

nü
z b

ild
iri

le
bi

le
ce

k
so

nu
ç

yo
k:

 İz
m

ir
Bü

yü
kş

eh
ir

Be
le

di
ye

sin
in

 y
ük

le
ni

ci
yi

 d
eğ

işt
irm

es
i s

eb
eb

iy
le

bi

r g
ec

ik
m

e
ya

şa
nm

ışt
ır;

 a
nc

ak
 2

01
6

so
nu

na
 k

ad
ar

ta

m
am

la
na

ca
k

şe
ki

ld
e

yo
lu

nd
a

ile
rli

yo
r.

So
nu

ç
6:

 İs
ta

nb
ul

 il
in

de
 to

pl
am

 8
06

 k
am

u
bi

na
sın

ın
 b

üy
ük

 b
ir

de
pr

em
e

ka
rş

ı g
üç

le
nd

iri
lm

es
i /

 y
en

id
en

 in
şa

sı
(2

01
4

he
de

fi
76

3
bi

na
 id

i).

Ka
rş

ıla
nd

ı.
İS

M
EP

 p
ro

je
si

 o
ld

uk
ça

 ta
tm

in
 e

di
ci

 b
ir

şe
ki

ld
e

ta
m

am
la

nd
ı v

e
80

6
ka

m
u

bi
na

sı
gü

çl
en

di
ril

di
 /

ye
ni

de
n

in
şa

ed

ild
i.

So
nu

ç
7:

 T
ap

u
hi

zm
et

le
rin

e
ili

şk
in

 m
üş

te
ri

m
em

nu
ni

ye
t o

ra
nı

nı
n

yü
ks

el
m

es
i.

Ba

şl
an

gı
ç

Du
ru

m
u:

 2
00

8
yı

lın
da

 %
40

.
He

de
f:

20
15

 so
nu

na
 k

ad
ar

%

85
.

Ka
rş

ıla
nd

ı.
Ta

pu
 v

e
Ka

da
st

ro
 M

od
er

ni
za

sy
on

 p
ro

je
si

ta
tm

in

ed
ic

i b
ir

şe
ki

ld
e

ile
rli

yo
r v

e
Ar

al
ık

 2
01

5
iti

ba
riy

le
 v

at
an

da
ş

m
em

nu
ni

ye
ti

yü
zd

e
90

’a
 u

la
şm

ışt
ır.

72

Tablo 1: CPS Dönemi IBRD Finansman Onayları

2012-16 MY CPS Planlanan IBRD ABD$
(milyon)

2012-16 MY CPS Gerçekleşen IBRD ABD$
(milyon)

2012
MY

Kalkınma Politikası Kredisi:

2012
MY

Kalkınma Politikası Kredisi:

Üçüncü Program Odaklı Çevresel
Sürdürülebilirlik ve Enerji Sektörü (ESES)
Kalkınma Politikası Kredisi

600 Üçüncü Program Odaklı Çevresel
Sürdürülebilirlik ve Enerji Sektörü Kalkınma
Politikası Kredisi

600

Yatırım Projesi Finansmanı: Yatırım Projesi Finansmanı:

Özel Sektör Yenilenebilir Enerji ve Enerji
Verimliliği Ek Finansman

500 Özel Sektör Yenilenebilir Enerji ve Enerji
Verimliliği Ek Finansman

500

Ara Toplam 1.100 Ara Toplam 1.100

2013
MY

Kalkınma Politikası Kredisi:

2013
MY

Kalkınma Politikası Kredisi:

Program Odaklı Büyüme, Rekabetçilik ve İstih-
dam DPL

600 Rekabetçilik ve Tasarruflar DPL 800

Yatırım Projesi Finansmanı: Yatırım Projesi Finansmanı:

Özel Sektör Enerji Verimliliği 200 KOBİ Enerji Verimliliği 201

KOBİ Finansmana Erişim (Gıda Güvenliği) 200 KOBİ Finansmana Erişim III 300

Sağlık Projesi 200

Tahsisat daha sonra belirlenecek 100

Ara Toplam 1.300 Ara Toplam 1.301

2014
MY

Kalkınma Politikası Kredisi:

2014
MY

Kalkınma Politikası Kredisi:

Kalkınma Politikası Kredisi – daha sonra belir-
lenecek

350 (2015 MY’a taşınmıştır)

Yatırım Projesi Finansmanı: Yatırım Projesi Finansmanı:

Finansmana Erişim Alanları: KOBİ’ler veya
ihracatçılar 700

Yenilenebilir Enerji Entegrasyon 300

Eğitim Alanları / İstihdam

Sürdürülebilir Şehirler Alanları / Afet / Havza /
Enerji

Ara Toplam 1.050 Ara Toplam 300

Ara Toplam 2012-14 MY 2.701

2015
MY

Kalkınma Politikası Kredisi:

2015
MY

Kalkınma Politikası Kredisi:

Paylaşılan Büyümenin Sürdürülmesi DPL- 1 500 Paylaşılan Büyümenin Sürdürülmesi DPL- 1 500

Yatırım Projesi Finansmanı: Yatırım Projesi Finansmanı:

Gaz Sektörü Geliştirme (BOTAS) Ek Finansman 400 Gaz Sektörü Geliştirme (BOTAS) Ek Finansman 400

Yenilikçi Finansmana Erişim 250 Yenilikçi Finansmana Erişim 250

Su Havzaları Yönetim ve Rehabilitasyon 50

Jeotermal Enerji Geliştirme (+ CTF) 300

Sürdürülebilir Şehirler 300

Uzun Vadeli Finansman Garantisi – 300 milyon
$ (daha sonra belirlenecek)

Ara Toplam 1.800 Ara Toplam 1.150

2016
MY

Kalkınma Politikası Kredisi:

2016
MY

Paylaşılan Büyümenin Sürdürülmesi DPL -2 500 (2017 MY’a taşınmıştır)

Yatırım Projesi Finansmanı:

Doğal Afet Riski Azaltma 300

Sağlık 100 Sağlık Sisteminin Güçlendirilmesi ve Destek-
lenmesi

134

Finansal Sektör Operasyonu 300
Mikro, Küçük, Orta Ölçekli İşletmeler ve
Büyük İşletmeler Tedarik Zinciri Finansmanı 200

Tapu ve Kadastro Modernizasyon Projesi Ek
Finansman 91

Ara Toplam 1.200 Ara Toplam 425

Toplam Planlanan 6.450 Toplam gerçekleşen (Haziran 2016 itibariyle) 4.276

73

Tablo 2: CPS Dönemi IFC Uzun Vadeli Taahhütleri (2012-16 MY)

MY Sektör Proje Kodu ve Adı Proje
Sayısı

Orijinal
Taahhüt

Faaliyeti - IFC
Kendi Hesabı

Orijinal
Taahhüt

Faaliyeti - B
Kredisi

Orijinal
Taahhüt

Faaliyeti Diğer
Mobilizasyon

Toplam

2012

FM Sektör
Grubu

29413-Abank Alt Kredi 0 27 27
31531-Finansbank RI II 1 3 0 3
31114-Fibabanka Kadın 1 30 0 19 49
31113-ABank-Kadın 1 25 0 15 40
31112-TSKB Sürdürülebilir 1 75 0 75
31085-YKB DPR 1 75 0 70 145
30579-Şeker Tahvil 1 25 0 25

MAS Sek-
tör Grubu

32197-UHG Hak İhracı II 1 6 0 6
31929-UHG Hak İhracı 1 1 0 1
31474-MNT 1 30 0 30
28467-Tiryaki 1 30 0 30

2013

CTT Sektör
Grubu

32659-Earlybird 1 25 0 25
31623-Mediterra CP 1 20 0 20

FM Sektör
Grubu

33154-Deniz Tem. Tahvil 1 70 0 70
33143-TSKB Pol. Abatem 1 75 0 75
32241-İş Leasing YE/EV 1 35 0 35
31274-Finansbank DPR 1 75 0 75

Altyapı
Sektör
Grubu

32902-Asyaport 1 75 0 75
32503-Farcan ACWA 1 125 0 125
32078-İzsu Atıksu 1 36 0 36
31733-İzmir Belediye 1 59 0 59

MAS Sek-
tör Grubu

33711-Şişecam Tahvil 1 40 0 40
32583-Plato 1 6 0 6
32420-Sanko Tekstil 1 25 0 25
32285-CPLF-ModernKarto 1 8 0 8
32026-OzU 1 43 0 43
31983-Superfilm 1 45 0 45
31836-KKagit 1 50 0 50

2014

CTT Sektör
Grubu

33645-Logo 1 13 0 13

FM Sektör
Grubu

35153-Seker RI 1 1 4 0 4
33922-Seker Alt Kredi 1 50 0 50
32915-Odea Bank KOBİ 1 50 0 50
32669-Fiba Alt Kredi 1 40 0 40

Altyapı
Sektör
Grubu

34457-Transatlantic 1 40 0 40
34306-İzmir Tramvay 1 76 0 76
33943-Mersin Limanı 1 75 0 75
32036-Viking Hizmetler 1 50 0 50

MAS Sek-
tör Grubu

34764-Cimko II-B Kredi 0 0 3 3
34448-Recordati İlac 1 34 0 34
34061-Tiryaki II 1 30 0 30
34009-OzU II 1 25 0 25
33995-Elif Türkiye 1 10 0 10
33753-Cimko Çimento II 1 40 25 65
33528-Astra Dorms 1 10 0 10
32940-Chipita Türkiye 1 15 0 15

74

2015

CTT Sektör
Grubu

36641-Mercury 1 15 0 15
36631-ATF I 1 40 0 40
35939-Zenium 1 25 0 25
35828-Iyzico 1 3 0 3

FM Sektör
Grubu

36788-Sekerbank RI 2 1 1 0 1
36341-Sekerbank swap 1 1 0 1
36153-FinansL EE II 1 40 0 20 60
36017-Seker Tahvil Swap 1 17 0 17
35827-Odeabank Yeşil
İpotek

1 45 0 22 67

34488-Abank Enerji Verim-
liliği

1 50 0 45 95

33950-YKL Sürdürülebilir 1 64 0 32 96

Altyapı
Sektör
Grubu

36080-İzsu Kanalizasyon 1 12 0 12
35395-ACWA Kırıkkale 0 0 45 45
35012-Izmir Tren 1 25 0 25
34552-HKA 0.5 31 0 17 48
34552-HKA 0.5 31 0 17 48
32258-Gama Enerji 1 165 0 38 203

MAS Sek-
tör Grubu

36337-Adana Swap 1 4 0 4
36320-Adana B Kredi 0 0 62 62
34669-Soda Sanayii 1 25 0 25
34358-Adana Sağlık 1 44 0 108 151
33995-Elif Türkiye 1 10 0 10
33677-Etlik Sağlık 1 82 87 169
31029-Kayseri Sağlık 1 38 0 38

2016

CTT Sektör
Grubu

37661-Revo Sermaye 1 8 0 8
34636-Taxim Sermaye 1 20 0 20

FM Sektör
Grubu

37925-Odeabank Sermaye 1 75 0 39 114
37112-DCM Finansb DPR2 1 100 0 100
37063-DCM TSKB İklim 1 75 0 75
36318-Seker M-KOBİ 1 50 0 25 75
36167-Fibabanka Sermaye 1 40 0 40
35128-Burgan Türkiye 1 40 0 20 60
35827-Odeabank Yeşil
İpotek

0 0 0 25 25

Altyapın
Sektör
Grubu

38655-Karaca Swap 1 3 0 3
37872-Karaca Hidro 1 44 0 22 66
37093-MMI Metro Hattı 1 65 54 120
36827-HKA Hedge 1 5 0 5
36772-Akfen Enerji 1 100 0 100
36711-AkCez II 1 106 58 163
36326-UNIT Sermaye 1 143 0 143
34552-HKA 0.5 4 0 23 27

MAS Sek-
tör Grubu

37310-Etlik Swap 1 3 0 3
36747-RHOL Sermaye 1 215 0 215
35338-Trakya Cam VIII 1 40 15 20 75
34552-HKA 0.5 4 0 23 27
31029-Kayseri Sağlık 1 2 0 2

2012-16 MY TOPLAMI 3.579 348 624 4.552

75

Tablo 3: CPS Dönemi IBRD Finansman Dışı Hizmetler

Mali Yıl Ürün Hattı Proje Adı

20
12

 M
Y

CP Türkiye CPS 2012-15 MY

EV Türkiye CASCR İnceleme

EW Üçüncü Program Odaklı Kamu Harcama İncelemesi ve PFM Çalışması

EW RIO+20 YEŞİL BÜYÜME POLİTİKA BELGESİ

EW Türkiye: Ekonomik döngünün tamamında işgücü piyasalarının yönetmek

TA ELEKTRİK PİYASASI FAALİYETLERİ İÇİN KAPASİTE OLUŞTURMA

TA Finansal Okuryazarlık Görevi

TA TR Toplumsal Cinsiyet Eşitliğini Sağlamak

TA Beşeri Kalkınma Teknik Yardım

TI Türkiye CT Çalıştayı 2012 MY

20
13

 M
Y

EW Eğitim Çalışması

EW Aile Hekimliği Çalışması

TA TR FSD Teknik Yardım (FSA takip, Sermaye Piyasası Geliştirme)

TA ULUSAL HAVZA YÖNETİMİ

TA Program Odaklı Kamu Mali Yönetim Çalışması

20
14

 M
Y

EW Program Odaklı İstihdam – Aktivasyon

EW Türkiye CEM: Ticareti Arttırarak Yüksek Gelire Ulaşmak

EW Türkiye’de Eğitim Sonuçlarını İyileştirmek

EW Türkiye PPER

EW Türkiye Düzenli Ekonomik Raporu

EW Türkiye Gümrük Birliği

IE 	 İŞKUR’un Mesleki Eğitim Programlarının Etki Değerlendirmesi

KP Kurumsal Risk İzleme

TA Program Odaklı Gıda Güvenliği TY-3

TA Rekabetçilik Reformu

TA Sayıştay Güçlendirme Projesi Teknik Yardım Çalışması

TA İlaç Çalışması

TA Türkiye Kamu-Özel Sektör Ortaklığı

TA Türkiye Yeşil Büyüme Teknik Yardım takip çalışması

TA TR - Second Financial Sektör Development Technical Assistance

TA TBMM ve TBMM Bütçe Komisyonu için Kapasite oluşturma

TA Adalet sektörü Performans Ölçümü

TA Türkiye’de Evrensel Kapsama Oranı Hakkında Küresel Konferansa Destek

TA Yoksulluk Ölçüm ve İzleme Teknik Yardım

TE Satın Alma ve FY Çalıştayı (P148513)

TA Türkiye: İşgücü Piyasasında ve Girişimcilikte Cinsiyet Eşitliğini Sağlamak

76

20
15

 M
Y

CP CPS İLERLEME RAPORU

EW Türkiye’de Okul Bazlı Yönetim

EW Türkiye Dersler Raporu

EW TÜRKİYE ŞEHİRLEŞME İNCELEMESİ

KP Güneydoğu Anadolu Bölgesinde Elektrik Özelleştirmesinde Sosyal Sözleşme

TA Program Odaklı Kamu Mali Yönetim Çalışması

TA Türkiye Su Diyalogu Teknik Yardım Çalışması

TA Doğal Sermaye Tasarrufu ve Sürdürülebilirlik Tanılama Analizi

TA Türkiye #10269 Öde Gücü Denetiminin Güçlendirilmesi

TA Özel Sektör Geliştirme TY

TA Türkiye’de Enerji Verimliliği Kurumsal İncelemesi

TA Finansal Tabana Yayma ve Finansal Derinleştirme

TA Elektrik Özelleştirmesinin Sosyal Etkilerinin İzlenmesi

TA Sürdürülebilir Şehirler Eylem Planı

20
16

 M
Y

EW Türkiye’nin Enerjide Geçiş Deneyimleri - Kilometre Taşları ve Zorluklar

EW Türkiye’de Ulaştırma Sektörü için Banka Desteğinin Tanımlanması

EW Sığınmacı Krizine Müdahale hakkında Politika Notu

EW Bölgesel Yoksulluk Dinamikleri

EW Mali Yatay Eşitsizlikler

EW Bölgesel İşgücü Piyasası Dinamikleri

EW Türkiye’de Sürdürülebilir Kentsel Su Temini ve Sanitasyon

IE Sığınmacıların İşgücü Piyasaları Üzerindeki Etkilerinin Değerlendirilmesi

KP Türkiye Ülke Ekibi Çalıştayı 2016

PA Türkiye Program Odaklı İstihdam – Aktivasyon AAA

PA Bölgesel Kalkınma ve Kırılganlık

PA İş Ortamı ve Yenilikçilik Program Odaklı TY

TA IBRD-IFC Sürdürülebilir Şehirler Ortak Uygulama Programı

TA Tasarruflar ve Finansal Sektörün Çeşitlendirilmesi

TA KİT Kurumsal Yönetişim TY

TA Türkiye Kredi Değerlik Akademisi

TA Türkiye KÖİ 2015MY

77

Ek 3. Banka Portföy Performansı ve Yönetimi ile ilgili Seçilen Göstergeler
29 Temmuz 2017 itibariyle

Gösterge 2014 MY 2015 MY 2016 MY 2017 MY

Portföy Değerlendirmesi

Uygulamadaki Proje Sayısı a 12,0 11,0 10,0 12,0

Ortalama Uygulama Süresi (yıl) b 5,1 5,7 5,2 3,7

Sorunlu Projelerin Yüzdesi -sayıya göre a, c 8,3 0,0 0,0 25,0

Sorunlu Projelerin Yüzdesi -miktara göre a, c 4,0 0,0 0,0 13,2

Risk altındaki projelerin yüzdesi -sayıya göre a, d 16,7 0,0 0,0 25,0

Risk altındaki projelerin yüzdesi -miktara göre a, d 14,0 0,0 0,0 13,2

Kullandırım Oranı (%) e 20,3 35,8 34,5 37,3

Açıklayıcı Bilgiler 1980 MY’dan
bu yana Son Beş MY

IEG tarafından değerlendirilen projeler-sayıya göre 149 7

IEG tarafından değerlendirilen projeler-miktara göre (milyon ABD$) 27.627,7 3.167,2

IEG tarafından U veya HU olarak derecelendirilen proje yüzdesi – sayıya
göre 26,0 28,6

IEG tarafından U veya HU olarak derecelendirilen proje yüzdesi – miktara
göre 16,4 6,7

a. Portföy Yönetimi Yıllık Raporunda gösterildiği gibi (cari MY dışında).

b. Banka’nın ülke portföyündeki projelerin ortalama yaşı.

c. Kalkınma amaçları (DO) ve/veya uygulamadaki ilerleme (IP) bakımından U/HU olarak derecelendirilen projelerin yüzdesi

d. Portföy Geliştirme Programında tanımlandığı gibi.

e. Yıl içindeki kullandırımların, yıl başında Banka’nın portföyündeki kullandırılmayan bakiyeye oranı: Sadece yatırım projeleri.

* Tüm aktif projeleri ve mali yıl içinde portföyden çıkan projeleri de içeren Kullandırım Oranı dışında, tüm göstergeler Portföyde-
ki aktif projeler içindir.

78

Ek
 4

. O
pe

ra
sy

on
la

r P
or

tf
öy

ü
(IB

RD
/I

DA
 v

e
Hi

be
le

r)

29
 T

em
m

uz
 2

01
7

iti
ba

riy
le

Ka
pa

na
n

Pr
oj

el
er

18

8

IB

RD
/I

DA
*

To
pl

am
 K

ul
la

nd
ırı

la
n

(A
kt

if)

1.
59

7,
46

 g

er
i ö

de
ne

n

24
3,

68

To

pl
am

 K
ul

la
nd

ırı
la

n
(K

ap
an

an
)

17
.3

14
,1

6

 g

er
i ö

de
ne

n

10
.7

64
,8

9

To
pl

am
 K

ul
la

nd
ırı

la
n

(A
kt

if
 +

 K
ap

an
an

)
18

.9
11

,6
2

 g
er

i ö
de

ne
n

11
.0

08
,5

7

To
pl

am
 K

ul
la

nı
lm

ay
an

 (A
kt

if)

1.
50

8,
34

To
pl

am
 K

ul
la

nı
lm

ay
an

 (K
ap

an
an

)
0,

00

To

pl
am

 K
ul

la
nı

lm
ay

an
 (A

kt
if

+
 K

ap
an

an
)

1.
50

8,
34

Ak
tif

 P
ro

je
le

r

Be

kl
en

en
 v

e
G

er
çe

kl
eş

en

Ku
lla

nd
ırı

m
la

r
Ar

as
ın

da
ki

So

n
PS

R

De
ne

tle
m

e
De

re
ce

le
nd

irm
es

i

O
rij

in
al

 T
ut

ar
, M

ily
on

 A
BD

$

Fa
rk

 ͣ ̷

Pr
oj

ec
t I

D
Pr

oj
ec

t N
am

e
Ka

lk
ın

m
a

Am
aç

la
rı

U

yg
ul

am
ad

ak
i

İle
rle

m
e

M
al

i

Yı
l

IB
RD

ID

A
Hi

be

İp
ta

l
Ku

lla
nd

ırı
lm

ay
an

.
O

rj.

Re
vi

ze

P0
93

76
5

GA
Z

SE
KT

Ö
RÜ

 G
EL

İŞ
Tİ

RM
E

S

M
S

20
06

72

5,
0

0,
0

0,

0
11

0,
3

-2
89

,7

-2
89

,0

P1
52

79
9

Sa
ğl

ık
 S

ist
em

i G
üç

le
nd

irm
e

ve
 D

es
te

k

M
S

M
S

20
16

13

4,
3

0,
0

0,

0
12

1,
3

53
,7

0,

0
P1

47
18

3
Ye

ni
lik

çi
 F

in
an

sm
an

a
Er

işi
m

S

S
20

15

25
0,

0
0,

0

0,
0

45
,6

0,

0
0,

0
P1

06
28

4
Ta

pu
 v

e
Ka

da
st

ro
 M

od
er

ni
za

sy
on

 P
ro

je
si

M
S

M
S

20
08

29

3,
6

0,
0

15

,0

78
,4

26

,9

7,
9

P1
56

25
2

U
zu

n
Va

de
li

İh
ra

ca
t F

in
an

sm
an

ı
S

S
20

17

30
0,

0
0,

0

0,
0

24
9,

3
-2

0,
8

0,
0

P1
57

69
1

M
-K

O
Bİ

 v
e

LE
SC

F
Pr

oj
es

i
M

U

M
U

20

16

20
0,

0
0,

0

0,
0

14
9,

0
0,

0
0,

0
P1

44
53

4
Ye

ni
le

ne
bi

lir
 E

ne
rji

 E
nt

eg
ra

sy
on

S

S
20

14

30
0,

0
0,

0

0,
0

18
6,

6
23

8,
7

66
,7

P1

28
60

5
Sü

rd
ür

ül
eb

ili
r Ş

eh
irl

er

S
S

20
17

13

2,
8

0,
0

0,

0
13

2,
4

1,
8

0,
0

P1
30

86
4

TR
 K

O
Bİ

 II
I

M
S

M
S

20
13

30

0,
0

0,
0

0,

0
10

7,
6

0,
0

20
,6

P1

51
73

9
Tü

rk
iy

e
Je

ot
er

m
al

 G
el

işt
irm

e
Pr

oj
es

i
S

M
S

20
17

25

0,
0

0,
0

0,

0
21

9,
4

-3
0,

4
0,

0
P1

22
17

8
Tü

rk
iy

e
KO

Bİ
 E

ne
rji

 V
er

im
lil

iğ
i P

ro
je

si
GE

F
M

S
M

U

20
13

20

1,
0

0,
0

0,

0
10

5,
9

0,
0

61
,7

P1

32
18

9
Tü

rk
iy

e
KO

Bİ
 E

ne
rji

 V
er

im
lil

iğ
i P

ro
je

si
GE

F
M

S
M

U

20
13

0,

0
0,

0
3,

6
0,

0
2,

4
0,

0
0,

0

G
en

el
 S

on
uç

3,
08

6,
7

0,
0

3,
6

15
,0

1.

50
8,

3
-1

9,
7

-1
32

,8

*
Ku

lla
nd

ırı
m

 v
er

ile
ri

ay
ın

 il
k

ha
ft

as
ın

ın
 so

nu
nd

a
gü

nc
el

le
nm

ek
te

di
r.

a.
 B

ug
ün

e
ka

da
r h

ed
ef

le
ne

n
ku

lla
nd

ırı
m

la
r e

ks
i d

eğ
er

le
nd

irm
e

za
m

an
ın

da
 ta

hm
in

 e
di

ld
iğ

i ş
ek

liy
le

 b
ug

ün
e

ka
da

r g
er

çe
kl

eş
en

 k
ul

la
nd

ırı
m

la
r.

79

Ek
 5

. T
aa

hh
üt

 E
di

le
n

ve
 K

ul
la

nd
ırı

la
n

 Y
at

ırı
m

 P
or

tf
öy

ü

29
 T

em
m

uz
 2

01
7

iti
ba

riy
le

 (m
ily

on
 A

BD
$)

Ta
ah

hü
t E

di
le

n
Ku

lla
nd

ırı
la

n
ve

 Ö
de

nm
em

iş

Ta
ah

hü
t

Ku
ru

m

Kr
ed

i
Se

rm
ay

e
Se

rm
ay

e
Be

nz
er

i
G

T
Ri

sk

Yö
n

IF
C

TO
PL

AM

Ka
tıl

ım
cı

Kr

ed
i

Se
rm

ay
e

Se
rm

ay
e

Be
nz

er
i

G
T

Ri
sk

Yö

n
IF

C
TO

PL
AM

Ka

tıl
ım

cı

M
al

i Y
ıl

Kı

sa
 A

dı

20
15

AC

W
A

Gü
ç

12
5,

00

0
0

0
0

12
5,

00

45
,0

0
11

8,
33

0

0
0

0
11

8,
33

42

,6
0

20
16

AK

CE
Z

97
,2

9
0

0
0

0
97

,2
9

54
,7

8
65

,7
6

0
0

0
0

65
,7

6
50

,5
6

20
15

Ab

ra
aj

 T
ür

ki
ye

 I
0

39
,9

8
0

0
0

39
,9

8
0

0
13

,8
1

0
0

0
13

,8
1

0,
00

20
15

Ad

an
a

Sa
ğl

ık

39
,9

1
0

0
0

4,
88

44

,7
9

57
,0

1
35

,7
1

0
0

0
4,

88

40
,5

9
51

,0
2

20
10

/ 2
01

7/
 2

01
1/

 2
00

3/

20
04

Ak

ba
nk

 T
K

25
0,

00

0
0

0
0

25
0,

00

0
25

0,
00

0

0
0

0
25

0,
00

0,

00

20
16

Ak

fe
n

En
er

ji
0

10
0,

00

0
0

0
10

0,
00

0

0
49

,9
6

0
0

0
49

,9
6

0,
00

19

99
/ 2

01
4/

 2
01

7/
 2

01
1/

20

15
/ 2

01
6/

 2
01

2
Al

te
rn

at
ifb

an
k

95
,4

5
0

0
79

,7
8

0
17

5,
23

0

95
,4

5
0

0
79

,7
8

0
17

5,
23

0,

00

20
09

/ 2
01

0/
 2

01
7

As
sa

n
Al

üm
in

yu
m

55

,0
0

0
0

0
0

55
,0

0
0

55
,0

0
0

0
0

0
55

,0
0

0,
00

20
14

As

tr
a

Do
rm

s
0

7,
50

0

0
0

7,
50

0

0
7,

50

0
0

0
7,

50

0,
00

20
13

/ 2
01

4
As

ya
po

rt

50
,3

2
0

0
0

0
50

,3
2

0
50

,3
2

0
0

0
0

50
,3

2
0,

00

20
17

/ 2
01

6
Bu

rg
an

 T
ür

ki
ye

40

,0
0

0
0

4,
02

0

44
,0

2
0

40
,0

0
0

0
4,

02

0
44

,0
2

0,
00

20
11

De

ni
zB

an
k

A.
Ş.

11

,4
0

0
0

0
0

11
,4

0
0

11
,4

0
0

0
0

0
11

,4
0

0,
00

20
14

EA

S
So

lu
tio

ns

0
1,

68

0
0

0
1,

68

0
0

1,
68

0

0
0

1,
68

0,

00

20
13

Ea

rly
bi

rd

0
25

,0
0

0
0

0
25

,0
0

0
0

10
,8

6
0

0
0

10
,8

6
0,

00

20
17

El

az
ig

 S
ağ

lık

91
,2

2
0

0
0

0
91

,2
2

0
47

,6
7

0
0

0
0

47
,6

7
0,

00

20
14

/ 2
01

5
El

if
Pl

as
tik

12

,0
0

0
0

0
0

12
,0

0
0

12
,0

0
0

0
0

0
12

,0
0

0,
00

20
11

/ 2
00

8
En

er
jis

a
0

0
12

8,
07

0

0
12

8,
07

55

2,
11

0,

00

0
12

8,
07

0

0
12

8,
07

55

2,
11

20
15

Et

lik
 S

ağ
lık

85

,5
2

0
0

0
7,

26

92
,7

7
90

,0
8

42
,1

2
0

0
0

5,
76

47

,8
8

44
,3

7

20
10

Eu

ra
sia

 C
ap

ita
l

0
4,

15

0
0

0
4,

15

0
0

2,
15

0

0
0

2,
15

0,

00

20
13

/ 2
01

4/
 2

01
7/

 2
01

5/

20
16

/ 2
01

2
Fi

ba
ba

nk
a

40
,0

0
25

,6
3

0
85

,1
4

0
15

0,
77

0

40
,0

0
25

,6
3

0
85

,1
4

0
15

0,
77

0,

00

19
97

/ 2
01

0/
 2

01
7/

 2
00

6/

19
98

/ 2
01

5
Fi

na
ns

 L
ea

sin
g

91
,8

2
0

0
0

0
91

,8
2

0
91

,8
2

0
0

0
0

91
,8

2
0,

00

20
15

Ga

m
a

En
er

ji
0

12
6,

05

0
0

0
12

6,
05

0

0
10

4,
03

0

0
0

10
4,

03

0,
00

20
17

Ga

ra
nt

i B
an

ka
sı

15

0,
34

0

0
0

0
15

0,
34

0

15
0,

34

0
0

0
0

15
0,

34

0,
00

80

Ta
ah

hü
t E

di
le

n
Ku

lla
nd

ırı
la

n
ve

 Ö
de

nm
em

iş

Ta
ah

hü
t

Ku
ru

m

Kr
ed

i
Se

rm
ay

e
Se

rm
ay

e
Be

nz
er

i
G

T
Ri

sk

Yö
n

IF
C

TO
PL

AM

Ka
tıl

ım
cı

Kr

ed
i

Se
rm

ay
e

Se
rm

ay
e

Be
nz

er
i

G
T

Ri
sk

Yö

n
IF

C
TO

PL
AM

Ka

tıl
ım

cı

M
al

i Y
ıl

Kı

sa
 A

dı

20
02

Gü

nk
ol

0

0
0,

00

0
0

0,
00

0

0
0

0,
00

0

0
0,

00

0,
00

20
15

He

ps
ib

ur
ad

a.
co

m

0
11

,1
8

0
0

0
11

,1
8

0
0

11
,1

8
0

0
0

11
,1

8
0,

00

20
15

/ 2
01

6
He

xa
go

n
KA

50

,0
0

20
,0

0
0

0
4,

15

74
,1

5
0

34
,1

4
0

0
0

0,
77

34

,9
1

0,
00

20
09

İZ

GA
Z

3,
80

0

0
0

0
3,

80

0
3,

80

0
0

0
0

3,
80

0,

00

20
13

İş

Le
as

in
g

10
,0

0
0

0
0

0
10

,0
0

0
10

,0
0

0
0

0
0

10
,0

0
0,

00

20
09

/ 2
01

6
İs

ta
nb

ul
 B

B
75

,9
1

0
0

0
0

75
,9

1
57

,0
1

32
,9

6
0

0
0

0
32

,9
6

21
,2

3

20
17

/ 2
01

5
Iy

zic
o

0
4,

86

0
0

0
4,

86

0
0

4,
86

0

0
0

4,
86

0,

00

20
13

/ 2
01

4/
 2

01
5

İz
m

ir
BB

11

7,
35

0

0
0

0
11

7,
35

0

77
,4

4
0

0
0

0
77

,4
4

0,
00

20
13

/ 2
01

5
İz

su

38
,0

6
0

0
0

0
38

,0
6

0
37

,4
3

0
0

0
0

37
,4

3
0,

00

20
15

Ka

ys
er

i S
ağ

lık

39
,9

1
0

0
0

3,
54

43

,4
5

0
27

,0
6

0
0

0
1,

96

29
,0

2
0,

00

20
16

Kr

em
na

 E
le

kt
rik

44

,0
0

0
0

0
3,

00

47
,0

0
0

44
,0

0
0

0
0

0,
87

44

,8
7

0,
00

20
15

/ 2
01

2
M

N
T

0
29

,1
5

0
0

0
29

,1
5

0
0

29
,1

5
0

0
0

29
,1

5
0,

00

20
17

M

ar
tu

r
0

31
,9

2
0

0
0

31
,9

2
0

0
31

,9
2

0
0

0
31

,9
2

0,
00

20
13

M

ed
ite

rr
a

I
0

4,
77

0

0
0

4,
77

0

0
3,

89

0
0

0
3,

89

0,
00

20
17

M

ed
ite

rr
a

II
0

16
,9

1
0

0
0

16
,9

1
0

0
2,

83

0
0

0
2,

83

0,
00

20
14

M

er
sin

 L
im

an
ı

47
,7

2
0

0
0

0
47

,7
2

0
47

,7
2

0
0

0
0

47
,7

2
0,

00

19
92

N

AS
CO

0

0,
00

0

0
0

0,
00

0

0
0,

00

0
0

0
0,

00

0,
00

20
14

/ 2
01

7/
 2

01
5/

 2
01

6
O

de
a

Ba
nk

65

,9
3

48
,5

6
0

19
8,

58

0
31

3,
06

35

,0
0

65
,9

3
48

,5
6

0
19

8,
58

0

31
3,

06

35
,0

0

20
13

/ 2
01

4
O

zU

23
,1

8
0

0
0

0
23

,1
8

0
23

,1
8

0
0

0
0

23
,1

8
0,

00

20
13

Pl

at
o

0
0

2,
00

0

0
2,

00

0
0

0
2,

00

0
0

2,
00

0,

00

20
13

/ 2
00

7/
 2

01
1/

 2
01

6/

20
12

Q

N
B

Fi
na

ns
ba

nk

11
5,

00

0
0

0
0

11
5,

00

0
11

5,
00

0

0
0

0
11

5,
00

0,

00

20
14

Re

co
rd

at
i İ

la
ç

17
,8

2
0

0
0

0
17

,8
2

0
17

,8
2

0
0

0
0

17
,8

2
0,

00

20
16

Re

vo
 C

ap
ita

l
0

8,
00

0

0
0

8,
00

0

0
3,

69

0
0

0
3,

69

0,
00

20
16

Rö

ne
sa

ns
 H

ol
di

ng

0
19

7,
33

0

0
0

19
7,

33

0
0

19
7,

33

0
0

0
19

7,
33

0,

00

20
09

Ro

to
r E

le
kt

rik

33
,2

2
0

0
0

0
33

,2
2

0
33

,2
2

0
0

0
0

33
,2

2
0,

00

20
06

/ 2
01

4/
 2

00
7

Sa
nk

o
G

ru
p

22
,8

9
0

0
0

0
22

,8
9

15
,7

9
22

,8
9

0
0

0
0

22
,8

9
15

,7
9

20
13

Sa

nk
o

Te
ks

til

11
,5

4
0

0
0

0
11

,5
4

0
11

,5
4

0
0

0
0

11
,5

4
0,

00

81

Ta
ah

hü
t E

di
le

n
Ku

lla
nd

ırı
la

n
ve

 Ö
de

nm
em

iş

Ta
ah

hü
t

Ku
ru

m

Kr
ed

i
Se

rm
ay

e
Se

rm
ay

e
Be

nz
er

i
G

T
Ri

sk

Yö
n

IF
C

TO
PL

AM

Ka
tıl

ım
cı

Kr

ed
i

Se
rm

ay
e

Se
rm

ay
e

Be
nz

er
i

G
T

Ri
sk

Yö

n
IF

C
TO

PL
AM

Ka

tıl
ım

cı

M
al

i Y
ıl

Kı

sa
 A

dı

20
09

/ 2
01

0/
 2

01
3/

 2
01

4/

20
17

/ 2
01

1/
 2

01
5/

 2
01

6/

20
08

/ 2
01

2
Şe

ke
r B

an
k

14
4,

04

22
,7

8
0

11
3,

71

0,
53

28

1,
06

0

14
4,

04

22
,7

8
0

11
3,

71

0
28

0,
53

0.

00

19
97

/ 2
01

3/
 1

99
3/

 2
00

3/

20
02

Şi
şe

 v
e

Ca
m

39

,7
1

0
0

0
0

39
,7

1
0

39
,7

1
0

0
0

0
39

,7
1

0.
00

20
15

So

da
 S

an
ay

ii
0

24
,5

2
0

0
0

24
,5

2
0

0
24

,5
2

0
0

0
24

,5
2

0.
00

20
13

Sü

pe
rf

ilm

20
,7

7
0

0
0

0
20

,7
7

0
20

,7
7

0
0

0
0

20
,7

7
0.

00

20
10

TC

E
Eg

e
11

,3
5

0
0

0
0

11
,3

5
0

11
,3

5
0

0
0

0
11

,3
5

0.
00

20

05
/ 2

01
3/

 1
96

9/
 1

98
3/

19

93
/ 2

01
7/

 1
97

7/
 1

97
5/

19

90
/ 1

96
4/

 1
96

7/
 1

98
0/

19

72
/ 2

01
6/

 2
01

2

TS
KB

13

4,
62

0

0
6,

40

0
14

1,
02

0

13
4,

62

0
0

6,
40

0

14
1,

02

0.
00

20
16

Ta

xi
m

 C
ap

ita
l I

0

18
,9

3
0

0
0

18
,9

3
0

0
3,

36

0
0

0
3,

36

0.
00

20
14

/ 2
01

2
Ti

ry
ak

i
30

,0
0

0
0

0
0

30
,0

0
0

30
,0

0
0

0
0

0
30

,0
0

0.
00

20

05
/ 2

00
9/

 1
99

9/
 1

98
3/

19

93
/ 1

99
6/

 1
97

9/
 1

99
0/

19

89
/ 1

98
4/

 2
01

6/
 1

99
1

Tr
ak

ya
 C

am

30
,0

9
0

0
0

0
30

,0
9

11
,1

0
30

,0
9

0
0

0
0

30
,0

9
11

.1
0

20
02

Tü

rk
ve

n
I

0
0,

06

0
0

0
0,

06

0
0

0,
06

0

0
0

0,
06

0.

00

20
05

/ 1
99

9/
 2

01
7/

 1
99

5/

20
03

/ 2
01

6/
 2

00
8

Tü
rk

 E
ko

n
Ba

nk

0
0

10
0,

00

50
,0

0
0

15
0,

00

0
0

0
10

0,
00

50

,0
0

0
15

0,
00

0.

00

20
07

Tü

rk
ve

n
II

0
24

,1
4

0
0

0
24

,1
4

0
0

24
,1

3
0

0
0

24
,1

3
0.

00

20
07

U

ni
tim

7,

25

0
8,

00

0
0

15
,2

5
0

7,
25

0

8,
00

0

0
15

,2
5

0.
00

20
16

U

ni
t I

nv
es

tm
en

t
0

14
2,

65

0
0

0
14

2,
65

0

0
11

2,
65

0

0
0

11
2,

65

0.
00

19
97

/ 2
01

0/
 1

99
8/

 2
01

1/

20
15

/ 2
00

8
Ya

pı
 K

re
di

 L
ea

se

49
,7

8
0

0
0

0
49

,7
8

0
49

,7
8

0
0

0
0

49
,7

8
0.

00

20
13

/ 2
01

4/
 2

01
7/

 2
01

5/

20
16

/ 2
01

2
Ya

pı
 K

re
di

 B
an

k
0

0
0

21
2,

72

0
21

2,
72

0

0
0

0
21

2,
72

0

21
2,

72

0.
00

20
15

Ze

ni
um

0

25
,0

0
0

0
0

25
,0

0
0

0
22

,7
4

0
0

0
22

,7
4

0.
00

To
pl

am
 P

or
tf

öy

2.
41

9.
21

96

0,
76

23

8,
07

75

0,
34

23

,3
5

4.
39

1,
73

91

7,
89

2,

17
7,

67

75
9,

29

23
8,

07

75
0,

34

14
,2

3
3.

93
9,

60

82
3,

77

82

Ek 6. MIGA Aktif Garantiler
(29 Temmuz 2017 itibariyle)

Proje
Adı

Yatırımcı
Adı

Yürürlük
Tarihi

Sona Erme
Tarihi

İş
Sektörü

Yatırımcı
Ülkesi

Risk Toplamı
(ABD$)

Orfin Finansman A.S. RCI Banque S.A. 12/31/2014 12/30/2021 Finansal Fransa 53.496.875

Türk Eximbank
Norddeutsche
Landesbank
Girozentrale

03/31/2015 03/28/2025
Finansal

İngiltere 103.868.399

Türk Eximbank Citibank Europe plc,
UK Branch 03/31/2015 03/28/2025 Finansal İngiltere 193.150.363

Türk Eximbank II Citibank N.A. 06/30/2016 06/29/2026 Finansal ABD 609.645.368

Türk Eximbank II Citibank N.A. 07/01/2016 06/29/2026 Finansal ABD 233.088.047

Türk Eximbank II Citibank N.A. 11/09/2016 11/07/2026 Finansal ABD 35.811.552

Türk Eximbank II Citibank N.A. 11/09/2016 11/07/2026 Finansal ABD 116.015.663

İzmir Hafif Raylı ING Bank,
a branch of ING-DiBa AG 06/30/2015 05/31/2030 Altyapı Almanya 32.624.534

İzmir BB ING Bank,
a branch of ING-DiBa AG 06/27/2013 05/12/2023 Altyapı Almanya 34.353.167

Izmir BB ING Bank,
a branch of ING-DiBa AG 06/27/2013 05/12/2023 Altyapı Almanya 11.797.894

İzmir Tramvay ING Bank,
a branch of ING-DiBa AG 06/05/2014 02/26/2027 Altyapı Almanya 70.897.937

Kadıköy-Kartal-Kaynarca
Metro Projesi

Wilmington Trust
(London) Limited 04/21/2011 10/14/2020 Altyapı İngiltere 115.862.853

Üsküdar Metro BNP Paribas 02/12/2015 02/05/2028 Altyapı Fransa 185.508.624

Adana Entegre Sağlık
Kampüsü

Meridiam Eastern
Europe S.a.r.l. 12/18/2014 12/17/2034 Hizmetler Lüksemburg 143.998.105

Bursa Entegre Sağlık
Merkezi

Meridiam Eastern
Europe S.a.r.l. 05/11/2017 05/10/2032 Hizmetler Lüksemburg 107.941.451

Elazığ Entegre Sağlık
Kampüsü

Meridiam
Eastern Europe S.a.r.l. 11/17/2016 11/16/2036 Hizmetler Lüksemburg 74.325.307

Elazığ Entegre Sağlık
Kampüsü ELZ Finance S.A. 12/13/2016 12/12/2036 Hizmetler Lüksemburg 263.846.337

Türkiye Gaziantep
Hastanesi BLT Projesi

KDB Infrastructure
Investments Asset
Management Co., Ltd.

04/21/2017 04/20/2037 Hizmetler Kore,
Cumhuriyeti 60.637.075

Yozgat Eğitim ve
Araştırma Hastanesi

Meridiam
Eastern Europe S.a.r.l. 06/19/2015 06/18/2035 Hizmetler Lüksemburg 30.353.276

Yozgat Eğitim ve
Araştırma Hastanesi Siemens Bank GmbH 06/25/2015 06/02/2033 Hizmetler Almanya 21.400.688

 2.498.623.515

83

Ek 7. Ülke Toplumsal Cinsiyet Değerlendirmesi 2016 – Özet Not

	 Türkiye üretime dönük fırsatlara, dolayısıyla ekonomik fırsatlara erişimde cinsiyet eşitsizlikle-
rini son yıllarda önemli ölçüde azaltmıştır. 2008 ile 2013 yılları arasında anne ölüm oranları
yarı yarıya azalmıştır, kızlar ile erkekler arasında ortaöğretim ve yüksek öğretimde okullaşma
oranı daha da birbirine yaklaşmıştır ve kadınların iş gücüne katılım oranı yüzde 18 artmıştır.
Bu sonuçlar kısmen toplumsal cinsiyet eşitliğine yönelik yasal ve kurumsal çerçevede yapılan
iyileştirmelerin de bir sonucu olmuştur ve Türkiye OECD’nin Sosyal Kurumlar ve Toplumsal
Cinsiyet Eşitliği Endeksinde 35. sıraya (108 ülke arasında) yükselmiştir.

	 Bununla birlikte bu övgüye değer gelişmelere rağmen kadınlar önemli boyutlarda halen er-
keklere göre sistematik olarak daha kötü sonuçlara sahiptir ve Türkiye bu bakımdan benzer
gelir seviyesindeki ülkelerin ve komşularının gerisinde kalmıştır. Doğum ve ölüm oranlarının
düşmesi ve büyük bir çalışma çağındaki genç nüfusun ortaya çıkması karşısında, ülkenin an-
cak tüm nüfusun kapsanması yoluyla faydalanılabilecek bir demografik avantajdan yararlan-
mak zorunda olması, kadınlar ile erkekler arasındaki eşitsizlikleri özellikle acil bir husus haline
getirmektedir. Ayrıca, mevcut ekonomik ve sosyal istikrarsızlık durumu geçmişte elde edilen
ilerlemeleri geriye götürme tehdidi de doğurmaktadır.

	 Analizden üç temel zorluk öne çıkmaktadır:

•	 Genel olarak, kadınların ekonomik faaliyete katılmaması bir ekonomik kayıp ve kalkınma
kaybı oluşturmakta, ülkenin mevcut demografik fırsat penceresinden tam anlamıyla yararlan-
masını engelleme riski taşımaktadır.

•	 Genel rakamlar ciddi sosyoekonomik ve bölgesel eşitsizlikleri gizlemektedir; dezavantajlı
geçmişe sahip kadınlar, gelir fırsatlarına erişimdeki mevcut cinsiyet uçurumunun büyük kısmı-
nı temsil etmektedir.

•	 Görücü usulü evliliklerin oranının yüksek olmasından ve kadınların kurumlarda ve siyasi ola-
rak düşük düzeyde temsil edilmesinden de görülebileceği gibi, kadınların temsil düzeyi nispe-
ten zayıftır. Bu temsil sorununun yasal ve kurumsal çerçeve güçlendirilerek yeterli bir şekilde
ele alınması gerekmektedir.

	 Türkiye benzer gelir düzeyine sahip ülkeler arasında kadınların işgücüne katılım oranının
en düşük olduğu ülkelerden birisidir. Özellikle ülkenin mevcut demografik geçiş aşaması
düşünüldüğünde kadınların işgücüne katılım oranının düşük olması ciddi bir endişe kaynağı
oluşturmaktadır. Üst-orta gelirli ülkelerde kadınların ortalama yüzde 62’si ekonomik olarak
aktif iken, Türkiye’de bu oran sadece yüzde 33’tür. Öyte yandan, her ne kadar 1990’lı yılların
başlarında bir dalgalanma yaşansa ve 2000’li yılların ortalarından sonra daha istikrarlı bir artış
kaydedilse de, Türkiye 1980’li yıllardan bu yana kadınların işgücüne katılma oranında düşüş
kaydedilen birkaç OECD ülkesinden birisidir.

	 Kadınlar tarafından işgücüne katılmamalarının ana sebebi olarak ev ve aileleri ile ilgili görev-
leri gösterilmektedir; bu eğitim düzeyi lise altında olan kadınlar arasında daha fazla geçerlidir.
Gerçekten de, evlilik ve doğum yapma, kadınların inaktiviteye geçişlerinin kilit belirleyicile-
ridir. Kadınların işgücü piyasasına bağlılıklarının zayıf olması ayrıca beceri uyuşmazlıkları ve
sadece düşük vasıflı / uygun olmayan işlerde çalışabilmeleri ile de açıklanabilir.

	 Kadınlar aynı zamanda girişimcilik, işletme sahipliği ve yönetimi gibi alanlarda da yetersiz
temsil edilmektedir. Türkiye’de toplam çalışan sayısı içerisinde işverenlerin payı yüzde 6 ile
yüksek olmakla birlikte (Avrupa ve Orta Asya (ECA) ülkeleri ortalaması yüzde 3,2’dir) cinsiyet

84

uçurumu özellikle büyüktür: erkeklerin yüzde 7’si işveren iken kadınların yüzde 1’i işverendir.
Kadınlar arasında girişimcilik oranlarının düşük olması, söz konusu faaliyetlere giriş ve bunlara
devam etme önündeki engeller ile ilişkili görülmektedir. Özellikle, finansal tabana yaymada
kadınlar ile erkekler arasındaki fark halen nispeten yüksek düzeylerdedir. Bir örnek vermek
gerekirse, 2014 yılı itibariyle, erkeklerin yüzde 70’i kayıtlı hesaba sahip iken bu oran kadınlar
için sadece yüzde 44’tür.

	 Öte yandan, Türkiye’de sahipleri veya yöneticileri arasında kadınların bulunduğu şirketlerin
oranı yüzde 33 iken, (ki bu ECA ortalaması olan yüzde 36’ya yakındır), Türkiye’deki şirketlerin
sadece yüzde 5’inin yüzde 50’den fazla hissesi kadınlara aittir; bu oran için ECA ortalaması
yüzde 27’dir. Benzer şekilde, Türkiye’deki şirketlerin sadece yüzde 5’inin üst düzey yöneticileri
arasında kadınlar bulunurken, ECA bölgesi için bu oranın ortalaması yüzde 20’dir.

	 Genel cinsiyet uçurumu, dezavantajlı sosyoekonomik rakamlar geçmişten gelen kadınlar ve
erkekler arasındaki özellikle büyük eşitsizlikler ile büyük ölçüde açıklanabilmektedir. Erkek
çocuklar / erkekler ile kız çocukları / kadınlar arsında eğitim sonuçlarındaki farklar büyük öl-
çüde bu en dezavantajlı kesimlerde yoğunlaşmaktadır. Örneğin, erkekler ile kadınlar arasında
eğitim seviyesindeki farkın en düşük olduğu bölgeler kentsel bölgeler ve İstanbul ve Ankara
gibi ülkenin daha zengin bölgeleri iken, yüksek öğretimde okullaşma oranı gelir dilimlerine
göre istikrarlı bir şekilde yükselmektedir.

	 Ayrıca, Türkiye’de kadınların işgücüne katılım oranının düşüklüğünün önemli bir bölümü es-
kiden kentsel bölgelerde pazarlardan uzakta yaşayıp tarımsal faaliyetlerle uğraşan, düşük
eğitimli kadın göçmenler ile açıklanmaktadır. Kadınlar için erkeklere göre çok daha pozitif
fark yaratma etkisi olduğundan dolayı, eğitim aynı zamanda Türkiye’de girişimcilikteki cinsiyet
eşitsizliğini de azaltmaktadır ve aynı zamanda cinsiyete dayalı şiddete karşı kritik koruyucu
faktörlerden birisi olduğu görülmektedir.

	 Kadınların temsil düzeyi nispeten zayıftır. Son zamanlarda ülkede toplumsal cinsiyet eşitliği-
ni sağlamaya yönelik yasal, kurumsal ve politika çerçevesinde kaydedilen ilerlemeye karşın,
uygulama sorunları halen devam etmektedir Geleneksel ve ataerkil değerler ve uygulama-
lar yaygındır ve sosyal değişime karşı dirençlidir ve kadınlar halen siyasette yetersiz temsil
edilmektedir. Kadınların toplumdaki rolüne ilişkin geleneksel görüşler daha çok yaşlı nüfusta
yaygın olmasına, dolayısıyla nesiller arası bir değişime işaret etmesine rağmen, yüksek eğitim
düzeyine sahip nüfusun üçte biri ve Türkiye nüfusunun en zengin kesiminin yarısından fazlası
halen kadınların erken evlenmesi gerektiğini düşünmekte ve erkeklerin ve kadınların çoğun-
luğu boşanmayı doğru bulmamaktadır. Ayrıca, görücü usulü evlilik ve erken evlenme gibi ge-
leneksel uygulamalar özellikle kırsal bölgeler halen yaygın bir şekilde kabul görmektedir.

	 2015 itibariyle yüzde 14,9 olan kadınların Parlamentoda temsil oranı ECA ortalaması olan yüz-
de 25,7’nin halen oldukça altındadır. Bakanlık konumundaki kadınların oranı ise yüzde 4 ile
daha da düşük düzeydedir ve 2015 yılı itibariyle ECA ortalaması olan yüzde 21,8’in oldukça
altında kalmaktadır. Yerel düzeyde de tablo çok fazla değişmemektedir: yerel yönetim organ-
larındaki kadın temsilcilerin oranı sadece yüzde 4’tür. Avrupa’da sadece iki ülke Türkiye’de
daha düşük kadın bakan oranına ve yerel yönetimlerde kadın temsilci oranına sahiptir.

	 Ülkedeki mevcut cinsiyet eşitsizliklerinin değerlendirmesine dayalı olarak, yakın gelecekte
özellikle üç alanda bu sorunların ele alınabilmesi için kararlı adımlar atılması gerekecektir:

85

1.	Kadınların ekonomik faaliyete katılımları önündeki engellerin kaldırılması.

a.	Ülkede ev işleri ve çocuk bakım görevleri ile bağlantılı olarak kadınların işgücüne katıl-
ma oranlarının düşük olduğu göz nünde bulundurularak, özellikle en dezavantajlı kadın-
lar için olmak üzere (ki bunlar için güçlü bir sübvansiyon gerekecektir) kaliteli ve düşük
maliyetli çocuk bakım hizmetlerinin sunulması kilit önem taşıyacaktır.

b.	Diğer destek politikaları arasında esnek çalışma zamanlamalarının sunulması ve kadın-
lara karşı olası ayrımcı uygulamaların önlenmesi için doğum / babalık yardımlarının iyi-
leştirilmesi yer alabilir.

c.	 İşe yönelik eğitim ve finansal tabana yayma kadınların girişimcilik faaliyetlerine dahil
olmalarına yardımcı olacaktır.

2.	Özellikle dezavantajlı geçmişe sahip olanlar için olmak üzere, kadınlara yönelik fırsatların art-
tırılması ve Türkiye’deki genel ekonomik sürecin genişletilmesi.

a.	Yüksek öğretimin içeriğini özel sektörün ihtiyaçlarına daha yakın olacak şekilde tasarla-
yarak ve böylelikle üniversite eğitimini istihdam piyasası için daya uyumlu hale getire-
rek, faydalı bir okuldan işe geçiş sürecinin sağlanması.

b.	Erkeklerin ve kadınların ihtiyaçlarına uygun olarak tasarlanan aktif işgücü piyasası prog-
ramlarına yatırım yapılması.

c.	 Eğitim seviyesi düşük kadınlar için sunulan mesleki eğitimlerin arttırılması (örneğin
kentsel alanlarda yaşayan düşük vasıflı göçmenler);

d.	Dezavantajlı kadınlar arasında cinsiyet eşitsizliklerinin önemli ölçüde yüksek olduğu
yerlerde, yüksek öğretimdeki kızlar için burs programlarını uygulanması.

3.	Kadınların temsil düzeyinin güçlendirilmeye devam etmesi

a.	Erken evlilikleri ve görücü usulü evlilikleri önlemek için kararlı adımlar atılması.

b.	Muhtemelen aday listelerinde kotaların uygulanması yoluyla, siyasi kurumlarda kadın-
ların daha iyi temsil edilmesinin sağlanması.

c.	 Toplumsal cinsiyet eşitliğine ilişkin kurumsal ve yasal çerçevenin geliştirilmesine devam
edilmesi ve bunun yeterli bir şekilde uygulanmasının sağlanması.

86

Ek
 8

. T
ür

ki
ye

 2
01

8
–

21
 M

Y
CP

F
iç

in
 V

at
an

da
ş K

at
ılı

m
ı Y

ok
 H

ar
ita

sı

Bi
le

şe
n

M

üd
ah

al
e

Al
an

la
rı

He

de
fle

r
Çı

kt
ıla

r /
 S

on
uç

la
r

 DB
 P

or
tf

öy
ü

G
en

el
in

de

Va
ta

nd
aş

Ka

tıl
ım

ı n
ın

 (V
K)

Ya

yg
ın

la
şt

ırı
lm

as
ı

Ü
lk

e
Dü

ze
yi

nd
e

•

Ye
ni

 K
al

kı
nm

a
Po

lit
ik

as
ı O

pe
ra

sy
on

la
rı

iç
in

Va

ta
nd

aş
 K

at
ılı

m
ı i

le
 il

gi
li

ol
ar

ak
 ö

nc
ed

en

at
ıla

bi
le

ce
k

ad
ım

la
r h

ak
kı

nd
a

m
üş

te
ri

ile

Di
ya

lo
g

 •
VK

 y
ol

 h
ar

ita
sın

ın
 C

PF
’e

 e
nt

eg
re

 e
di

lm
es

i
-

yı
llı

k
po

rt
fö

y
in

ce
le

m
el

er
i k

ap
sa

m
ın

da
, V

K
ko

nu
su

nd
a

ka
yd

ed
ile

n
ile

rle
m

en
in

 v
e

ka
rş

ıla
şıl

an
 zo

rlu
kl

ar
ın

 te
sp

it
ed

ili
p

ül
ke

 y
ön

et
im

bi

rim
i i

le
 b

irl
ik

te
 d

eğ
er

le
nd

iri
lm

es
i

PL
R

sır
as

ın
da

 V
K

yo
l h

ar
ita

sın
da

 ö
ne

ril
en

 e
yl

em
le

rin

/ h
ed

ef
le

rin
 d

eğ
er

le
nd

iri
lm

es
i

-
CL

R
ra

po
ru

 iç
in

, g
er

çe
kl

eş
tir

ile
n

ön
le

m
le

rd
e

ve

he
de

fle
re

 u
la

şm
ad

a
ka

yd
ed

ile
n

ile
rle

m
en

in

gö
zd

en
 g

eç
iri

lm
es

i
-

CL
R’

ye
 b

ilg
i g

ird
isi

 sa
ğl

am
ak

 ü
ze

re
, s

iv
il

to
pl

um

ve
 d

iğ
er

 p
ay

da
şla

r i
le

 is
tiş

ar
el

er
in

 y
ap

ılm
as

ı
•

i)
Tü

rk
iy

e
ba

ğl
am

ı i
le

 il
gi

li
ve

 ii
) b

aş
ka

 O
EC

D
ül

ke
le

rin
de

n,
 b

aş
ka

 k
al

kı
nm

a
po

lit
ik

as
ı

op
er

as
yo

nl
ar

ın
da

ki
 V

K
ile

 il
gi

li
ön

 e
yl

em
le

rin
 b

ir
lis

te
sin

in
 h

az
ırl

an
m

as
ı

 •
i)

VK
 m

üd
ah

al
el

er
in

in
 ü

lk
ed

ek
i g

el
işm

el
er

ile

 u
yu

m
lu

 v
e

st
ra

te
jik

 h
al

e
ge

tir
ilm

es
in

e
ve

(ii

) ü
lk

e
dü

ze
yi

nd
ek

i V
K

m
üd

ah
al

el
er

in
in

uy

um
 d

ur
um

un
un

, k
al

ite
sin

in
 v

e
et

ki
sin

in

izl
en

m
es

in
e

yö
ne

lik
 si

st
em

at
ik

 y
ak

la
şım

•

Tü
rk

iy
e

Dü
ny

a
Ba

nk
as

ı i
çi

n
VK

uy

gu
la

m
al

ar
ın

ın
 si

st
em

at
ik

 v
e

et
ki

li
bi

r
şe

ki
ld

e
ya

yg
ın

la
şt

ırı
lm

as
ın

da
 ö

rn
ek

 b
ir

ül
ke

ol

ar
ak

 ö
ne

 ç
ık

m
ak

ta
dı

r,
do

la
yı

sıy
la

 sa
de

ce

IP
F’

le
r i

çi
n

ku
ru

m
sa

l g
er

ek
lil

ik
le

rin

ka
rş

ıla
nm

as
ı ü

ze
rin

de
 o

da
kl

an
m

an
ın

öt

es
in

de
 b

ir
ilg

i g
er

ek
tir

m
ek

te
di

r.

Pr
oj

e
Dü

ze
yi

nd
e

•

VK
 il

e
ilg

ili
 k

ur
um

sa
l t

aa
hh

üt
le

rin
 iz

le
nm

es
i

•
VK

 g
iri

ş n
ok

ta
la

rın
ın

, m
üd

ah
al

el
er

in
in

 v
e

gö
st

er
ge

le
rin

in
 te

sp
it

ed
ile

bi
lm

es
i i

çi
n

gö
re

v
ek

ip
le

rin
e

Te
kn

ik
 Y

ar
dı

m
 sa

ğl
an

m
as

ı;
ge

re
kt

iğ
in

de
 P

U
B’

la
ra

 k
ap

as
ite

 o
lu

şt
ur

m
a

de
st

eğ
i s

ağ
la

nm
as

ı

•
U

yu
m

un
 g

el
iş

tir
ilm

es
i

-
20

18
-2

1
M

Y
dö

ne
m

in
de

ki
 tü

m
 y

en
i p

ro
je

le
rd

e,

2
ta

sa
rım

 o
da

kl
ı k

ur
um

sa
l V

K
gö

st
er

ge
sin

e
%

10
0

uy
um

un
 d

ev
am

 e
tt

iri
lm

es
i

-
20

18
 M

Y’
na

 k
ad

ar
 u

yg
ul

am
a

sır
as

ın
da

ki

fa
yd

al
an

ıc
ı g

er
i b

ild
iri

m
le

rin
in

 IS
R’

da

ra
po

rla
nm

as
ın

a
%

10
0

uy
um

u
sa

ğl
ay

ac
ak

ad

ım
la

rın
 a

tıl
m

as
ı

•
Ka

lit
en

in
 iy

ile
şt

iri
lm

es
i

-
Pr

oj
e

ile
 il

gi
li

so
ru

nl
ar

 iç
in

 b
ird

en
 fa

zla
 g

er
i

bi
ld

iri
m

 k
an

al
ı s

ağ
la

nm
as

ı
-

Va
rs

a
şe

ffa
flı

k
, f

ar
kı

nd
al

ık
 y

ar
at

m
a

ve
 d

iğ
er

 a
rz

ta

ra
fı

ön
le

m
le

rin
e

uy
ul

m
as

ı

 •
Ü

lk
e

po
rt

fö
yü

 g
en

el
in

de
 V

K
ile

 il
gi

li
ku

ru
m

sa
l g

er
ek

lil
ik

le
re

 %
10

0
uy

um

•
Ar

ta
n

fa
rk

ın
da

lık
 /

va
ta

nd
aş

la
rın

 –

fa
yd

al
an

ıc
ıla

rın
 p

ro
je

 /
ka

m
u

ge
ri

bi
ld

iri
m

sis

te
m

le
rin

e
er

işi
m

 k
ol

ay
lığ

ı
•

Ö
ze

lli
kl

e
hi

zm
et

 su
nu

m
u

ile
 il

gi
li

ol
ar

ak
,

Tü
rk

iy
e’

ni
n

m
ev

cu
t g

er
i b

ild
iri

m

sis
te

m
le

rin
e

da
ha

 fa
zla

 u
yu

m

•
VK

 v
e

ko
ru

m
a

ön
le

m
le

ri
ile

 il
gi

li
do

kü
m

an
la

rın
 tu

ta
rlı

lığ
ın

ın
 v

e
ka

lit
es

in
in

iy

ile
şt

iri
lm

es
i

87

-
M

üm
kü

n
ol

du
ğu

nd
a

ka
m

u
sis

te
m

le
ri

(il
e

/
iç

er
isi

nd
e)

 u
yu

m
la

şm
an

ın
 /k

ur
um

sa
lla

şm
an

ın

sa
ğl

an
m

as
ı

•
U

yg
ul

am
an

ın
 iy

ile
şt

iri
lm

es
i

-
Pr

oj
e

dü
ze

yi
nd

ek
i ş

ik
ay

et
 m

ek
an

izm
al

ar
ın

ı,
Bİ

M
ER

 v
e

di
ğe

r g
er

i b
ild

iri
m

 m
ek

an
izm

al
ar

ı i
le

ba

ğl
an

tıl
an

dı
rm

a
ol

an
ak

la
rın

ın
 a

ra
şt

ırı
lm

as
ı

-
Ye

ni
de

n
ye

rle
şim

 v
ey

a
di

ğe
r k

or
um

a
ön

le
m

le
ri

ile
 il

gi
li

ko
nu

la
r i

çi
n

ol
uş

tu
ru

la
n

şik
ay

et

m
ek

an
izm

al
ar

ın
ın

 y
et

ki
 a

la
nl

ar
ın

ın
 p

ro
je

 il
e

ilg
ili

tü

m
 h

us
us

la
rı

ka
ps

ay
ac

ak
 şe

ki
ld

e
ge

ni
şle

til
m

es
i

-
Fa

yd
al

an
ıc

ıla
r t

ar
af

ın
da

n
şik

ay
et

m

ek
an

izm
al

ar
ın

ın
 v

ey
a

ba
şk

a
ge

ri
bi

ld
iri

m

m
ek

an
izm

al
ar

ın
ın

 k
ul

la
nı

lm
ad

ığ
ı d

ur
um

la
rd

a
er

işi
m

 d
üz

en
le

m
el

er
in

in
 g

et
iri

lm
es

i
•

Ra
po

rla
m

an
ın

 iy
ile

şt
iri

lm
es

i
-

Pr
oj

e
işl

em
le

rin
in

 /
so

nu
çl

ar
ın

ın
 D

eğ
er

le
nd

irm
e

Ra
po

rla
rın

da
 v

e
IS

R’
la

rd
a

dü
ze

nl
i o

la
ra

k
ra

po
rla

nm
as

ı
-

Tü
m

 ra
po

rla
m

al
ar

da
, k

ad
ın

la
rın

 su
nd

uğ
u

ge
ri

bi
ld

iri
m

le
rin

 a
yr

ışt
ırı

lm
as

ı
 Tü

rk
iy

e’
ni

n
Va

ta
nd

aş

M
er

ke
zl

i İ
yi

U

yg
ul

am
al

ar
ın

ın

ve
 K

am
u

Se
kt

ör
ü

Re
fo

rm
un

un

Vi
tr

in
e

Çı
ka

rıl
m

as
ı

Ö
rn

ek
le

r:

•
Bİ

M
ER

, S
AB

İM
, C

İM
ER

, A
LO

 1
70

, E
- N

ab
ız

•

E-
de

vl
et

 P
or

ta
lı,

 S
M

S
Bi

lg
i S

ist
em

i
•

Be
le

di
ye

le
rd

e
Be

ya
z M

as
al

ar
 v

e
Va

ta
nd

aş

Ka
rn

el
er

i
•

Ta
pu

 k
ad

as
tr

o
hi

zm
et

le
rin

in
 iy

ile
şt

iri
lm

es
i

iç
in

 ö
rn

ek
 o

fis
 p

ilo
t u

yg
ul

am
as

ı
 M

ek
an

iz
m

al
ar

: T
em

at
ik

 y
uv

ar
la

k
m

as
a

to
pl

an
tıl

ar
ı;

en
 iy

i u
yg

ul
am

a
ör

ne
kl

er
i;

Tü
rk

iy
e’

ye
 b

aş
ka

 ü
lk

el
er

de
n

ça
lış

m
a

ge
zil

er
i

dü
ze

nl
en

m
es

i

 •
CP

F
dö

ne
m

in
in

 il
k

yı
lın

da
 T

ür
ki

ye
’d

en
 e

n
az

 3
 e

n
iy

i
uy

gu
la

m
a

ör
ne

ği
ni

n
be

lg
el

en
m

es
i (

Bİ
M

ER
 v

e
E-

N
ab

ız
ile

 m
üş

te
ri

ile
/t

ar
af

ın
da

n
be

lir
le

ne
ce

k
/

ka
ra

rla
şt

ırı
la

ca
k

di
ğe

r u
yg

ul
am

al
ar

)
•

Tü
rk

iy
e’

ni
n

af
et

 ri
sk

i y
ön

et
im

i a
la

nı
nd

ak
i v

e/
ve

ya

ka
ra

rla
şt

ırı
la

ca
k

ba
şk

a
se

kt
ör

le
rd

ek
i d

en
ey

im
le

rin
i

be
lg

el
em

en
in

 y
ol

la
rın

ı a
ra

şt
ırm

ak
 iç

in
 Ç

ev
re

 v
e

Şe
hi

rc
ili

k
Ba

ka
nl

ığ
ı v

e
di

ğe
r i

lg
ili

 b
ak

an
lık

la
r i

le

ta
rt

ışm
al

ar
ın

 d
üz

en
le

nm
es

i
•

Tü
rk

iy
e’

ni
n

VK
 il

e
ilg

ili
 iy

i u
yg

ul
am

al
ar

ın
ı v

itr
in

e
çı

ka
rm

ak
 a

m
ac

ıy
la

, C
PF

 d
ön

em
in

in
 ü

çü
nc

ü
yı

lın
a

 •
M

üş
te

ri
ve

 p
ay

la
şa

ca
k

iy
i u

yg
ul

am
al

ar
ı o

la
n

ba
şk

a
ül

ke
le

rle
 y

ür
üt

ül
ec

ek
 d

iy
al

og
 iç

in

ka
nı

tla
rın

 v
e

Tü
rk

iy
e’

ni
n

iy
i u

yg
ul

am
al

ar
ın

ın

de
rle

nm
es

i

88

ka
da

r,
m

üş
te

ri
ile

 iş
bi

rli
ği

 iç
er

isi
ne

, e
n

az
 b

ir
et

ki
nl

iğ
in

(ç

al
ışt

ay
 /

yu
va

rla
k

m
as

a
to

pl
an

tıs
ı)

dü
ze

nl
en

m
es

i
 Ta

le
be

 B
ağ

lı
AS

A
Fı

rs
at

la
rı

Ha
kk

ın
da

 D
iy

al
og

•
To

pl
ul

uk
 k

ur
um

la
rın

ın
 a

fe
t r

isk
in

in

az
al

tıl
m

as
ı v

e
yö

ne
til

m
es

i ç
ab

al
ar

ın
a

ka
tıl

ım
la

rın
ın

 sa
ğl

an
m

as
ı

•
Sa

ğl
ık

 h
izm

et
le

rin
in

 k
al

ite
sin

i
de

rin
le

şt
irm

ek
 iç

in
 v

at
an

da
ş g

er
i

bi
ld

iri
m

le
rin

de
n

ya
ra

rla
nm

a

•
E-

de
vl

et
 p

la
tf

or
m

un
un

 k
ap

sa
yı

cı
lığ

ın
ı v

e
du

yu
la

n
gü

ve
ni

 a
rt

tır
m

ak
 iç

in
 k

ul
la

nı
cı

fa

rk
ın

da
lığ

ın
ın

 v
e

te
şv

ik
le

rin
 a

rt
tır

ılm
as

ı
•

Hi
zm

et
 su

na
n

ku
ru

m
la

rın

pe
rf

or
m

an
sla

rın
ın

 v
e

va
ta

nd
aş

m

er
ke

zli
lik

le
rin

in
 k

ar
şıl

aş
tır

ılm
as

ı

•
Sa

ğl
ık

 B
ak

an
lığ

ı i
le

, S
B

st
ra

te
jis

in
in

 in
ce

le
m

es
in

e
ve

gö

re
v

ek
ib

i ü
lk

e
yö

ne
tim

 b
iri

m
i g

er
i b

ild
iri

m
le

rin
e

da
ya

lı
ol

ar
ak

, d
ah

a
iy

i k
ul

la
nı

cı
 g

er
i b

ild
iri

m
i y

ol
uy

la

hi
zm

et
le

rin
 k

al
ite

sin
in

 y
ük

se
lti

lm
es

i k
on

us
un

da
 b

ir
ta

rt
ışm

a
ya

pı
lm

as
ı

•
To

pl
ul

uk
 te

m
el

li
ris

k
sis

te
m

le
ri

iç
in

 k
ul

la
nı

la
bi

le
ce

k
yo

lla
rı

ar
aş

tır
m

ak
 iç

in
, a

fe
te

 k
ar

şı
da

ya
nı

kl
ılı

k
fa

al
iy

et
le

rin
de

 b
ul

un
an

 d
iğ

er
 b

ak
an

lık
la

r i
le

ta

rt
ışm

al
ar

ın
 d

üz
en

le
nm

es
i

•
İk

i h
ed

ef
 b

ak
an

lık
ta

 B
İT

 a
ra

çl
ar

ı,
e-

ka
tıl

ım
 v

e
aç

ık
 v

er
i

ile
 il

gi
li

Ba
nk

a
de

st
eğ

i i
çi

n
fiz

ib
ili

te
 ç

al
ışm

as
ı y

ap
ılm

as
ı

ol
an

ağ
ın

ın
 a

ra
şt

ırı
lm

as
ı k

on
us

un
da

 m
üş

te
ri

ve
 D

B
Aç

ık

Ve
ri

Ek
ib

i (
DE

C)
 il

e
ile

tiş
im

 k
ur

ul
m

as
ı.

•
Sp

es
ifi

k
al

an
la

rd
a

/ s
ek

tö
rle

rd
e

(ö
rn

eğ
in

Tü

rk
iy

e’
de

 A
fe

t R
isk

i Y
ön

et
im

i,
e-

yö

ne
tiş

im
, v

s.
) V

at
an

da
ş K

at
ılı

m
ın

ın

ge
liş

tir
ilm

es
i i

çi
n

m
üş

te
ri

ta
ra

fın
da

n
ku

lla
nı

lm
as

ı m
uh

te
m

el
 1

-2
 A

SA

ça
lış

m
as

ın
ın

 y
ap

ılm
as

ı

Dünya Bankası
h�p://www.worldbank.org.tr
turkeywebfdbk@worldbank.org

İrtibat:
Ankara : Tunya Celasin, +90-312-4598343, tcelasin@worldbank.org
Washington : John Mackedon,+1 (202) 458-1358, jmackedon@worldbank.org
In Istanbul : Basak Pamir, +90 532 314 1636, bulgen@ifc.org

Dünya Bankası’nın Türkiye’deki çalışmaları hakkında daha fazla bilgi için;
http://www.worldbank.org/turkey
https://www.facebook.com/WorldBankTurkey/
https://twitter.com/WorldBankTurkey

Facebook’ta bizi beğenin : https://www.facebook.com/WorldBankEuropeCentralAsia
Twitter’da bizi takip edin : https://twitter.com/WorldBankECA
Tartışmaya katılın : http://blogs.worldbank.org/europeandcentralasia

